

The Garden

INDEX 2013

Volume 138,
Parts 1-12

Index 2013

1 January 2013

2 February 2013

3 March 2013

4 April 2013

5 May 2013 (including Chelsea supplement)

6 June 2013

Coloured numbers in bold before the page number(s) denote the part number (month). Each part is paginated separately.

The letter **C** indicates the Chelsea Centenary supplement, which was included with the May 2013 issue (**5**).

Numbers in *italics* denote a picture or illustration.

Where a plant has a Selling Name (also known as a trade designation) it is typeset in a different font to distinguish it from the cultivar name (shown in 'Single Quotes'), which by law must be shown on plant labelling.

For more information about plant names and the RHS Award of Garden Merit (AGM), see *RHS Plant Finder 2014*, p11.

A

100 hundred years at Chelsea, by Brent Elliott **C**: 8–11
Abbey Nursery, Dorset, by Roy Lancaster **10**: 70–73
Abbotsbury Subtropical Gardens, Dorset, by Phil Clayton **8**: 42–47
Acacia dealbata **1**: 20, 20
Acaena saccaticupula 'Blue Haze' **11**: 37 (leaf), 41
Acca sellowiana **3**: 74, 74

Acer:
campestre as hedging **10**: 24
japonicum
'Aconitifolium' **11**: 26, 26
negundo 'Winter Lightning' **12**: 24 (stem)
palmatum 'Sango-kaku' **2**: 69; **12**: 22, 22
acetamiprid **8**: 26
Achillea:
'Apfelblüte' **6**: 77
millefolium 'Rose Madder' **6**: 77
'Paprika' **6**: 77
'Summerwine' **7**: 38
Aconitum:
its uses, by James Wong **7**: 17
'Bressingham Spire' **7**: 17
carmichaelii as a pollinator plant **9**: 30, 30
Actinidia arguta **3**: 73, 73
Adopt an Ash Tree initiative **5**: 12
Advice, RHS (see Practical Advice panel)
Advisory Service, RHS (see RHS panel)
aerating lawns **4**: 32; **9**: 65
Aesculus:
guignardia leaf blotch **8**: 29
horse chestnut bleeding canker **8**: 29
horse chestnut leaf-mining moth (*Cameraria ohridella*) **8**: 29, 29 (effects)
problems **8**: 29
Agapanthus:
dividing **3**: 69
poor flowering **8**: 26
'Blue Moon' **3**: 83
'Gold Strike' **9**: 14, 14
Agapetes 'Ludgvan Cross' **2**: 69
AGM (see Award of Garden Merit, Award of Garden Merit Plant Profiles panel; for RHS Annual General Meeting, see RHS panel)
air quality: its effects on tree disease **2**: 17
Akers, James, on: English

florists' tulips **4**: 52, 55, 55
Alcea rosea Chater's Double Group **11**: 69, 69
Alchemilla:
alpine species **5**: 94
by Tim Upson **5**: 91–94
cutting back **5**: 94
National Plant Collection **5**: 94
planting combinations **5**: 92, 94, 94
conjuncta **5**: 93
elisabethae **5**: 92, 94
erythropoda **5**: 93, 94
faerensis var. *pumila* **5**: 93, 94
glabra **5**: 93, 93
mollis **5**: 91, 92–93, 93, 94
plicatula **5**: 93, 93
sericata **5**: 94
speciosa **5**: 92, 93
valdehirsuta **5**: 92
venosa **5**: 92, 93
xanthochlora **5**: 93, 93
Alder, Fern, on: swapping plants **2**: 21, 21
Alexander, Rosemary: her garden at Sandhill Farm House, W Sussex, by Andy Sturgeon **2**: 34–39
algae, use of barley straw to reduce **5**: 13
alien plants:
by Nigel Colborn **7**: 21
readers' response **9**: 18
invasives:
ban on sales **3**: 11
EU report **9**: 33
Gunnera **5**: 77
Allium (see also garlic, leek, onion):
alpine **6**: 45–46
cultivation **6**: 46
edible **6**: 45
foliage problems **6**: 28
leaf miner (*Phytomyza gymnostoma*) **4**: 30, 30 (larva)
pests **4**: 30
planting companions **6**: 28
summer, by Brian Mathew **6**: 42–46
combinations **6**: 44, 46

AWARD OF GARDEN MERIT (AGM) PLANT PROFILES

Acacia dealbata **1**: 20, 20
Acer palmatum 'Sango-kaku' **12**: 22, 22
Begonia Elegance ('Yagance') **7**: 22, 22
Caryopteris x *clandonensis* 'First Choice' **8**: 22, 22
Ceanothus arboreus 'Trewithen Blue' **5**: 30, 30
Clematis 'Prince Charles' **7**: 22, 22
Clerodendrum trichotomum var. *fargesii* **8**: 22, 22
Cornus sericea 'Hedgerows Gold' **12**: 22, 22
Cortaderia richardii **11**: 24, 24–25
Cotinus 'Flame' **10**: 23, 23
Crocsmia x *crocsmiiflora* 'Star of the East' **9**: 24, 24
Crocus:
biflorus 'Blue Pearl' **2**: 22, 22
cartwrightianus **9**: 24, 24
Cyclamen coum **2**: 23, 22–23
Cytisus x *praecox* 'Warminster' **5**: 30, 30

Dahlia 'Glorie van Heemstede' **8**: 23, 23
Dianthus 'Devon Wizard' **7**: 23, 22–23
Elaeagnus x *ebbingei* 'Gilt Edge' **11**: 25, 25
Erica carnea 'Myretoun Ruby' **1**: 20, 20
Erythronium californicum 'White Beauty' **4**: 27, 27
Euphorbia polychroma 'Major' **3**: 26, 26
fig 'Brown Turkey' **8**: 22, 22
Garrya elliptica 'James Roof' **1**: 21, 20–21
Hippeastrum papilio **1**: 20, 20
Laburnum x *watereri* 'Vossii' **7**: 22, 22
Lathyrus vernus 'Alboreus' **3**: 26, 26
Lilium martagon **6**: 24, 24–25
Mandevilla x *amabilis* 'Alice du Pont' **9**: 24–25, 25
Milium effusum 'Aureum' **6**: 25, 25
Omphalodes cappadocica 'Cherry Ingram' **4**: 26, 26
pea 'Onward' **3**: 26–27, 27
pear 'Beth' **10**: 22, 22

Persicaria affinis 'Darjeeling Red' **10**: 22, 22
Phyllostachys vivax f. *aureocaulis* **11**: 25, 25
Picea pungens 'Globosa' **2**: 22, 22
Primula japonica 'Miller's Crimson' **5**: 30, 30
Prunus 'Shōgetsu' **4**: 27, 27
radish 'Rudolf' **4**: 27, 27
Rhodanthemum hosiariense **6**: 25, 25
Rhododendron yakushimanum 'Koichiro Wada' **5**: 30, 31
Rosa Penny Lane ('Hardwell') **6**: 25, 25
Rubus cockburnianus 'Goldenvale' **2**: 22, 22
Sorbus pseudohupehensis 'Pink Pagoda' **11**: 25, 25
squash 'Sweet Dumpling' **9**: 24, 24
Stachyurus praecox **3**: 26, 26
Viburnum tinus 'Eve Price' **12**: 22, 22
Zauschneria californica 'Dublin' **10**: 22, 22
Zygopetalum James Strauss 'Scentsation' **12**: 22–23, 23

angulosum **6**: 43, 44, 44
'Beau Regard' **5**: 66–67
beesianum **6**: 45–46, 46
caeruleum **6**: 43, 44, 45
carinatum subsp. *pulchellum* **6**: 44
cepa 'Quattro' **12**: 10, 10
cemuum **6**: 42–43, 44
'Dwarf White' **6**: 44
'Hidcote' **6**: 44
cristophii **4**: 49; **6**: 56
cyaneum **6**: 46, 46
cyathophorum var. *farreri* **6**: 45

flavum **6**: 42, 44
hookeri **6**: 45
insubricum **6**: 46, 46
karataviense **6**: 43–44, 44
mairei **6**: 46
narcissiflorum **6**: 46
nigrum **6**: 44, 45
obliquum **6**: 45, 45
schoenoprasum **6**: 45
'Forescate' **6**: 45, 45
var. *sibiricum* **6**: 45
'Silver Chimes' **6**: 45, 45
senescens **6**: 44, 45
subsp. *glaucaum* **6**: 44

subsp. *montanum* **6**: 44
sikkimense **6**: 46
stracheyi **6**: 45
tuberosum **6**: 45
wallichii **6**: 45
allotments:
preserving, by Lia Leendertz **4**: 23
quick to crop vegetables, by Susie Watson **3**: 65, 65
Aloe striatula **8**: 56
alpine growing media **5**: 61

7 July 2013

8 August 2013

9 September 2013

10 October 2013

11 November 2013

12 December 2013

Amelanchier:

AGM plants **4**: 68
 berries **4**: 68
 by Chris Lane **4**: 64–68
 cultivation **4**: 67
 National Plant
 Collection **4**: 68
 planting combinations
4: 67–68
 pruning **4**: 67
 RHS Plant Trial **4**: 68
 alnifolia **4**: 67
 arborea **4**: 67
 asiatica **4**: 65
 canadensis **4**: 65, 67, 67
 'Glenn Form' **4**: 66,
 67, 68
 Rainbow Pillar **4**: 67
 Spring Glory
 ('Sprizam') **4**: 66, 68
 x grandiflora:
 'Ballerina' **4**: 68
 'Cole's Select' **4**: 66,
 68
 'Princess Diana'
4: 66, 68
 'Robin Hill' **4**: 66, 68
 'Rubescens' **4**: 66, 68
 'La Paloma' **4**: 66, 68
 laevis **4**: 64–65, 67
 'Majestic' **4**: 68
 'R.J. Hilton' **4**: 66, 68
 'Snow Cloud' **4**: 66,
 68
 'Snowflakes' **4**: 66
 lamarkii **4**: 65, 67, 67
 ovalis **4**: 65
 'Edelweiss' **4**: 66, 68
 Ampelaster **12**: 9
 Ampelopsis
 brevipedunculata
 'Elegans' **9**: 47, 48, 49
 Anacamptis:
 morio **11**: 28
 pyramidalis **11**: 28
 Anderton, Stephen, on:
 the Minack Theatre
 gardens, Cornwall
1: 58–61
 Anemone:
 'Dreaming Swan' **9**: 14,
 14
 x hybrida as a pollinator
 plant **9**: 30, 30
 nemorosa, dividing
3: 68
 angel's trumpet (see
 Brugmansia)

Anglesey Abbey, Cambs:
 its Winter Garden **11**: 50
 annuals:

for late colour **8**: 24
 sown to overwinter
8: 29
 ant dispersal of seeds
2: 59
 Anthurium
 andraeanum **2**: 69
 Anthyllis vulneraria
 var. coccinea **4**: 87
 aphids **6**: 30, 30
 apomixis **11**: 69
 app, new Forestry
 Commission **11**: 35
 apples (see Malus; for
 dessert apples see
 M. domestica)
 apprenticeships, RHS
 (see RHS panel)
 apricots under glass **3**: 28
 aquatic growing media
5: 60
 Aquilegia vulgaris
 Vervaeana Group
11: 69, 69
 Aracaria:
 its native role and uses,
 by James Wong **10**: 17
 araucana **10**: 17 (cone)
 fastigate form
10: 16–17, 17
 Araujia sericifera
8: 50–51; **9**: 47, 49, 49
 Arbury, Jim, on: black-
 currant trial at RHS
 Garden Wisley **6**: 66–67
 Archibald, Jim **3**: 83, 83
 Ardlie, Jon, on:
 Arisaema **12**: 48–51
 hybrid cane fruit
7: 72–74
 Keukenhof's mass bulb
 plantings **4**: 84–85
 Arisaema:
 breeding **12**: 50
 by Jon Ardlie **12**: 48–51
 cultivation **12**: 50
 distribution **12**: 49–50
 planting companions
12: 50
 scent **12**: 49
 candidissimum **12**: 48,
 49, 50
 concinnum **12**: 49, 50,
 51, 51
 costatum **12**: 48

erubescens **12**: 48, 50
 flavum **12**: 51, 51
 griffithii **12**: 49, 50, 51,
 51
 lichiangense **12**: 51, 51
 nepenthoides **12**: 49, 49
 ringens **12**: 49
 f. praecox **12**: 51, 51
 sikokianum **12**: 48, 50
 variegated **12**: 50
 tortuosum **12**: 49, 50
 var. helleborifolium
12: 51, 51
 triphyllum **12**: 50, 51, 51
 Aristolochia
 sempervirens **8**: 49–50,
 50
 Armeria:
 by James Armitage
4: 47–50
 reader's response
6: 19
 cultivation **4**: 50
 planting combinations
4: 50
 alpina **4**: 48, 49, 50
 Joystick Series **4**: 49–50
 juniperifolia **4**: 48, 50
 'Alba' **4**: 48, 50
 'Bevan's Variety'
4: 48, 50
 x maritima **4**: 48, 50
 maritima **4**: cover, 47,
 48–49, 49, 50
 'A Little in the Red'
4: 49
 'Alba' **4**: 48, 49, 50
 'Bloodstone' **4**: 48
 'Corsica' **4**: 48
 'Düsseldorfer Stolz'
4: 48, 49
 subsp. elongata
6: 18
 'In the Red' **4**: 48,
 48, 49
 Ministicks Series
4: 49
 'Nifty Thrifty' **4**: 48,
 48
 'Rubrifolia' (see 'In
 the Red')
 'Rubrifolia
 Compacta' (see 'A
 Little in the Red')
 'Splendens' **4**: 48, 49
 'Vindictive' **4**: 48
 pseudarmeria **4**: 48,
 49, 50

'Ballerina Red' **4**: 49,
 49
 'Ballerina Rose'
4: 48, 49
 'Ballerina White'
4: 49
 Armillaria (see honey
 fungus)
 Armitage, James, on:
 Armeria **4**: 47–50
 reader's response
6: 19
 streaking in tulips
4: 56, 56
 Arthaud, Claude **2**: 54
 Arum italicum
 subsp. italicum
 'Marmorato' **11**: 36
 (leaf), 38–39, 40
 ash, ash dieback (see
 Fraxinus)
 asparagus beetle
 (Crioceris asparagi)
4: 94, 94
 asparagus:
 AGM plants **4**: 94, 94
 by Colin Randel
4: 92–94
 cultivation **4**: 92
 establishing **4**: 28
 harvesting **4**: 28
 'Ariane' **4**: 93, 94
 'Backlim' **4**: 93, 94
 'Cito' **4**: 93, 94
 'Conover's Colossal'
4: 92, 94
 'Dariana' **4**: 93, 94
 'Eros' **4**: 93, 94
 'Gijnlim' **4**: 93, 94
 'Guelfph Millennium'
4: 94
 'Pacific 2000' **4**: 94
 'Pacific Purple' **4**: 92, 94
 'Stewart's Purple' **4**: 93,
 94
 'Thielim' **4**: 94
 Aspidistra:
 BSWJ6563 **1**: 62
 by Bob Brown **1**: 62–65
 flowers **1**: 64–65, 65
 grown outdoors **1**: 63
 origins **1**: 62–63
 slugs **1**: 65
 taxonomy **1**: 64
 attenuata **1**: 63, 65
 daibuensis 'Totally
 Dotty' **1**: 63, 64
 dolichanthera **1**: 65, 65

elatio **1**: 62, 64
 'Asahi' **1**: 62, 64
 'Hoshi-zora' **1**: 63,
 64, 64
 'Lennon's Song'
1: 63, 64
 'Okame' **1**: 62, 64, 65
 fungilliformis **1**: 63, 65
 grandiflora **1**: 64
 hainanensis 'Jade
 Ribbons' **1**: 65
 linearifolia 'Leopard'
1: 65
 longipedunculata **1**: 65
 lurida 'Ginga' **1**: 63, 64
 minutiflora **1**: 63, 65
 omeiensis **1**: 62
 patentiloba **1**: 62, 65
 sichuanensis spotted
 selection **1**: 63
 sutepensis **1**: 62
 typica 'China Sun'
1: 62, 64
 zongbayi 'Uan Fat
 Lady' **1**: 63, 64
 Associate of Honour:
 2013 awards **5**: 14
 Aster:
 changes in
 nomenclature **12**: 9
 amellus 'King George'
12: 9
 divaricatus **5**: 66; **7**: 36
 lateriflorus 'Chloe' **12**: 12
 pilosus var. pringlei
 'Monte Cassino' **9**: 61
 Astrantia:
 'Burgundy Manor' **8**: 12,
 12
 major
 'Ruby Wedding' **5**: 92
 'Star of Fire' **4**: 88
 aubergine in modules
3: 32
 autumn:
 its diversity in the
 garden, by Chris
 Young **10**: 15
 planting, by Nigel
 Colborn (Oct 2012,
 p21): reader's
 response **1**: 14
 tree and shrub planting
11: 29
 awards, RHS:
 to orchids **4**: 71
 to people **5**: 14; **6**: 82
 Award of Garden Merit

(AGM), RHS:
 assessment process
2: 47
 awards to:
 Amelanchier **4**: 68
 asparagus **4**: 94, 94
 basil **8**: 70–71
 blackcurrants
6: 66–67
 Iris ensata **5**: 48
 lettuce **5**: 56–57
 orchids **2**: 9, 48; **4**: 71
 criteria **2**: 46
 hardness ratings
2: 68–69
 launch of revised list
4: 14
 'RHS Plants' page
1: 20–21; **2**: 22–23;
3: 26–27; **4**: 26–27;
5: 30–31; **6**: 24–25;
7: 22–23; **8**: 22–23;
9: 24–25; **10**: 22–23;
11: 24–25; **12**: 22–23
 rescinding **2**: 48
 review 2012 **4**: 14
 by John Grimshaw
2: 45–48
 scheme, the, by Chris
 Young **2**: 15
 Azolla filiculoides **3**: 11

B

baby leaves **5**: 79
 Bacon, Bt, Sir Nicholas:
 new RHS president **8**: 9,
 9
 Baggaley, Adrian, on:
 exhibiting at shows
10: 61, 61
 Bagh-e-Babur gardens,
 Kabul, Afghanistan
12: 60, 61–62
 Bailes, Christopher, on:
 hollies **12**: 64–66
 Bailey, Richard, on: pea
 'Onward' **3**: 27, 27
 Balmforth, Elizabeth
 (1: 74), on: 2012 and the
 year ahead at RHS
 Garden Harlow Carr **1**: 74

BOOK REVIEWS

by book author

- Ashburner, Kenneth, et al: *The Genus Betula* **11**: 106
- Bartholomew, Mel: *Square Metre Gardening* **8**: 98
- Benjamin, Lisa Lee, et al: *The Professional Design Guide to Green Roofs* **8**: 98
- Boddy, Kasia: *Geranium* **9**: 106
- Buchan, Ursula: *A Green and Pleasant Land* **11**: 105
- Cavendish, Hugh: *A Time to Plant* **3**: 122
- Chance, Leo J: *Cacti and Succulents for Cold Climates* **2**: 105
- Cohen, Whitney, et al: *The Book of Gardening Projects for Kids* **2**: 106
- Crawford, Martin: *How to Grow Perennial Vegetables* **3**: 122
- Dakin, Karla, et al: *The Professional Design Guide to Green Roofs* **8**: 98
- Dalley, Stephanie: *The Mystery of the Hanging Garden of Babylon* **12**: 90
- Davies, Adrian: *Digital Plant Photography* **10**: 98
- Diacono, Mark, and Lia Leendertz: *The Speedy Vegetable Garden* **6**: 114
- Dowding, Charles: *Charles Dowding's Vegetable Course* **1**: 90
- Dressendorfer, Werner, et al: *The Temple of Flora* **11**: 106
- Edmonds, William: *Weeds, Weeding (& Darwin)* **10**: 98
- Edwards, Ambra: *Gardening in a Changing Climate* **2**: 105
- Farrell, Holly: *Planting Plans for your Kitchen Garden* **8**: 98
- Fisher, John, et al: *The Book of Gardening Projects for Kids* **2**: 106
- Gracie, Carol: *Spring Wildflowers of the Northeast* **3**: 122
- Harrup, Simon: *Harrap's Wild Flowers* **12**: 90
- Hitching, Claude: *Rock Landscapes: the Pulham Legacy* **2**: 106
- Holway, Tatiana: *The Flower of Empire* **9**: 106
- Howes, FN, et al: *Plants for Bees* **8**: 98
- Hunt, John Dixon: *A World of Gardens* **3**: 121
- Isaac, Dawn: *Garden Crafts for Children* **2**: 106
- Kingsbury, Noel, et al: *Planting: a New Perspective* **9**: 106
- Kirk, WDJ, et al: *Plants for Bees* **8**: 98
- Larkcom, Joy: *Just Vegetating: A Memoir* **2**: 105
- Leendertz, Lia, and Mark Diacono: *The Speedy Vegetable Garden* **6**: 114
- Marren, Peter: *Mushrooms* **5**: 137
- Mathew, Brian (ed): *Genus Cyclamen: Science, Cultivation, Art and Culture* **11**: 105
- McAllister, Hugh A, et al: *The Genus Betula* **11**: 106
- Obama, Michelle: *American Grown* **1**: 90
- Oudolf, Piet, et al: *Planting: a New Perspective* **9**: 106
- Pantiel, Mindy, et al: *The Professional Design Guide to Green Roofs* **8**: 98
- Peterken, George: *Meadows* **12**: 90
- Phillips, Stuart: *An Encyclopaedia of Plants in Myth, Legend, Magic and Lore* **5**: 138
- Plumptre, George (ed): *The Gardens of England* **7**: 114
- Shein, Christopher, with Julie Thompson: *The Vegetable Gardener's Guide to Permaculture* **7**: 114
- Skelmersdale, Christine: *A Gardener's Guide to Bulbs* **6**: 114
- Spedding, Colin: *Gardens: Their Hidden Life* **3**: 121
- Stuart, Rory: *What are Gardens for?* **5**: 138
- Thornton, Robert John, et al: *The Temple of Flora* **11**: 106
- Turner, Tom: *British Gardens: History, Philosophy and Design* **10**: 98
- Waldorf, Gunther: *Snowdrops* **1**: 90
- Wallinger, Rosamund: *Gertrude Jekyll: Her Art Restored at Upton Grey* **7**: 114
- Wilkinson, Anne: *Shirley Hibberd, the Father of Amateur Gardening* **5**: 137
- Willis, Abigail: *The London Garden Book A-Z* **4**: 130
- Woolfson, Esther: *Field Notes from a Hidden City* **4**: 130

BOOK REVIEWS

by title

- American Grown*, by Michelle Obama **1**: 90
- Book of Gardening Projects for Kids*, The, by Whitney Cohen and John Fisher **2**: 106
- British Gardens: History, Philosophy and Design*, by Tom Turner **10**: 98
- Cacti and Succulents for Cold Climates*, by Leo J Chance **2**: 105
- Charles Dowding's Vegetable Course*, by Charles Dowding **1**: 90
- Digital Plant Photography*, by Julie Thompson: *The Vegetable Gardener's Guide to Permaculture* **7**: 114
- Encyclopaedia of Plants in Myth, Legend, Magic and Lore*, An, by Stuart Phillips **5**: 138
- Field Notes from a Hidden City*, by Esther Woolfson **4**: 130
- Flower of Empire*, The, by Tatiana Holway **9**: 106
- Garden Crafts for Children*, by Dawn Isaac **2**: 106
- Gardener's Guide to Bulbs*, A, by Christine Skelmersdale **6**: 114
- Gardening in a Changing Climate*, by Ambra Edwards **2**: 105
- Gardens of England*, The, ed George Plumptre **7**: 114
- Gardens: Their Hidden Life*, by Colin Spedding **3**: 121
- Genus Betula*, The, by Kenneth Ashburner and Hugh A McAllister **11**: 106
- Genus Cyclamen: Science, Cultivation, Art and Culture*, by Brian Mathew (ed) **11**: 105
- Geranium*, by Kasia Boddy **9**: 106
- Gertrude Jekyll: Her Art Restored at Upton Grey*, by Rosamund Wallinger **7**: 114
- Green and Pleasant Land*, A, by Ursula Buchan **11**: 105
- Harrap's Wild Flowers*, by Simon Harrup **12**: 90
- How to Grow Perennial Vegetables*, by Martin Crawford **3**: 122
- Just Vegetating: A Memoir*, by Joy Larkcom **2**: 105
- London Garden Book A-Z*, The, by Abigail Willis **4**: 130
- Meadows*, by George Peterken **12**: 90
- Mushrooms*, by Peter Marren **5**: 137
- Mystery of the Hanging Garden of Babylon*, The, by Stephanie Dalley **12**: 90
- Planting Plans for your Kitchen Garden*, by Holly Farrell **8**: 98
- Planting: a New Perspective*, by Piet Oudolf and Noel Kingsbury **9**: 106
- Plants for Bees*, by WDJ Kirk and FN Howes **8**: 98
- Professional Design Guide to Green Roofs*, The, by Karla Dakin, Lisa Lee Benjamin, and Mindy Pantiel **8**: 98
- Rock Landscapes: the Pulham Legacy*, by Claude Hitching **2**: 106
- Rosemary Verey: the Life and Lessons of a Legendary Gardener*, by Barbara Paul Robinson **5**: 137
- Shirley Hibberd, the Father of Amateur Gardening*, by Anne Wilkinson **5**: 137
- Snowdrops*, by Gunther Waldorf **1**: 90
- Speedy Vegetable Garden*, The, by Mark Diacono and Lia Leendertz **6**: 114
- Spring Wildflowers of the Northeast*, by Carol Gracie **3**: 122
- Square Metre Gardening*, by Mel Bartholomew **8**: 98
- Temple of Flora*, The, by Robert John Thornton and Werner Dressendorfer **11**: 106
- Time to Plant*, A, by Hugh Cavendish **3**: 122
- Vegetable Gardener's Guide to Permaculture*, The, by Christopher Shein with Julie Thompson **7**: 114
- Weeds, Weeding (& Darwin)*, by William Edmonds **10**: 98
- What are Gardens for?*, by Rory Stuart **5**: 138
- World of Gardens*, A, by John Dixon Hunt **3**: 121

- Banks, Elizabeth (**6**: 88; **7**: 8), on: the RHS in 2012 **6**: 88–89
- bare-root trees **12**: 56
- bark: coloured **12**: 24, 24
- composted **12**: 28
- Barker, Judy **6**: 70, 70
- barley straw: as an algae control **6**: 11
- ban **5**: 13
- Barlow, Gillian **4**: 71
- Barter, Guy (**11**: 56), on: how plants absorb nutrients **11**: 56
- identifying fungal diseases **8**: 38–40
- sundries at Chelsea Flower Show **C**: 26–27
- basil: AGM plants **8**: 70–71
- all-year supply **8**: 26–27
- bush **8**: 72
- cultivation **8**: 71
- Genovese **8**: 70, 72
- Greek **8**: 27, 72
- holy **8**: 71, 72
- lemon **8**: 26–27, 71, 72, 72
- production in the UK **8**: 72
- purple **8**: 72
- RHS Plant Trial, by Chris Moncrieff **8**: 70–72
- Thai **8**: 26–27, 71
- 'African Blue' **8**: 72
- 'Aroma 2' **8**: 70, 71, 72
- 'Bernardo' **8**: 70
- British basil **8**: 71
- 'Cinnamon' **5**: 36–37; **8**: 72, 72
- 'Dark Opal' **8**: 70, 72
- 'Emerald' **8**: 70, 72
- 'Horapha' **8**: 70, 72
- kitchen basil **8**: 70
- 'Mrs Burns' Lemon' **8**: 71, 72
- 'Napoletano' **8**: 72
- 'Pluto' **8**: 71, 72
- red-leaved **8**: 70, 71, 72
- 'Salvo' **8**: 71
- 'Siam Queen' **8**: 72
- 'Sweet Genovese' **8**: 72
- 'Thai Sita' **8**: 71, 72
- Bates, Jeff (RHS Britain in Bloom Judging Panel) **8**: 83, 83
- Beal, Liz (**8**: 40), on: honey fungus research **8**: 40
- Beales, Peter (**3**: 12): obituary **3**: 12
- on: procumbent roses **6**: 53–56
- beans: broad, in modules **3**: 32
- dwarf French: quick to crop **3**: 62
- 'Speedy' **3**: 65
- French, in modules **3**: 32

- runner, in modules **3**: 32
- Beck, Caroline, on: florists' tulips **4**: 52–56
- bedding schemes, public, by Nigel Colborn **8**: 19
- readers' response **10**: 16
- beech (see *Fagus*)
- beekeeping in London **2**: 16
- bees: and ivy **6**: 29
- and *Nepeta* **5**: 64
- as control for grey mould **8**: 9
- memories improved by caffeine **5**: 14
- neonicotinoid pesticides: clarification **5**: 12
- report on dangers from **4**: 10
- withdrawal **6**: 10; **8**: 26
- pathogen-carrying imported bumblebees **10**: 33
- Beesley, Sue and David (**4**: 87): their nursery at Bluebell Cottage Gardens, Cheshire **4**: 87–90
- beetles (see also ladybirds): Asian longhorn (*Anoplophora glabripennis*) **4**: 35
- asparagus (*Crioceris asparagi*) **4**: 94, 94
- blue mint (*Chrysolina coerulescens*) **7**: 9
- citrus longhorn (*Anoplophora chinensis*) **4**: 35, 35
- great capricorn (*Cerambyx cerdo*): discovered in Essex **12**: 12, 12
- ground **5**: 36, 36
- (larvae)
- lily (*Lilicercis lili*) **5**: 35
- Mediterranean oil (*Meloe mediterraneus*) **3**: 37, 37
- raspberry (*Byturus tomentosus*) **2**: 28, 28
- (larva)
- beetroot: in modules **3**: 32
- quick to crop **3**: 62
- thinnings **5**: 79
- Begonia: Bonfire ('Nzcone') **2**: 74
- Dragon Wing Pink ('Bepapink') **2**: 71
- Elegance ('Yagance') **7**: 22, 22
- 'Glowing Embers' **2**: 73
- berberis sawfly (*Agre berberidis*) **6**: 28, 28
- Berberis thunbergii* **3**: 86, 86

Bergenia:

'Beethoven' **3**: 83
cordifolia 'Rosa Zeiten' **3**: 48
 'Oliver Wyatt' **11**: 40
 'Wintermärchen' **11**: 37 (leaf), 40

Berridge, Vanessa, on:
 Amanda and Simon
 Mehigan's formal and
 naturalistic plantings at
 The Old Rectory Garden,
 Dorset **4**: 59–62

berries:
 for wildlife, by Gareth
 Richards **11**: 66–67
 hybrid, by Jon Ardlie
7: 72–74
 pruning **7**: 74
 RHS Plant Trial **7**: 74

Berry, Lady Anne **3**: 46
Bessera elegans **10**: 72, 72

Betula:
 DNA decoded **3**: 12
utilis var. *jacquemontii*:
 and Victor
 Jacquemont, by
 Roy Lancaster
11: 50–51, 50, 51
 'Grayswood Ghost'
11: 51
 'Kashmir White'
11: 51

Bevan, Rebecca (**2**: 78),
 on: growing raspberries
 at RHS Garden Wisley
2: 78

Bidens aurea 'Hannay's
 Lemon Drop' **10**: 72, 72
 big bud gall mite **6**: 30, 30
 Big Garden Birdwatch
 2013, RSPB **7**: 33

Biggs, Matthew, on:
 exhibitors at Chelsea
C: 29–30
 liquid fertilisers
11: 53–56
 Plant Heritage **6**: 69–72
 rhubarb leaves as a
 preventive of brassica
 clubroot (Dec 2012,
 p15): reader's
 response **2**: 16

Biggs, Sue (**1**: 68), on:
 2013 **1**: 68
 horticultural education
4: 98
 investments in RHS
 Gardens **9**: 80
 plant societies **6**: 82
 RHS apprenticeships
5: 98
 RHS courses **12**: 74
 RHS investment in
 community
 horticulture **10**: 76
 RHS president, change
 of **8**: 80
 science and the RHS
3: 90
 Seed Scheme, the RHS
11: 86
 smaller RHS shows
7: 84

Billardiera:
longiflora **9**: 47, 48–49,
 49
 'Cherry Berry' **9**: 49
 'Fructu-albo' **9**: 47,
 49
 Bilton, Ray (obituary)
1: 10, 10
 bioblitz by gardeners **8**: 27

biocontrols in the
 glasshouse **4**: 30–31
 birch (see *Betula*)
 birds:

avian pox **6**: 35, 35
 damage **1**: 24
 dispersal of seeds **2**: 59
 feeding **2**: 25; **12**: 33
 in winter **9**: 35
 ivy as shelter **10**: 33
 populations in the UK
2: 33; **5**: 43; **7**: 33

Birdwatch 2013, Big
 Garden **7**: 33

Bisgrove, Richard (**5**: 29),
 on: benefits of the MHort
5: 29

Bishop's House Garden,
 Norwich, The, by Anne
 Green-Amytage **5**: 51–53
 blackberry **7**: 73
Pacific **7**: 73

blackcurrant gall midge
 (*Cecidophyopsis*
ribis) **6**: 30, 30

blackcurrant:
 cultivation **6**: 66
 pests **6**: 30, 30
 pruning **2**: 28; **6**: 67
 RHS Plant Trial, by Jim
 Arbury **6**: 66–67
 'Ben Connan' **6**: 67, 67
 'Ben Hope' **6**: 67, 67
 'Ben Lomond' **6**: 66, 67
 'Ben Sarek' **2**: 47; **6**: 67,
 67
 'Ben Tiran' **6**: 66, 67
 'Big Ben' **2**: 47; **6**: 66, 67
 'Ebony' **6**: 66, 67

Blackmore & Langdon at
 Chelsea **C**: 9, 29, 29

blackthorn (see *Prunus*
spinosa)

Blanco White, Anne, on:
 RHS Plant Trial of *Iris*
ensata **5**: 44–48
 Blanus, Tijana, on: root
 pruning vs root teasing
6: 50–51, 50
 blight (see Diseases and
 Disorders panel)

Blom, Jinny **5**: 84–85, 84
 Bloom, Adrian **10**: 54, 56
 Bloom, Alan **10**: 54
 Blooms of Bressingham:
 creation of
 Bressingham Gardens,
 Norfolk **10**: 52–57
 introductions **10**: 56
 blossom wilt (*Monilinia*
species) **3**: 30, 30; **10**: 28
 Bluebell Cottage Gardens
 and Nursery, Cheshire,
 by Roy Lancaster
4: 87–90

Bolsover, Biddy: her
 'garden of rooms' at The
 Lenches, Worcs, by Tim
 Richardson **6**: 36–40, 38
 bolting **7**: 28
 by Mario De Pace **3**: 64
Bomarea **9**: 47, 49
multiflora **9**: 46
 Borde Hill, W Sussex:
 Victorian replantings
6: 11, 11

border colour
 combinations **2**: 38, 38
 botanic gardens,
 university: their survival
10: 8
 Bowley, Adam **6**: 56

box, box blight (see
Buxus)
 box, Christmas (see
Sarcococca)

box tree moth (*Cydalima*
perspectalis) **7**: 9
 (caterpillar)

boysenberry **7**: 72, 73
 Bradbury, Kate, on: a
 positive view of moths
9: 23

reader's response **11**: 19
 Bradley, David, and Liz
 Shackleton (**8**: 63): their

seaside garden in
 W Sussex, by Nicola
 Stocken **8**: 62–64

brassicas in modules **3**: 32
 Bressingham Gardens,
 Norfolk, by Phil Clayton
10: 52–57

Britain in Bloom, RHS
 (see RHS panel)
 'Britishness' in plant sales,
 by Sally Nex **11**: 13–14

broccoli:
 cultivation **1**: 29
 'Pacifica' **1**: 29

Brookes, John, on: the
 influence of Chelsea
 show gardens on home
 gardeners **C**: 17–20

Brown, Bob, on:
Aspidistra **1**: 62–65
Brugmansia: its sedative
 properties, by James
 Wong **3**: 19

Brunfelsia pauciflora
 'Macrantha' **12**: 46, 46
Brunnera macrophylla
 'Hadsen Cream' **3**: 83

Buckingham Palace:
 discovery of white
 helleborine in gardens
9: 12

Buckland, Toby, on:
 autumn lawn care
9: 63–66

potting on **6**: 49–51
 bud mites (*Phyllocoptes*
gracilis) **2**: 28

Bugs Count survey **5**: 43
 bulbous plants:
 dividing, by Tony
 Dickerson **3**: 67–69

types **3**: 69
 bulbs:
 at Keukenhof **4**: 84–85

definition **3**: 69
 growing media **5**: 61
 naturalising in grass
2: 26–27
 planting combinations
4: 85

spring **9**: 26
 bullace (see *Prunus*)
 bumblebee (see bee)

Bursary Prize winners
 2012, RHS **6**: 84
 Butterfield, Ian:
 his *Pleione* exhibits at
 Chelsea **C**: 14

his *Pleione* selections,
 by Andy Byfield
12: 68–71, 68

butterflies:
 decline in numbers
10: 33

holly blue (*Celastrina*
argiolus) **10**: 33
Nepeta **5**: 64

overwintering **12**: 33
 painted lady (*Vanessa*

cardui): its migration
 habits **1**: 31, 31
x Butyragrus
nabonnandii **8**: 47

Buxus:
 box blight **9**: 59
 by Béatrice Henricot
3: 84–86

control measures
3: 85

box tree moth
 (*Cydalima*
perspectalis) **7**: 9

(caterpillar)
 cultivars, by Matthew
 Wilson **9**: 56–59

cultivation **9**: 59
 its uses **9**: 57
 topiary **9**: 58–59

'Green Gem' **9**: 56
microphylla **9**: 57
 'Faulkner' **9**: 56

'Herrenhausen'
9: 56, 59

sempervirens **9**: 57–58
 'Elegantissima' **9**: 57,
 59

'Lace' **9**: 56
 'Latifolia Maculata'
9: 56, 58; **11**: 48, 48

'Marginata' **9**: 56, 59
 'Prostrata' **9**: 56
 'Rotundifolia' **9**: 57,
 58

'Wisley Blue' **9**: 56,
 58

sinica var. *insularis*
 'Filigree' **9**: 57, 58
wallichiana **9**: 56, 59

Byfield, Andy, on: Ian
 Butterfield's *Pleione*
 selections **12**: 68–71

Bygrave, Paul (**10**: 70): his
 nursery at Forde Abbey,
 Dorset **10**: 70–73

C

cacti:
 growing media **5**: 61
 winter care **12**: 26

Cade, Rowena **1**: 59
 caffeine: its effect on
 bees' memories **5**: 14

calabrese:
 cultivation **1**: 29
 quick to crop **3**: 63

'Sakura' **3**: 65
Calamagrostis
emodensis **10**: 73, 73

Calanthe Dominii **4**: 70
Calibrachoa Superbells
 Lemon Slice

('Uscals302m') **2**: 10, 10
Calluna vulgaris **3**: 86, 86
Camassia leichtlinii

'Plum Tart' **6**: 69
 camellia flower blight
 (*Ciborinia camelliae*)
3: 59

Camellia:
 by Jennifer Trehane
3: 54–59

cultivation **3**: 59
 history **3**: 56
 in containers **3**: 30
 pests and diseases **3**: 59

propagation **3**: 59
 pruning **3**: 59
 scented **3**: 59

azalea **3**: 58, 59
 'Black Lace' **3**: 30, 54,
 56, 58

'Blissful Dawn' **3**: 55
 'Cornish Spring' **3**: 54, 56
 'Doctor Clifford Parks'

3: 55, 56
 'Fairy Blush' **3**: 55, 59
 'Free Spirit' **3**: 54, 59

'Freedom Bell' **3**: 59
japonica **3**: 56
 'Hagoromo' **3**: 30

'Lemon Drop' **3**: 55
 'Oo-La-La' **3**: 54
 'Spring Formal' **3**: 54

'Sugar Babe' **3**: 30
 'Lasca Beauty' **3**: 56
lutchuensis **3**: 59

'Nicky Crisp' **3**: 54
 'Ole' **3**: 54, 59
 'Quintessence' **3**: 30, 59

reticulata **3**: 56
 'Captain Rawes'
3: 56–57

'Robert Fortune' **3**: 56
 'Songzilin' **3**: 56
sasanqua **3**: 56

'Spring Festival' **3**: 30,
 55, 57
 'Spring Mist' **3**: 54, 58, 59

'Superscent' **3**: 54, 59
transnokoensis **3**: 30,
 54, 57

un-named yellow **3**: 59
x williamsii **3**: 58
 'Anticipation' **3**: 58

'Contribution' **3**: 55,
 58–59
 'Debbie' **3**: 58

'Donation' **3**: 58, 58
 'Francis Hanger' **3**: 30
 'Jury's Yellow' **3**: 58

'Night Rider' **3**: 55,
 57, 59
 'Toni Finlay's
 Fragrant' **3**: 55, 59

Campaign for School
 Gardening, RHS (see
 RHS panel)

cane fruit:
 blight (*Leptosphaeria*
coniothyrium) **7**: 31

diseases **7**: 31
 hybrid, by Jon Ardlie
7: 72–74

spot (*Elsinoë veneta*)
7: 31

Canons Ashby House,
 Northants: walled
 garden restoration
 programme **8**: 9, 9

canopy:
 raising **12**: 54
 reducing **12**: 55

thinning **12**: 55
 Cape gooseberry **3**: 73, 73
 capitulum: definition **7**: 31

car park plants, by Rory
 Dusoar **6**: 23

careers, horticultural
 (see Education panel)
 Carestown Steading,
 Moray, by Antoinette
 Galbraith **1**: 41–43

Carex:
oshimensis 'Evergold'
11: 36–37 (leaf), 39

testacea **11**: 40
Carpenteria californica
7: 57

Carpinus betulus as
 hedging **10**: 24
 carrots:
 by Lia Leendertz **3**: 23

quick to crop **3**: 63
 thinnings **5**: 79
 'Ideal' **5**: 79

Carson, 'Kit' **7**: 57
Caryopteris
x clandonensis 'First
 Choice' **8**: 22, 22

Castanea:
 chestnut blight
 (*Cryphonectria*
parasitica) **7**: 9

import restrictions **7**: 9;
9: 11

catch-cropping
 vegetables **6**: 33
 catfacing **5**: 41

catmint (see *Nepeta*)
 cats, effect of catmint on
5: 64

Catt, Peter, on: *Garrya*
elliptica 'James Roof'
1: 21, 21

cauliflower:
 cultivation **1**: 29
 'Graffiti' **1**: 29

'Veronica' **1**: 29
 cave-dwelling wildlife
2: 33

Ceanothus arboreus
 'Trewithen Blue' **5**: 30, 30
Celastrus orbiculatus
11: 67, 67

celery in modules **3**: 32
Cephalanthera
damasonium **9**: 12, 12

Ceratostigma
plumbaginoides as a
 pollinator plant **9**: 30, 30

Cercis 'Merlot' **1**: 10, 10
Cercospora (leaf spot)
2: 31

Ceropegia sandersonii
8: 50, 50
Chaenomeles speciosa
12: 27

Chaeophyllum
hirsutum 'Roseum'
 (mislabelled
Pimpinella) **4**: 88

Chalara fraxinea (see
Fraxinus)
 chard:

quick to crop **3**: 63
 thinnings **5**: 80
 Bright Lights **5**: 36

ruby **5**: 36
 Château de la Ballue,
 Brittany, France, by
 Sarah Higgins **2**: 52–55

Chatto, Beth **C**: 19, 19
 Chelsea Flower Show
 (see Chelsea Centenary
 and RHS Flower Shows
 panels)

Chelsea Pensioners **C**: 9
 cherries (see *Prunus*)
 chestnut blight (see
Castanea)

chestnut:
 horse (see *Aesculus*)
 sweet (see *Castanea*)

Cheyne Walk, London: a
 Vermeer-influenced
 garden, by Emma Reuss
9: 44–45

chickpeas **3**: 73, 73
 chicory 'Rossa di Verona'
5: 36–37

chilli 'Spike' **3**: 14, 14

CHELSEA CENTENARY

see also RHS FLOWER SHOWS panel

C indicates the Chelsea Centenary supplement included with the May 2013 issue.

100 hundred years at Chelsea, by Brent Elliott **C**: 8–11
archive images **5**: 83 (1934), 84 (1958), 87 (1919, 1960s), 88 (1931); **C**: 8 (1913), 9 (1958, 2012), 10 (1960s), 11 (1935), 18 (1958), 29 (1928), 30 (1963, 1937)
celebrities at Chelsea **C**: 24
Chelsea as a visitor attraction **C**: 22
Chelsea Flower Show, by Roy Lancaster **C**: 12–14
Chelsea Flower Show centenary, by Brent Elliott **5**: 83–88
Chelsea: its wider influence, by Wesley Kerr **C**: 22–24
Chelsea Plant of the Centenary **C**: 15, 15
exhibitors at Chelsea **C**: 9 by Matthew Biggs **C**: 29–30
Great Pavilion **C**: 4
Great Spring Show, RHS **C**: 8, 10
Johnson, Boris **C**: 23, 23
rock garden: 1936 **5**: cover exhibits **C**: 9, 10, 11, 11, 19
show gardens at Chelsea: their influence on home gardeners, by John Brookes **C**: 17–20
sundries at Chelsea **C**: 9–10
by Guy Barter **C**: 26–27
ticketing at Chelsea **C**: 9, 9
timeline **C**: 10–11
TV coverage **C**: 10, 20

COASTAL GARDENS

coastal microclimates, by Chris Young **8**: 15
Foamlea garden, Devon, by Martin Hughes-Jones **8**: 56–59, 58
introduction, by Lynne Maxwell **8**: 53–55
Lip na Cloiche Garden and Nursery, Isle of Mull **8**: 55, 55
Ness Botanic Gardens, South Wirral **8**: 55, 55
Overbeck's, Devon **8**: 54, 54, 55
Sea Gem garden, E Sussex, by Stephanie Donaldson **8**: 60–61
Solent Cottage, W Sussex, by Nicola Stocken **8**: 62–64
St Michael's Mount, Cornwall **8**: 54
Ventnor Botanic Garden, Isle of Wight **8**: 54, 54

COMMUNITY GARDENING

see also RHS Britain in Bloom, in RHS panel

Christ Church CE Primary School's vegetable garden in Battersea, London, by Anisa Gress **11**: 42–44
HM Prison Whatton, Notts: winners of Windlesham Trophy 2013 **10**: 12
peat-free: grants to community groups **6**: 10
RHS investment in community horticulture **10**: 76

CONTAINER GARDENING

Camellia in containers **3**: 30
containers for year-round interest, by Julie Hollobone **9**: 36–42
displays: and plant habit, by Graham Rice **2**: 70–74
bushy plants **2**: 72–73
plants for a focal point **2**: 71
trailing plants **2**: 74
upright plants **2**: 71
exotic plants for late colour **8**: 24
for spring **2**: 31
growing media for containers, by Guy Barter **5**: 59–61
irrigation **5**: 38
liquid fertilisers **11**: 53–56
permanent **2**: 24
pollinators, plantings for **9**: 42
pot choice **6**: 50
potting on **6**: 49–51; **7**: 42
trees **11**: 26; **12**: 56

chives **6**: 45

Chinese **6**: 45
Choisya x dewitteana 'Aztec Pearl' **C**: 13
Cholmeley, Ursula, on: sweet pea cultivars **10**: 65–69
Chorleywood Primary School, Herts: winners, 2012 Get Your Grown-Ups Growing initiative **8**: 81
Christ Church CE Primary School's vegetable garden in Battersea, London, by Anisa Gress **11**: 42–44
Christmas cactus (see *Schlumbergera*)
chrysanthemums, hardy: National Plant Collection **6**: 70
Chusquea culeou **12**: 24 (stem)
Cicer arietinum **3**: 73, 73
Cissus striata **9**: 47, 49
Citrus: growing media **5**: 61
winter care **12**: 31
x aurantium (Sweet Orange Group)
'Valencia Late' **12**: 31
Clare, Mike and Sarah (**2**: 64–65), of Potash Nursery, Suffolk **2**: 64–67, 66
Clayton, Phil, on (see also Great Garden Visits panel):
reflowering house plants **12**: 46–47
wintergreen perennials **11**: 40, 40

NIGEL COLBORN columnist

alien plants: the official response **7**: 21
readers' response **9**: 18
ash dieback and imports of ash stock **1**: 19
reader's response **3**: 18
autumn planting (Oct 2012, p21): reader's response **1**: 14
faux meadow plantings **10**: 21
learning through failure **4**: 25
readers' response **5**: 23
peat substitutes: their quality and labelling **2**: 19
readers' response **4**: 21
public bedding schemes **8**: 19
readers' response **10**: 16
re-evaluating fertilisers **11**: 21
why we garden **5**: 25
reader's response **7**: 16

Clematis:

early season **3**: 35
slime flux **12**: 27, 27
'Apple Blossom' **3**: 35
armandii **3**: 35
'Ballet Skirt' **9**: 29
'Blue Dancer' **3**: 35
'Broughton Star' **3**: 35
Chelsea ('Evipo100') **5**: 84; **7**: 76, 76
Dancing Queen ('Zodaque') **9**: 14, 14
'Elizabeth' **3**: 35
Giselle ('Evipo051') **5**: 84
'Helsingborg' **3**: 35
'Lemon Dream' **5**: 19, 19; **7**: 10, 10

macropetala **3**: 35

montana
var. *grandiflora* **3**: 35
var. *wilsonii* **4**: 89, 89
'Perle d'Azur' **2**: 25
'Prince Charles' **7**: 22, 22
'Prince George' **11**: 10, 10
recta 'Purpurea' **11**: 69, 69
'Royal Velours' **2**: 47
Samaritan Jo ('Evipo075') **5**: 84, 84
tibetana subsp. *vernayi*
'Glasnevin Dusk' **2**: 10, 10
'White Swan' **3**: 35
Wisley ('Evipo001') **2**: 47

Clerodendrum:

x speciosum **8**: 50
trichotomum
var. *fargesii* **8**: 22, 22
Clianthus puniceus **2**: 69
climate change: by Chris Young **1**: 13
IPCC report **12**: 31
John MacLeod Annual Lecture 2012 **1**: 9
survey, RHS **4**: 11
climbers: borderline hardy **9**: 48–49
hardy **9**: 47–48
lesser known, by Matthew Pottage

COMMENT AND OPINION

see also panels for NIGEL COLBORN, HELEN DILLON, MARY KEEN, LIA LEENDERTZ and CHRIS YOUNG

alien plants: the official response, by Nigel Colborn **7**: 21
readers' response **9**: 18
allotments: their preservation, by Lia Leendertz **4**: 23
ash dieback and imports of ash stock, by Nigel Colborn **1**: 19
reader's response **3**: 18
autumn gardening: its diversity, by Chris Young **10**: 15
autumn planting, by Nigel Colborn (Oct 2012, p21): reader's response **1**: 14
Award of Garden Merit scheme, RHS, by Chris Young **2**: 15
bedding schemes, public, by Nigel Colborn **8**: 19
readers' response **10**: 16
car park plants, by Rory Duso **6**: 23
carrots, by Lia Leendertz **3**: 23
climate change, by Chris Young **1**: 13
coastal gardens, by Chris Young **8**: 15
colonising plants, by Helen Dillon **10**: 15
colour, by Helen Dillon **4**: 19
conservation and gardening, by Noel Kingsbury **7**: 21
cuttings and plant theft, by Helen Dillon **11**: 17
decay: its pleasures, by Lia Leendertz **12**: 21
disappointing products, by Helen Dillon **7**: 15
English gardens: how to define, by Mary Keen **5**: 27
EU Plant Reproductive Material regulations, by Chris Young **11**: 17
fertilisers: re-evaluating, by Nigel Colborn **11**: 21
front gardens: their beneficial influence, by Nick Turrell (Nov 2012, p23): readers' response **1**: 14–15
garden visitors, by Helen Dillon **1**: 13
gardeners: how to define, by Anne Wareham **5**: 27
gardening: as more than horticulture, by Mary Keen **2**: 21
in difficult times, by Chris Young **12**: 15
in the year 2100, by Marek Kohn **10**: 21
reader's response **12**: 16
'genius of the place' in design, by Mary Keen **11**: 23
Grow It Yourself initiative, by Lia Leendertz **6**: 23
growing your own, by Joy Larkcom **3**: 23, 23
horticultural careers: their future, by Chris Young **4**: 19
horticultural education, downgrading of, by Mary Keen **6**: 21
labels, by Helen Dillon **2**: 15
Latin as a *lingua franca*, by Lia Leendertz **9**: 23
readers' response **10**: 16–17; **11**: 19
lawn care: male preoccupation with, by Helen Dillon **6**: 17
readers' response **7**: 16; **8**: 16; **11**: 18–19
striking a healthy balance, by Chris Young **9**: 17
readers' response **11**: 18–19
learning through failure, by Nigel Colborn **4**: 25
readers' response **5**: 23
Magnolia grandiflora, by Jon Snow **11**: 23
meadow mixes, naturalistic, by Mary Keen **3**: 21
reader's response **6**: 18
meadows that aren't, by Nigel Colborn **10**: 21
medieval gardens, by Mark Haddon **8**: 21
memory-evoking plants, by Chris Young **7**: 15
MHort: by Ken Turner **5**: 29
by Richard Bisgrove **5**: 29
moths: a positive view, by Kate Bradbury **9**: 23
reader's response **11**: 19
nature vs artifice, by Lia Leendertz **10**: 19
negatives as positives, by Christine Dakin **1**: 19
ornamentation, by Abbie Zabar **12**: 21, 21
overbred modern irises, by Mary Keen **8**: 21
readers' response **10**: 16
peat substitutes: their quality and labelling, by Nigel Colborn **2**: 19
readers' response **4**: 21
potato growing, by Lia Leendertz **1**: 17
reading as inspiration for gardeners, by Mary Keen **12**: 19
seed-sharing: new EU regulations, by Lia Leendertz **7**: 19
reader's response **9**: 19
smells and scents in the garden, by Chris Young **3**: 17
specialist plant societies, by Chris Young **6**: 17
statuary in gardens, by Helen Dillon **9**: 17
sustainability, by Alan Knight **4**: 25
swapping plants, by Fern Alder **2**: 21
swift moth larvae: their effects, by Helen Dillon **8**: 15
tall plants, by Helen Dillon **12**: 15
trees: how gardeners can help, by Chris Young **5**: 21
TV's effects on plant popularity, by Helen Dillon **5**: 21
vine weevil control, by Mary Keen **9**: 21
why we garden, by Nigel Colborn **5**: 25
reader's response **7**: 16
wildlife in the garden, by Helen Dillon **3**: 17

9: 46–49
 needing winter protection 9: 49
 supporting 9: 28–29
Clivia miniata
 cultivation 12: 47, 47
 clothianidin 6: 10
 Clover, Gerard 12: 9, 9
 coastal gardens (see panel)
Cobaea:
 pringlei and Cyrus Pringle, by Roy Lancaster 9: 60–61, 60, 61
 scandens 9: 61, 61
 Colborn, Nigel (2: 19; 5: 14, 25; see also panel):
 award of VMH 5: 14; 6: 82
Colchicum:
 autumnale: its uses, by James Wong 9: 19, 19
 ‘Rosy Dawn’ 5: 94
 cold frames, crops for 11: 64
Colletotrichum violae-tricoloris (leaf spot) 2: 31
 colonising plants, by Helen Dillon 10: 15
 colour, by Helen Dillon 4: 19
 coloured bark and stems 12: 24, 24
 compost (see Growing Media panel)
 conifer browning, causes of 9: 29
 conservation and gardening, by Noel Kingsbury 7: 21
Consolida regalis ‘Blue Cloud’ 12: 10, 10
 containers (see panel)
 Cook, Paul 10: 9, 9
 on: coastal gardening 8: 55, 55
 coppicing (see trees)
Cordyline slime flux 12: 27
 coriander:
 by Jekka McVicar 3: 50–51
 Caribbean 3: 50, 50
 flowers 3: 51
 harvesting 3: 51
 roots 3: 51
 seeds 3: 51
 Vietnamese 3: 50, 50
 winter leaves 11: 62, 63
Coriandrum sativum (see coriander)
 corm: definition 3: 69
Cornus:
 coppicing 1: 54
 alba:
 ‘Kesselringii’ 12: 24 (stem)
 ‘Sibirica’ 1: 43; 2: 69; 12: 24 (stem)
 ‘Eddie’s White Wonder’ C: 14, 15
 kousa 10: 31
 ‘Madame Butterfly’ 10: 31
 ‘Miss Satomi’ 11: 26, 26
 sanguinea:
 ‘Anny’ 12: 24 (stem)
 ‘Midwinter Fire’ 12: 24 (stem)
 sericea ‘Bud’s Yellow’ 12: 24 (stem)
 ‘Cardinal’ 12: 24 (stem)

‘Hedgerows Gold’ 12: 22, 22
 ‘Isanti’ 12: 24 (stem)
Coronation Meadows programme 8: 8, 31
Cortaderia richardii 11: 24, 24–25
 corymb: definition 7: 31
Cotinus ‘Flame’ 10: 23, 23
Cotoneaster horizontalis 3: 86, 86
 courgette:
 in modules 3: 32
 planting out 5: 38
 powdery mildew 5: 37
 ‘Gold Star’ 3: 14, 14
 courses, horticultural:
 decline in number 7: 52
 courtyard garden plantings 4: 60–62
 Cox, Kenneth, on: recent rhododendron introductions 1: 46–48
 Cox, Peter: award of MBE 8: 8
Crassula helmsii 3: 11
Crataegus:
 monogyna as hedging 10: 24
 persimilis ‘Prunifolia’ 11: 26, 26
 cress, Greek 3: 65
Crinodendron hookerianum C: 12
Crocsmia:
 dividing 3: 69
 x crocosmiflora:
 ‘Harvest Sun’ 9: 14, 14
 ‘Star of the East’ 9: 24, 24
 ‘Lucifer’ 1: 15
 masoniorum
 ‘Rowallane Yellow’ 6: 77, 78
Crocus:
 biflorus:
 ‘Blue Pearl’ 2: 22, 22
 subsp. *tauri* 2: 26
 cartwrightianus 9: 24, 24
 sativus 3: 74, 74
 tommasianus ‘Eric Smith’ 3: 83
 crop rotation 12: 26
 Crosbie, Colin (5: 70):
 2012 and the year ahead at RHS Garden Wisley 1: 75
 developments at RHS Garden Wisley 5: 70–74
 crown (see trees):
 cruel plant (see *Araujia sericifera*)
 Crystal Palace glasshouse, plan to rebuild 12: 9, 9
 cucamelon 3: 74, 74
 cucumber:
 in modules 3: 32
 powdery mildew 5: 37
 cucurbits:
 planting out 5: 38
 powdery mildews 5: 37
 Cullen, James (obituary) 7: 12, 12
 currants, pruning 2: 28
 cushion scale 7: 27
 Custance, Clare, on: RHS Campaign for School Gardening 11: 44, 44
 cut flowers:
 Nigella 3: 80
 winter shrubs 12: 27

D

Dactylicapnos scandens 8: 47
Dactylorhiza:
 fuchsii 11: 28, 28
 incarnata
 subsp. *ochroleuca* 1: 10
 maculata 2: 9
 majalis 11: 28, 28
 praetermissa 11: 28
 purpurella 11: 28, 28
Daffodil, Snowdrop and Tulip Yearbook 2012 7: 89

HELEN DILLON

columnist

attractive colonisers 10: 15
 colour 4: 19
 cuttings and plant theft 11: 17
 disappointing horticultural purchases 7: 15
 garden statuary 9: 17
 garden visitors 1: 13
 lawns, male preoccupation with 6: 17
 readers’ response 7: 16; 8: 16; 11: 18–19
 plant labels 2: 15
 swift moth larvae 8: 15
 tall plants 12: 15
 TV’s effects on plant popularity 5: 21
 wildlife in the garden 3: 17

Dahlia:
 as a pollinator plant 9: 30, 30
 flower classification 8: 28–29
 for late colour 8: 24
 ‘Asahi Chohje’ 8: 29
 ‘Bishop of Leicester’ 8: 29
 ‘Cherwell Linnet’ 8: 29
 ‘Crème de Cassis’ 8: 12, 12
 ‘Davenport Sunlight’ 8: 28
 ‘David Howard’ 8: 28
 ‘Fascination’ 8: 29
 ‘Fontmell Kaz’ 8: 28
 ‘Franz Kafka’ 8: 28
 ‘Glorie van Heemstede’ 8: 23, 23
 Happy Single Date (‘HS Date’) 8: 28
 ‘Honka’ 8: 28
 ‘Mayan Pearl’ 8: 28
 ‘Nenekazi’ 8: 28
 ‘Taratahi Ruby’ 8: 28
 ‘Weston Spanish Dancer’ 8: 28
 Dakin, Christine, on:
 negatives as positives 1: 19, 19
 Dalby, Claus: his colour-themed garden in Risskov, Denmark, by Ulla Härde 12: 34–38, 36
 damson (see *Prunus*)
Danae racemosa 11: 37
 (leaf and berries), 40
Daphne:
 bholua ‘Jacqueline Postill’ 2: 45
 x transatlantica Eternal Fragrance (‘Blafra’) 2: 69
 Darul Aman Palace, Kabul, Afghanistan: its gardens 12: 58–59, 59–60

Datta, Alexis (4: 43), on:
 evolving plantings at Sissinghurst Castle Garden, Kent 4: 43
 David, John, on: *Nerine* 10: 47–50
 Davidson, William (obituaries) 4: 14, 14
 Davison, Fiona 5: 103, 103
 De Pace, Mario, on:
 bolting 3: 64
 dead wood, removing 12: 54
 decay: its pleasures, by Lia Leendertz 12: 21
 Del Tredici, Peter: award of Veitch Memorial Medal 5: 14
Delosperma Fire Spinner (‘P001s’) 5: 19, 19
Dianthus:
 ‘Devon Wizard’ 7: 23, 22–23
 ‘Sops-in-wine’ 11: 37 (leaf)
 Dickerson, Tony, on:
 coppicing and pollarding 1: 51–54
 dividing bulbous plants 3: 67–69
Dierama pulcherrimum ‘Blackbird’ 11: 72
Digitalis:
 purpurea
 subsp. *heywoodii* C: 14
 sceptrum 5: 53, 53
 Dillon, Helen (see panel)
 dioecious plants 11: 70
 disappointing products, by Helen Dillon 7: 15
 Dobbs, Liz, on: the 2014 Rose of the Year award 7: 64–65
 Dodson, Hilary: award of Harlow Carr Medal 5: 14
 Donaldson, Stephanie, on: Sea Gem garden, E Sussex 8: 60–61

drip irrigation systems 5: 38
Dryopteris:
 cristata 1: 10
 dilatata 1: 25, 25
 wallichiana 1: 25, 25
 duckweed 5: 36, 37
 Duncan, Jacqueline:
 award of OBE 2: 8
 Dunn, Nick, on: crab apples for small spaces 10: 40–44
 Duso, Rory, on: car park plants 6: 23, 23
 Dutch elm disease (see *Ulmus*)
 Dyffryn Gardens, Vale of Glamorgan 2: 10

E

earthing up vegetable crops 5: 41
 Easter, Margaret 6: 70, 70
Echinacea purpurea ‘Magnus’ 12: 34–35
Echinopsis ‘Chelsea Centurion’ 5: 85, 85
 Eckford, Henry 10: 66
 Edinburgh Zoo’s new rose garden 6: 10
 Edwards, Gerry, on: the RHS London Harvest Festival Show 10: 59–61
 El Taro de Tahíche: César Manrique’s Lanzarote garden 11: 76–79
Elaeagnus:
 x ebbingei:
 as hedging 8: 64
 ‘Gilt Edge’ 11: 25, 25

DISEASES AND DISORDERS

see also PESTS IN THE GARDEN panel

air quality: its effects on tree disease 2: 17
 apple:
 blossom problems 3: 30
 blossom wilt (*Monilinia* species) 3: 30, 30; 10: 28
 canker (*Neonectria galligena*) 10: 28, 28
 scab (*Venturia inaequalis*) 10: 28
 ash dieback (*Chalara fraxinea*) 1: 56–57
 and wildlife 2: 33
 ash banned from RHS shows 2: 9
 certification 12: 8
 imports of ash stock, by Nigel Colborn 1: 19
 reader’s response 3: 18
 resistant strains 5: 12
 survey 4: 31
 box blight 3: 84–86
 camellia flower blight (*Ciborinia camelliae*) 3: 59

cane fruit diseases:
 blight (*Leptosphaeria coniothyrium*) 7: 31
 spot (*Elsinoë veneta*) 7: 31
 chestnut blight (*Cryphonectria parasitica*) 7: 9; 9: 11
 clematis slime flux 12: 27, 27
 conifer browning 9: 29
 cordyline slime flux 12: 27
 crab apple diseases 10: 28
 fireblight (*Erwinia amylovora*) 3: 30
 fungal diseases, by Guy Barter 8: 38–40
 guignardia leaf blotch 8: 29
 honey fungus (*Armillaria*) 9: 27
 research 8: 40
 symptoms 8: 39, 39
 horse chestnut:
 bleeding canker 8: 29
 problems 8: 29
 leaf spot symptoms 8: 40, 40

pear blossom problems 3: 30
Phytophthora 8: 39, 39
infestans 6: 26
kernoviae 9: 72–73
ramorum 9: 72–73
 powdery mildew:
 on cucurbits 5: 37
 symptoms 8: 40, 40
 raspberry anthracnose (*Elsinoë veneta*) 7: 31
 rust symptoms 8: 39, 39
 spur blight (*Didymella applanata*) 7: 31, 31
 strawberry grey mould (*Botrytis cinerea*): use of bees to control 8: 9
 tomatoes: cold damage 5: 41
 Tree Health and Plant Biosecurity Taskforce 7: 9
 tulip breaking virus 4: 54, 56
 tulip fire (*Botrytis tulipae*) 11: 29, 29
 winter pansy leaf spots 2: 31

Elliott, Brent, on:
100 years at Chelsea
C: 8–11
the Chelsea Flower
Show centenary
5: 83–88

Elliott, Clarence **2**: 65
elm (see *Ulmus*)

Elodea:
canadensis **5**: 36
nuttallii **5**: 36

Elspeth Thompson
Bursary (National
Gardens Scheme) **7**: 12;
11: 44, 88

Embothrium *coccineum*
C: 12

English gardens: how to
define, by Mary Keen
5: 27

Epimedium:
x perralchicum
‘Fröhnleiten’ **11**: 36
(leaf), 41
pinnatum **3**: 31

Epipactis *palustris* **11**: 28

Eranthis *hyemalis* **1**: 36;
2: 60 (seeds)

Eremurus ‘Victor’ **8**: 12, 12

Erica *carnea* ‘Myretoun
Ruby’ **1**: 20, 20; **3**: 18, 18

ericaceous growing
media **5**: 61

Erinus *alpinus* **6**: 75

Eryngium:
agavifolium **11**: 36
(leaf), 41
bourgatii ‘Picos Blue’
6: 77, 77
foetidum **3**: 50

giganteum **10**: 31, 31
‘Silver Ghost’ **7**: 69
pandanifolium ‘Physic
Purple’ **10**: 73
variifolium **11**: 36 (leaf)
x zabelii **5**: 93
‘Jos Eijking’ **6**: 77

Erysimum:
autumn planting **4**: 32
perennial **4**: 32
‘Bowles’s Mauve’ **4**: 32,
32; **C**: 15
cheiri
by Jacky Hobbs
3: 38–42
reader’s response
5: 22
cultivation **3**: 42
hybrids **3**: 41
‘Cloth of Gold’ **3**: 40
‘Fire King’ **3**: 40
‘Sunset Apricot’
3: 41, 42
‘Sunset Bronze’ **3**: 40
‘Sunset Dark Purple’
3: 40, 41
‘Sunset Orange’
3: 41, 41
‘Sunset Pink’ **3**: 40
‘Sunset Primrose’
3: 41, 41
‘Sunset Purple’ **3**: 41,
42
‘Sunset Red’ **3**: 40, 41
Sunset Series **3**: 41, 41
‘Sunset White’ **3**: 41,
42
‘Sunset Yellow’ **3**: 41,
41
‘Jenny Brook’ **4**: 32, 32

‘Orange Flame’ **4**: 32, 32
scoparium **4**: 32

Erythronium
californicum ‘White
Beauty’ **4**: 27, 27

Escallonia:
‘Pink Elle’ **6**: 12, 12
rubra var. *macrantha*
3: 86, 86

Eschscholzia *californica*
3: 80

EU Plant Reproductive
Material regulations
7: 19; **11**: 8; **12**: 8
by Chris Young **11**: 17
readers’ views **9**: 19

Eucharis **12**: 47

Eucryphia:
by Neil Lancaster
8: 74–77
cultivation **8**: 76
distribution **8**: 75
cordifolia **8**: 77
glutinosa **8**: 74, 76, 76,
77
x hillieri ‘Winton’ **8**: 74,
77
x intermedia **8**: 75, 77
‘Grayswood’ **8**: 74, 77
‘Rostrevor’ **8**: 75, 77
lucida **8**: 77
‘Ballerina’ **8**: 75, 77
‘Pink Cloud’ **8**: 74, 77
milliganii **8**: 74, 77
moorei **8**: 77
x nymansensis **8**: 77
‘George Graham’
8: 74, 77
‘Nymans Silver’ **8**: 76
‘Nymansay’ **8**: 74, 76,
77
‘Penwith’ **8**: 77, 77

Euonymus cornutus
var. *quinquecornutus*
11: 67, 67

Euphorbia:
amygdaloides:
‘Craigieburn’ **11**: 38

var. *robbiae* **11**: 38

characias **11**: 38

‘Whistleberry
Garnet’ **11**: 38
subsp. *wulfenii*
‘Lambrook Gold’
11: 38–39

x martini **11**: 38

myrsinites **11**: 36 (leaf),
38, 39

polychroma ‘Major’
3: 26, 26

pulcherrima **10**: 31, 31

rigida **11**: 39

Eurybia **12**: 9

Evison, Raymond **5**: 84

exhibitors at Chelsea **C**: 9
by Matthew Biggs
C: 29–30

F

F1 hybrids from seed
11: 70–71

Fagus sylvatica as
hedging **10**: 24

Fallopia japonica **7**: 21;
9: 18, 18

Farrer, Reginald **6**: 45

fasciation in *Asteraceae*:
letter on **8**: 16, 16

Fatsia japonica as a
pollinator plant **9**: 30, 30

feathered maiden **12**: 56

fennel:
Florence **3**: 65
quick to crop **3**: 62

fens, East Anglian: their
flora **1**: 10

ferns:
winter **11**: 41
‘wintergreen’ **1**: 25

fertilisers:
liquid, by Matthew
Biggs **11**: 53–56
re-evaluating, by Nigel
Colborn **11**: 21

figs:
‘Brown Turkey’ **8**: 22, 22
under glass **3**: 28

fireblight **3**: 30

florists’ tulips, by Caroline
Beck **4**: 52–56

flowers without petals
10: 31

focal points **12**: 37

Foley, John, and Kate
Lawson: of Holden
Clough Nursery, Lancs,
by Roy Lancaster
6: 75–78, 76, 78

food waste **3**: 10
readers’ response **4**: 20;
5: 22

Forde Abbey, Dorset
10: 70–73

Forestry Commission
app **11**: 35

formal courtyard designs
1: 41–43

formal plantings at
Parkhead topiary
garden, by Agnes
Stevenson **11**: 46–49

formative pruning
12: 54–55

Forrest, George **12**: 49,
69–70; **C**: 14

Fox, Brian (**10**: 61), on:
exhibiting at shows
10: 61

Foxall, Alan: award of
Harlow Carr Medal **5**: 14

Fraser, John **3**: 40

Fraxinus
Adopt an Ash Tree
initiative **5**: 12

ash dieback:
and wildlife **2**: 33
banned from RHS
shows **2**: 9
by Béatrice Henricot
1: 56–57

certification **12**: 8

imports of ash
stock, by Nigel
Colborn **1**: 19
reader’s response
3: 18

resistant strains **5**: 12

survey **4**: 31

symptoms **1**: 57

Fremont, John Charles, by
Roy Lancaster **7**: 56–57,
57

plants discovered by
7: 57

Fremontodendron:
by Roy Lancaster
7: 56–57

‘California Glory’ **7**: 57,
57; **9**: 18–19

californicum **7**: 56, 56,
57

‘Tequila Sunrise’ **7**: 57

Fritillaria meleagris **2**: 26

frogs in winter **12**: 33

front gardens: their
beneficial influence, by
Nick Turrell (Nov 2012,
p23): readers’ response
1: 14–15

frosts: effect on blossom
3: 30

fruiting ornamentals for

wildlife, by Gareth
Richards **11**: 66–67

fuchsia gall mite (*Aculops
fuchsiae*) **6**: 33, 33

Fuchsia:
hardy **2**: 66–67
‘Beverley’ **2**: 66, 67
‘Dorothy Hanley’ **2**: 67,
67
‘Genii’ **2**: 66–67, 67
‘Grayrigg’ **2**: 67, 67
‘Hawkshead’ **2**: 66, 67
‘James Welch’ **5**: 16
‘Lottie Hobby’ **2**: 67, 67
‘Lye’s Own’ **5**: 16

magellanica ‘Lady
Bacon’ **2**: 65; **7**: 54

‘Mrs Popple’ **2**: 65

‘Nellie’ **5**: 16

procumbens **2**: 65

‘Remembrance’
2: 66–67, 67

‘Royal Academy’ **2**: 67,
67

‘Rufus’ **2**: 66, 67

‘Schneewitcher’
2: 66–67, 67

‘Star Wars’ **2**: 67, 67

‘Swingtime’ **2**: 74

‘Tom West’ **2**: 67, 67

Fuji cherries, by Chris
Lane **2**: 40–43

fungus diseases,
identifying, by Guy
Barter **8**: 38–40

Furniss, Peter: award of
Veitch Memorial Medal
5: 14

G

Gaches, Simon: his
additions to the
Bishop’s House Garden,
Norwich **5**: 51–53, 52

Gaillardia:
‘Fanfare Blaze’ **7**: 77, 77

pulchella Razzledazzle
mixture **2**: 73

galanthamine **4**: 21

galanthophilia **1**: 34, 37

Galanthus:
at auction **1**: 36
by John Grimshaw
1: 32–38
cultivation **1**: 35
double **1**: 38
foliage **1**: 38
in the British Isles **1**: 34
planting combinations
1: 36
planting ‘in the green’
1: 22
yellow **1**: 36

‘Ailwyn’ **1**: 32, 38

‘Art Nouveau’ **1**: 32, 35

‘Clovis’ **1**: 35, 38

‘Cornwood Gem’ **1**: 37

elwesii **1**: 32, 34, 38, 38

‘Anglesey Orange
Tip’ **1**: 38, 38

‘Carolyn Elwes’ **1**: 36

‘Come’ **1**: 32, 36

‘Godfrey Owen’ **1**: 34,
38

‘Moses Basket’ **1**: 38,
38

EDUCATION

apprenticeships, RHS
5: 13, 98

Campaign for School
Gardening, RHS
4: 16–17; **11**: 42–44

careers in horticulture
4: 16–17, 19; **7**: 8

Chorleywood Primary
School, Herts: winners,
2012 Get Your Grown-
Ups Growing initiative
8: 81

Christ Church CE
Primary School’s
vegetable garden in
Battersea, London, by
Anisa Gress **11**: 42–44

courses, horticultural:
decline in number **7**: 52

horticultural education:
by Sue Biggs **4**: 98
downgrading of, by

Mary Keen **6**: 21

Horticulture Matters
report, RHS **4**: 16–17;
7: 8, 52

horticulture on National
Curriculum **4**: 11

Malvern Spring
Gardening Show school
gardens: letter on **8**: 17

MHort **4**: 17

centenary **11**: 88
its benefits:
by Ken Turner **5**: 29
by Richard Bisgrove
5: 29

PhD studentships, new
RHS **10**: 9

plant pathology, decline
in study of **1**: 8

RHS–Gardens Club of
America Interchange
Fellowship **10**: 78

ENVIRONMENT

see also WILDLIFE panel

alien plants:
the official response,
by Nigel Colborn **7**: 21
readers’ response
9: 18

invasive plants: new
ban on sales **3**: 11

conservation and
gardening, by Noel
Kingsbury **7**: 21

Coronation Meadows
programme **8**: 8, 31

grey water **6**: 30

Millennium Seed Bank,
Wakehurst Place,
W Sussex **7**: 9

neonicotinoids
withdrawal **8**: 26

pollinators, new
strategy to protect **8**: 8

FRUIT

see also PESTS IN THE GARDEN, DISEASES AND
DISORDERS and VEGETABLES panels

apples:
feeding **1**: 26
frost-tolerant
cultivars **3**: 30
pollination groups
10: 26–27
winter pruning **12**: 28

apricots under glass
3: 28

berries: RHS Plant Trial
7: 74

blackcurrant trial at
RHS Garden Wisley, by
Jim Arbury **6**: 66–67

crab apples for small
spaces, by Nick Dunn
10: 40–44

currants, pruning **2**: 28

dwarfing rootstocks
9: 30

figs under glass **3**: 28

fruit trees for small
spaces **9**: 30

glasshouse fruit
growing **3**: 28

grapes under glass **3**: 28

hybrid cane fruit, by
Jon Ardle **7**: 72–74

melons under glass **3**: 28

peaches under glass
3: 28

pears:
blossom problems
3: 30
storage **11**: 30
warden **4**: 12
winter pruning **12**: 28

plums, by Tom La Dell
9: 68–71
reader’s response **11**: 18

quinces: storage **11**: 30

raspberries: new
commercial growing
methods, by Julie
Hollobone **2**: 76–78

renovation pruning
11: 30

RHS London Harvest
Festival Show
10: 59–61

strawberries,
‘everbearing’ **8**: 28

tree fruits, storing **11**: 30

unusual fruit and
vegetables, by James
Wong **3**: 72–74

'George Elwes' **1**: 33, 36
gracilis **1**: 33, 36, 38
 'Green Man' **1**: 36, 37
 'Greenfinch' **1**: 33, 35
 'Hill Poë' **1**: 37, 38
 'Jacquenetia' **1**: 32, 38
 'James Backhouse' **1**: 36, 36, 37
 'John Gray' **1**: 33, 36
 'Magnet' **1**: 33, 36
 'Mrs Backhouse No 12' **1**: 36
nivalis **1**: cover, 32, 34, 35, 38; **2**: 26
 'Anglesey Abbey' **1**: 34, 36
 'Green Tear' **1**: 33, 35, 37
 f. *pleniflorus*:
 'Blewbury Tart' **1**: 37, 38
 'Flore Pleno' **1**: 32, 38
 'Lady Elphinstone' **1**: 37, 38
 'Walrus' **1**: 37, 38

Sandersii Group **1**: 33, 35, 36
 'Virescens' **1**: 35
 'Viridapice' **1**: 35, 37
panjutinii **1**: 8, 8
plicatus **1**: 34, 38
 'Diggory' **1**: 33, 38
 'E.A. Bowles' **1**: 36, 38
 'Trym' **1**: 33, 38
 'Wendy's Gold' **1**: 33, 36
 'Primrose Warburg' **1**: 36, 37
 'S. Arnott' **1**: 36, 37
 'Sprite' **1**: 32, 35
 'Trumps' **1**: 34, 38
 'Wasp' **1**: 33, 36
woronowii **1**: 33, 34–35, 38
 'Elizabeth Harrison' **1**: 36, 37
 Galbraith, Antoinette, on: geometric designs in Rora Paglieri's topiary garden **1**: 41–43
 Galligan, Tom: RHS

Young School Gardener of the Year **9**: 81, 81
 Gallivan, Sam, on: harvesting and sowing seed **2**: 57–62
 Garbutt, Simon, on: vertical gardening **4**: 72–76
 garden visitors, by Helen Dillon **1**: 13
 gardeners: how to define, by Anne Wareham **5**: 27
 gardening:
 as more than horticulture, by Mary Keen **2**: 21
 in difficult times, by Chris Young **12**: 15
 in places of conflict, by Lalage Snow **12**: 58–63
 in the year 2100, by Marek Kohn **10**: 21
 reader's response **12**: 16
 Gardiner, Jim (**2**: 68), on:

the new RHS Award of Garden Merit hardiness ratings **2**: 68–69
 Gardner, Martin: award of MBE **2**: 8
 garlic:
 hardneck **10**: 26
 cultivation **10**: 26
 softneck **10**: 26
 thinnings **5**: 80
 'Vallelado Wight' **11**: 10, 10
 Garnett-Botfield, Susan **C**: 11
Garrya elliptica 'James Roof' **1**: 21, 20–21
 Gatti, Annie, on: new talent at RHS Flower Show Tatton Park **7**: 51–54
 Sussex Prairies Garden, W Sussex **7**: 34–38
Gaura sinuata **10**: 72–73, 73
 Gawthrop, Frances **3**: 40, 41, 41
 genetic uniformity **11**: 68
 genetically engineered blue orchid **7**: 12, 12
 'genius of the place' in design, by Mary Keen **11**: 23
 geometric plantings **1**: 41–43
 Geranium:
 'Ann Folkard' **6**: 18
x antipodeum 'Purple Passion' **6**: 12, 12
x cantabrigiense

'Biokovo' **11**: 37 (leaf)
nodosum 'Saucy Charlie' **3**: 31
pratense Black Beauty ('Nodbeauty') **6**: 76, 77
 Rozanne ('Gerwat') **1**: 14–15; **C**: 15; **7**: 10
 Plant of the Centenary **7**: 10
sessiliflorum
 subsp. *novae-zelandiae* 'Nigricans' **11**: 37 (leaf), 41
 Gerbera Spider Garvinea Series **4**: 12, 12
 Get Your Grown-Ups Growing initiative **8**: 81
 Geum 'Mrs J. Bradshaw' **11**: 68, 69
 Ghyselen, Chris (**10**: 39): his year-round garden in Odelem-Beernem, Belgium, by Gareth Richards **10**: 36–39
 Gibraltar's new Commonwealth Park **11**: 9
 Gibson, Philippa (RHS Herbarium volunteer) **12**: 75, 75
 Gilmour, John **12**: 42
 Gladiolus:
communis
 subsp. *byzantinus* **3**: 78–79
 'Surprise' **9**: 14, 14
 glasshouse:
 fruit growing **3**: 28
 insulation **7**: 27

irrigation **5**: 38
 management **7**: 27
 ventilation **7**: 27
 gnomes at Chelsea **7**: 10, 10; **C**: 5
 Goding, Alison, on: developments and plans at RHS Garden Harlow Carr **9**: 50–54, 50
 Goethe **5**: 27
 goldfinches **5**: 43, 43
 gooseberries, disease-resistant: letter on **1**: 14
 Gordon Castle, Speyside **2**: 12
 Gough, Graham, on: *Veronicastrum* **7**: 67–71
 Government, UK, and RHS *Horticulture Matters* report **7**: 8
 grapes under glass **3**: 28
 grass and grasses:
 circular plantings **6**: 39
 for late colour **8**: 24
 for prairie plantings **7**: 24
 naturalising bulbs in **2**: 26–27
 use of yellow rattle to reduce dominance **9**: 33
 Gray, Alan, on: year-round planting **7**: 42, 42
 Great London Plant Fair (see RHS Flower Shows panel)
 Great Spring Show (see RHS Flower Shows panel)

GARDEN DESIGN AND PLANTING COMBINATIONS

see also CONTAINER GARDENING and RHS FLOWER SHOWS panels

border colour combinations **2**: 38, 38
 borrowed views **11**: 79
 Bressingham Gardens, Norfolk: planting combinations **10**: 57, 57
 Chelsea Flower Show 2013:
 design and plant highlights **7**: 76–81
 gardens **5**: 84–87
 container groupings for year-round interest **9**: 36–42
 courtyard garden plantings **4**: 60–62
 Dalby, Claus: his colour-themed garden in Risskov, Denmark **12**: 34–38, 36
 design elements at Sissinghurst Castle Garden **4**: 44, 44
 focal points **11**: 79; **12**: 37
 formal and naturalistic plantings:
 Hatfield House, Herts **6**: 58–63
 Old Rectory Garden, Dorset **4**: 59–62
 Sissinghurst Castle Garden, Kent **4**: 38–44
genius loci in design **11**: 23

grasses, circular plantings of **6**: 39
 green and white border at Sandhill Farm House, W Sussex **2**: 39
 harmonious designs at Sandhill Farm House, W Sussex **2**: 34–39
 Knot Garden at The Lenches, Worcs **6**: cover, 36–37
 Manrique, César: his Lanzarote garden **11**: 76–79
 Parco Portello, Milan **8**: 10, 10
 prairie plantings:
 at Sussex Prairies Garden, W Sussex **7**: 34–38
 combinations **7**: 36, 37, 38
 suitable plants **7**: 24
 rock garden exhibits at Chelsea Flower Show **C**: 9, 10, 11, 11, 19
 rosemary as a structural element **11**: 80
 show gardens at Chelsea: their influence on home gardeners **C**: 17–20
 small-garden design **C**: 18
 Sturgeon, Andy: his creation of a Vermeer-influenced garden in

Cheyne Walk, London **9**: 44–45
 subtropical plantings at Abbotsbury, Dorset **8**: 42–47
 Surrey garden tradition **C**: 18
 Tatton Park, RHS Flower Show:
 designs and highlights 2013 **9**: 74–77
 new gardening talent **7**: 51–54
 topiary:
 Château de la Ballue, Brittany, France **2**: 52–55
 Parkhead topiary garden, Argyll & Bute **11**: 46–49
 Rora Paglieri's garden in Moray **11**: 41–43
Veronicastrum in 'new wave' plantings **7**: 70
 vertical gardening **4**: 72–76
 water garden plantings **6**: 40
 year-round plantings in Chris Ghyselen's Belgian garden **10**: 36–39
 Young Designer of the Year, RHS **12**: 74

GARDEN PRACTICE

autumn lawn care, by Toby Buckland **9**: 63–66
 bulbous plants, dividing, by Tony Dickerson **3**: 67–69
 cuttings, by Nick Morgan **4**: 78–82
 growing from seed, by Graham Rice **11**: 68–72
 leaves, making use of, by Sean Harkin **10**: 62–63
 liquid fertilisers, by Matt Biggs **11**: 53–56

potting on, by Toby Buckland **6**: 49–51
 seed harvesting and sowing, by Sam Gallivan **2**: 57–62
 summer planting, by Lucie Ponsford **7**: 40–42
 tree aftercare, by Alistair Penstone-Smith **12**: 53–56
 vertical gardening, by Simon Garbutt **4**: 72–76

GREAT GARDEN VISITS

Phil Clayton

Abbotsbury
 Subtropical Gardens, Dorset **8**: 42–47
 Bressingham Gardens, Norfolk **10**: 52–57
 Hatfield House, Herts **6**: 58–63
 Sissinghurst Castle Garden, Kent **4**: 38–44

GARDENS

see also COASTAL GARDENS, GARDEN DESIGN AND PLANTING COMBINATIONS, GREAT GARDEN VISITS, INTERNATIONAL GARDENING and RHS GARDENS panels

Bishop's House Garden, Norwich, The, by Anne Green-Armytage **5**: 51–53
 Carestown Steading, Moray, by Antoinette Galbraith **1**: 41–43
 Cheyne Walk, London, by Emma Reuss **9**: 44–45

Lenches, The, Worcs, by Tim Richardson **6**: 36–40
 Minack Theatre gardens, Cornwall, by Stephen Anderton **1**: 58–61
 Old Rectory Garden, The, Dorset, by Vanessa Berridge **4**: 59–62

Parkhead topiary garden, Argyll & Bute by Agnes Stevenson **11**: 46–49
 Sandhill Farm House, W Sussex, by Andy Sturgeon **2**: 34–39
 Sussex Prairies Garden, W Sussex, by Annie Gatti **7**: 34–38

GENIUS OF PLANTS

James Wong

Aconitum **7**: 17
Araucaria **10**: 17
Brugmansia **3**: 19
Colchicum autumnale **9**: 19, 19
 edelweiss **1**: 15
Magnolia officinalis **12**: 17, 17
Miscanthus **6**: 19
Musa basjoo **8**: 17, 17
Narcissus **4**: 21
Phormium **5**: 23
 sunflowers **2**: 17
Tillandsia usneoides **11**: 19

GROWING MEDIA

alpine **5**: 61
 aquatic **5**: 60
 bulbs **5**: 61
 cacti **5**: 61
 citrus **5**: 61
 compost: home-made **12**: 28
 containers, by Guy Barter **5**: 59–61
 crop rotation **12**: 26
 cuttings **5**: 61
 ericaceous **5**: 61
 leafmould **10**: 63
 leaves as a soil improver **10**: 62–63
 manure **12**: 28
 media, multipurpose **5**: 60
 organic matter sources

12: 28
 organic mulches **2**: 27
 peat:
 decrease in usage **12**: 10
 peat-free grants to community groups **6**: 10
 substitutes: their quality and labelling, by Nigel Colborn **2**: 19
 letters on **4**: 21
 Peatland Code, UK **11**: 10
 seed compost **2**: 27; **5**: 60
 sustainability:
 by Alan Knight **4**: 25
 Defra's new research programme **3**: 10

green roof, V&A **6**: 11, 11
 green skills gap **7**: 8
 readers' response **9**: 18
 green walls **4**: 73
 green waste **12**: 28
 Green-Armytage, Anne, on: the Bishop's House Garden, Norwich **5**: 51–53
 greengage (see *Prunus*)
 Gregson, Sally, on: *Hydrangea* **7**: 45–49, 45
 Gress, Anisa, on: Christ Church CE Primary School's vegetable garden in Battersea, London **11**: 42–44
 RHS *Horticulture Matters* report **4**: 16–17
 reader's response **6**: 18
 grey water **6**: 30
 Grey-Wilson, Christopher, on: *Cyclamen coum* **2**: 23, 23
 Griffith, Stephen (**8**: 46), on: Abbotsbury's microclimate **8**: 46
 Griffiths, Alistair: new RHS Head of Science **6**: 11, 11
 Grimshaw, John (**1**: 37): 2012 RHS Award of Garden Merit review **2**: 45–48
Galanthus **1**: 32–38
 Grow It Yourself initiative, by Lia Leendertz **6**: 23
 growing from seed, by Graham Rice **11**: 68–72
 growing your own, by Joy Larkcom **3**: 23, 23
 guava: Chilean **3**: 73, 73
 pineapple **3**: 74, 74
 guignardia leaf blotch **8**: 29
Gunnera: controlling **5**: 77
magellanica **5**: 77
manicata and Bishop Gunnerus, by Roy Lancaster **5**: 76–77, 76, 77
perpensa **5**: 77, 77
tinctoria **5**: 77
 Gunnerus, Bishop, and *Gunnera manicata*, by Roy Lancaster **5**: 76–77, 77
Gymnocarpium dryopteris **4**: 43

H

Haddon, Mark, on: medieval gardens **8**: 21, 21
 Hall, Mark: award of British Empire Medal **8**: 8
 Halstead, Andrew, on: banded snails **3**: 37, 37
 magpies **2**: 33, 33
 letter on magpie nest **4**: 20
 muntjac **1**: 31, 31
 scorpion flies **4**: 37, 37

Hamamelis x intermedia 'Harlow Carr' **12**: 27
 Hammett, Keith: award of Veitch Memorial Medal **5**: 14
 hanging garden **4**: 76
 Hårde, Ulla, on Claus Dalby's colour-themed garden in Risskov, Denmark **12**: 34–38, 36
 hardiness ratings: new RHS **2**: 68–69
 USDA **2**: 68
 hardwood cuttings **4**: 80; **11**: 28–29
 Harkin, Sean, on: making use of fallen leaves **10**: 62–63
 winter stem displays **1**: 54, 54
 Harkness, Robert (obituary) **1**: 10, 10
 Harlow Carr, RHS Garden (see RHS Gardens panel)
 Harlow Carr Medal: 2013 awards **5**: 14
 harvest of seed-raised crops, extending, by Jo Whittingham **5**: 78–80
 Hatch, Lucas **6**: 82, 82
 Hatfield House, Herts: by Phil Clayton **6**: 58–63
 history **6**: 60
 hawthorn (see *Crataegus*)
 health benefits of gardening: new RHS research **10**: 9
 Hébert-Stevens, François **2**: 54
Hedera: and bees **6**: 29
 helix: as a wildlife habitat **10**: 33
 readers' response **12**: 16
 hedgehogs: in decline **8**: 31
 in winter **12**: 33, 33
 hedging: choosing plants for **10**: 24
Taxus **3**: 19
Hedychium 'Tara' **8**: 47
 heel cuttings **6**: 28–29
Helenium 'Sahin's Early Flowerer' **2**: 45
Helianthus: annuus: its uses, by James Wong **2**: 17
salicifolius **4**: 89–90
Helleborus: *argutifolius* 'Pacific Frost' **11**: 69, 69
x ericsmithii **3**: 83
x hybridus Ashwood Sunrise Shades **2**: 10, 10
 (Rodney Davey Marbled Group)
 'Penny's Pink' **1**: 10, 10
 Henricot, Béatrice, on: ash dieback **1**: 56–57
Phytophthora **9**: 72–73
 Hermans, Johan, on: orchids in botanical art **4**: 70–71
Hesperantha coccinea: National Plant Collection **4**: 11
 'Sunrise' **3**: 83

Heuchera: 'French Quarter' seedlings **11**: 70, 70
 'Ginger Snap' **5**: 19, 19
villosa 'Palace Purple' **C**: 15
x Heucherella 'Kimono' **3**: 48
Hibiscus: *x archeri* **12**: 47
rosa-sinensis 'Cooperi' **2**: 69
 Higgins, Sarah, on: Château de la Ballue, Brittany, France **2**: 52–55
 hildaberry **7**: 73, 74
 Hillier Nurseries at Chelsea **C**: 12–13, 13
Hippeastrum: *papilio* **1**: 20, 20
 'Red Lion' **2**: 45
 Hitchmough, James **5**: 73
 Hitchon, George: award of MBE **8**: 8
 HM Prison Whatton, Notts: winners of Windlesham Trophy 2013 **10**: 12
 Hobbs, Jacky, on: wallflowers **3**: 38–42
 reader's response **5**: 22
Hoheria 'Glory of Amlwch' **5**: 53, 53
 Holden Clough Nursery, Lancs, by Roy Lancaster **6**: 75–78
 Holgate, Jean **4**: 71
 Hollobone, Julie, on: containers for year-round interest **9**: 36–42
 new commercial growing methods for raspberries **2**: 76–78
 holly (see *Ilex*)
 'home-grown' plant labelling **11**: 13–14
 honey fungus (*Armillaria*) **9**: 27
 research **8**: 40
 symptoms **8**: 39, 39
 honeysuckle (see *Lonicera*)
 honours in horticulture: New Year: **2**: 8
 Queen's Birthday **8**: 8
 hornbeam (see *Carpinus*)
 horse chestnut, including pests and diseases (see *Aesculus*)
 horticultural careers: their future, by Chris Young **4**: 19
 horticultural education: by Sue Biggs **4**: 98
 downgrading of, by Mary Keen **6**: 21
 National Curriculum **4**: 11
Horticulture Matters report, RHS **7**: 8, 52
 by Anisa Gress **4**: 16–17
 reader's response **6**: 18
Hosta: 'Buckshaw Blue' **3**: 83
 'Gold Haze' **3**: 83
 'Halcyon' **3**: 82–83, 82
 'Halcyon' and Eric Smith by Roy Lancaster **3**: 82–83
 'Snowden' **3**: 83
 Tardiana Group **3**: 83
 'White Feather' **6**: 83

house plants: cacti winter care **12**: 26
 growing media **5**: 60
 reflowering, by Phil Clayton **12**: 46–47
Houttuynia cordata **5**: 36
 hoverfly larvae **5**: 36, 36
 Hughes, Hilary (obituary) **4**: 14, 14
 Hughes-Jones, Martin, on: Beth and Tim Smith's cliffside garden, Devon **8**: 56–59
 Humphrey, Brian: award of VMH **5**: 14, 14; **6**: 82
 Humphreys, Iris **4**: 71
 Husted Bendtsen, Birgitte, on: *Phlox* **8**: 32–37
 hybrid berries (see berries, hybrid)
 Hyde Hall, RHS Garden (see RHS Gardens panel)
Hydrangea: by Sally Gregson **7**: 45–49
 cultivation **7**: 46–47
 flower colour and soil pH **7**: 47
 pruning **7**: 26
 scale **7**: 27
anomala: subsp. *petiolaris* **7**: 26
 'Summer Snow' **2**: 10, 10
arborescens **7**: 26, 46, 47, 48
 'Annabelle' **7**: 46; **10**: 57
aspera **7**: 26, 46, 47, 48
involucrata **7**: 26, 46, 47, 48
 'Hortensis' **7**: 48
 'Sterilis' **7**: 48
 'Yokudanka' **7**: 49, 49
macrophylla **7**: 26, 46, 47
 'Ayesha' **7**: 26
 'Izu-no-hana' **7**: 49, 49
 'Nachtigall' **7**: 46, 46–47
 'Quadriflor' **7**: 47, 47
paniculata **7**: 26, 46, 47, 48
 'Phantom' **7**: 48, 48
quercifolia **7**: 26, 46, 48
seemannii **7**: 26
serrata **7**: 26, 45, 46, 47, 47, 48
 'Beni-yama' **7**: 49, 49
 'Hallasan' **7**: 47, 47
 'Shirofujii' **7**: 46, 46
 'Tiara' **7**: 49, 49
 Tuff Stuff ('Mak20') **8**: 12, 12
Hydrocotyle ranunculoides **3**: 11
Hyssopus officinalis **3**: 86, 86

I

Ilex: berries **12**: 64
 by Christopher Bailes **12**: 64–66
 for smaller gardens **12**: 64
 hedging **12**: 64, 64
 topiary **12**: 65, 65
x altaclerensis: 'Belgica Aurea' **12**: cover
 'Golden King' **12**: 65, 65
 'Purple Shaft' **12**: 66, 66
aquifolium **12**: 64
 as hedging **10**: 24
 'Angustifolia' **12**: 66, 66
 'Argentea Marginata' **12**: 64, 65
 'Bacciflora' **12**: 66, 66
 'Gold Flash' **12**: 66, 66
 'J.C. van Tol' **12**: 66, 66
 'Madame Briot' **11**: 48, 48; **12**: 66, 66
 'Silver Milkmaid' **12**: 66, 66
crenata **3**: 86, 86; **12**: 64
 'Golden Gem' **12**: 66, 66
imidaclorpid **6**: 10; **8**: 26
Impacts of Invasive Alien Species in Europe, The: EU report **9**: 33
Impatiens Sunpatiens Spreading Variegated Salmon ('Sakimp005') **2**: 73
Imperata cylindrica 'Rubra' **10**: 57
 inflorescence structures **7**: 31
 Ingram, Capt. Collingwood 'Cherry' **3**: 46; **C**: 14
 invasive plants (see alien plants)
Ipomoea: *purpurea* 'Dacapo Light Blue' **4**: 20
tricolor 'Heavenly Blue' **9**: 46
 iris, Japanese (see *Iris ensata*)

Iris: dividing **3**: 68
 overbred modern irises, by Mary Keen **8**: 21
 readers' response **10**: 16
 'Domino Noir' **5**: 19, 19
ensata: AGM awards **5**: 48
 breeding **5**: 46–47
 cultivation **5**: 47
 in pots **5**: 47
 in water **5**: 47
 planting combinations **5**: 48
 RHS Plant Trial, by Anne Blanco White **5**: 44–48
 'Alpine Majesty' **5**: 45, 48
 'Barr Purple East' **5**: 47, 47–48
 'Belgium Warrior' **5**: 45
 'Caprician Butterfly' **5**: 44, 48
 'Chesley's Choice' **5**: 44
 'Crystal Halo' **5**: 45, 48
 'Frilled Enchantment' **5**: 44
 'Hokkaido' **5**: 48
 'Hue and Cry' **5**: 44
 'Katy Mendez' **5**: 44, 48, 48
 'Kozasa Gawa' **5**: 45
 'Kumo-no-obi' **5**: 46
 'Machinusume' **5**: 46
 'Pink Frost' **5**: 48
 'Returning Tide' **5**: 44, 48
 'Rivulets of Wine' **5**: 45, 48
 'Rose Queen' **5**: 47, 47, 48
 'Rowden' **5**: 48
 'Sandsation' **5**: 45
 'Shunsou-no-yume' **5**: 48
 'Variegata' **5**: 46
 'Holden Clough' **6**: 77
kaempferi (see *I. ensata*)
 'Pumpin' Iron' **10**: 16
versicolor 'Rowden Concerto' **6**: 87
 irrigation systems, drip **5**: 38
 Israeli gardens **12**: 63, 63
 ivy (see *Hedera*)

INTERNATIONAL GARDENING

Château de la Ballue, Brittany, France, by Sarah Higgins **2**: 52–55
 Dalby, Claus: his colour-themed garden in Risskov, Denmark, by Ulla Hårde **12**: 34–38, 36
 gardening in places of conflict, by Lalage Snow **12**: 58–63
 Ghyselen, Chris: his

year-round garden in Oedelem-Beernem, Belgium, by Gareth Richards **10**: 36–39, 39
 Keukenhof, the Netherlands: its mass bulb plantings, by Jon Ardlie **4**: 84–85
 Manrique, César: his Lanzarote garden, by David Stevens **11**: 76–79

J

JOBS TO DO

January **1**: 23
 February **2**: 25
 correction **3**: 29
 March **3**: 29
 April **4**: 29
 May **5**: 35
 June **6**: 27
 July **7**: 25
 August **8**: 25
 September **9**: 27
 October **10**: 25
 November **11**: 27
 December **12**: 25

Jacquemont, Victor:
 and *Betula utilis*
 var. *jacquemontii*,
 by Roy Lancaster
11: 50–51, 51
 plants associated with
11: 51

Jankowska, Daniela,
 on: mass planting of
 violas and pansies at
 RHS Garden Wisley
2: 50–51

Jasminum:
 National Plant
 Collection **8**: 51
 affine **8**: 51
bignoniaceum **8**: 51
grandiflorum **8**: 51, 51
nudiflorum:
 'Aureum' **9**: 47, 48
 'Mystique' **9**: 47, 48
officinale **8**: 51
 'Devon Cream' **9**: 47,
 48

'Inverleith' **8**: 51
polyanthum **8**: 51
 'Greenholm' **8**: 51, 51

Jekyll, Gertrude **3**: 40

John MacLeod Annual
 Lecture 2012 **1**: 9

Johnson, Boris, on:
 Chelsea **C**: 23, 23
 Johnson, Liz, on:
Zygopetalum James
 Strauss 'Scentsation'
12: 23, 23

judging at RHS Flower
 Shows **10**: 60–61

juneberry (see
Amelanchier)

Jury, Les **3**: 58
Justicia brandegeana
 cultivation **12**: 47, 47

MARY KEEN

columnist

consulting 'the genius
 of the place' **11**: 23
 defining an English
 garden **5**: 27
 gardening as more than
 horticulture **2**: 21
 horticultural education
6: 21
 naturalistic meadow
 mixes **3**: 21
 reader's response **6**: 18
 overbred modern irises
8: 21
 readers' response
10: 16
 reading as inspiration
 for gardeners **12**: 19
 vine weevil control **9**: 21

K

Kabul, Afghanistan:
 its gardens **12**: 58–61,
 58–61

kale:
 'Nero di Toscana' **11**: 63,
 63

'Red Russian' **11**: 63, 63
 Keen, Mary (see panel)
 Kelway's at Chelsea **C**: 9,
 30, 30

Kerr, Wesley, on:
 Chelsea's wider
 influence **C**: 22–24
 Keukenhof, the
 Netherlands: its mass
 bulb plantings, by
 Jon Ardle **4**: 84–85

Kew, Royal Botanic
 Gardens: restoration of
 Victorian Temperate
 House **5**: 13, 13

Kidd, Chris, on: coastal
 gardening **8**: 54, 54
 Kingdon-Ward, Frank
C: 14

Kingsbury, Noel (**7**: 21),
 on: garden and planet
 management **7**: 21
Kirengeshoma palmata
8: 47

Kirstenbosch National
 Botanical Garden, South
 Africa: its centenary **4**: 14

kiwi, cocktail **3**: 73, 73
 Knight, Alan (**4**: 25), on:
 sustainability **4**: 25
 Knight, Tristen: RHS

National Young
 Designer of the Year
 2012 **7**: 51, 51

Kniphofia:
 'Alcazar' **7**: 36

'Atlanta' **3**: 47; **8**: 63

'False Maid' **7**: 38

'Painted Lady' **3**: 83

Knot Garden, The

Lenches, Worcs

6: cover, 36–37

knotweed, Japanese (see

Fallopia japonica)

knottwork designs with

box **9**: 57

kohl rabi: quick to crop

3: 63

Kohn, Marek, on:

gardening in the year

2100 **10**: 21, 21

reader's response

12: 16

komatsuna **7**: 27, 27

Kreutzberger, Sibylle **4**: 41

L

La Dell, Tom, on:
 plums **9**: 68–71
 reader's response
11: 18

labels, by Helen Dillon

2: 15

Laburnum x watereri

'Vossii' **7**: 22, 22

lacing larvae **5**: 36, 36

Lactuca (see lettuce)

ladybirds:

harlequin (*Harmonia*

axyridis) **8**: 10, 10

larvae **5**: 36, 36

lady's mantle (see

Alchemilla)

Lagarosiphon major

5: 36

Lambkin, Deborah **4**: 71

Lancaster, Neil, on:

Eucryphia **8**: 74–77

seed dispersal and

dormancy **2**: 59–60,

59

Lancaster, Roy (see panel)

Lane, Chris **4**: 68; **6**: 72

Amelanchier **4**: 64–68

Fuji cherries **2**: 40–43

Larkcom, Joy, on: growing

your own **3**: 23, 23

larvae, beneficial **5**: 36

late colour, plants for

8: 24

Lathyrus:

latifolius cultivars

from seed **11**: 69

odoratus:

autumn sowing

10: 69

by Ursula Cholmeley

10: 65–69

Grandiflora types

10: 66

National Plant

Collection **10**: 69

Spencer cultivars

10: 66

sweet pea origins

10: 66

'Alan Titchmarsh'

10: 67, 67

'Bramdean' **10**: 69

'Bristol' **10**: 68, 68

'Daily Mail' **10**: 68, 68

ROY LANCASTER

monthly contributor

Abbey Nursery, Dorset

10: 70–73

Betula utilis

var. *jacquemontii* and

Victor Jacquemont

11: 50–51

Bluebell Cottage

Gardens and Nursery,

Cheshire **4**: 87–90

Chelsea Flower Show

C: 12–14

Cobaea pringlei and

Cyrus Pringle **9**: 60–61

Fremontodendron and

John Fremont **7**: 56–57

Gunnera manicata and

Bishop Gunnerus

5: 76–77, 76, 77

'Duo Salmon' **10**: 68,
 68

'Earl Grey' **11**: 10, 10

'Eclipse' **10**: 68, 68

'Evening Glow'

10: 66, 67

'Frances Kate'

10: 68, 68

'Gwendoline' **10**: 66,

67

'Jilly' **10**: 67, 67

'Just Julia' **10**: 68, 68

'King Edward VII'

10: 66

'Lilac Ripple' **10**: 68,

69

'Lizbeth' **10**: 67, 67

'Mollie Rilstone'

10: 67, 67

'Mrs Bernard Jones'

10: 66, 67

'Mrs R. Chisholm'

10: 67, 67

'Noel Sutton' **10**: 68,

68

'Promise' **10**: 67, 67

'Ruby Anniversary'

10: 68, 69

'Sir Jimmy Shand'

10: 68, 69

'The Major' **10**: 66

'Valerie Harrod'

10: 67, 67

'White Frills' **10**: 67,

67

'White Supreme'

10: 66, 67

'Windsor' **10**: 68, 69

'Winston Churchill'

10: 68, 68

vernus 'Alboreus'

3: 26, 26

Latin as a *lingua franca*,

by Lia Leendertz **9**: 23

readers' response

10: 16–17; **11**: 19

laurel:

cherry (see *Prunus*

laurocerasus)

Portugal (see

P. lusitanica)

Lavandula:

angustifolia **3**: 86, 86

x chaytoriae 'Sawyers'

2: 69

Lavrih, Cherry-Anne **4**: 71

lawnmowers at Chelsea

C: 26, 27

lawns:

aerating **9**: 65

and men, by Helen

Dillon **6**: 17

readers' response

7: 16; **8**: 16; **11**: 18–19

autumn care, by Toby

Buckland **9**: 63–66

bare patches **4**: 32

creating new **9**: 66

edging **9**: 65

feeding **9**: 64

grass-free **9**: 66

moss control **9**: 64

moss growth **4**: 32

mowing heights **9**: 66

overseeding **9**: 65

scarifying **9**: 65

spring care **4**: 32

striking a healthy

balance, by Chris

Young **9**: 17

readers' response

11: 18–19

topdressing **9**: 64

weeds **3**: 32

Lawrence, Sir Trevor **4**: 71

Le Gros, Ian, on:

2012 and the year

ahead at RHS Garden

Hyde Hall **1**: 75, 75

developments at Hyde

Hall **7**: 58–62, 58

leaf mites (*Phyllocoptes*

gracilis) **2**: 28

leaf spot symptoms

8: 40, 40

leafmould **10**: 63; **12**: 28

learning through failure,

by Nigel Colborn **4**: 25

readers' response **5**: 23

leaves, making use of, by

Sean Harkin **10**: 62–63

leek moth (*Acrolepiopsis*

assectella) **4**: 30

leeks:

in modules **3**: 32

pests **4**: 30

quick to crop **3**: 63

Leendertz, Lia (see panel)

Lemma **5**: 36, 37

Lenches, The, Worcs, by

Tim Richardson

6: 36–40

Leon, Christine: award of

MBE **2**: 8

Leontopodium alpinum:

its unusual properties,

by James Wong

long canes (raspberries) **2: 77**

Lonicera:
caprifolium **4: 89, 89**
elisa **4: 14**
nitida **3: 86, 86**
as hedging **10: 24**
x purpusii **12: 27**

Lord's Garden, The, Ruthin Castle, Denbighshire **4: 11**
love-in-a-mist (see *Nigella damascena*)
Ludwigia grandiflora **3: 11**

Luma apiculata
'Glanleam Gold' **11: 48, 48**

Lunaria annua 'Variegata' from seed **11: 69**

Lupinus Russell hybrids **C: 15**

Luzula sylvatica 'Aurea' **11: 36** (leaf), **38, 39–40**

Lycaste Shoalhaven
'Grouville' **4: 70**

(painting)
Lysimachia

nummularia 'Aurea' **2: 73**

M

Mackenzie, Lucy, on: coastal gardening **8: 55, 55**

Magnolia:
grandiflora, by Jon Snow **11: 23**
officinalis, by James Wong **12: 17, 17**

magpies:
by Andrew Halstead **2: 33, 33**
letter on magpie's nest **4: 20**

Mahonia:
berberis sawfly (*Agre berberidis*) **6: 28, 28**
eurybracteata subsp. *ganpinensis* 'Soft Caress' (Chelsea Plant of the Year 2013) **7: 10, 10**

Malus:
blossom problems **3: 30**
blossom wilt (*Monilinia* species) **3: 30, 30**
10: 28
canker (*Neonectria galligena*) **10: 28, 28**
crab apples:
characteristics **10: 42–43**
cultivation **10: 43**
diseases **10: 28**
for small spaces, by Nick Dunn **10: 40–44**

feeding **1: 26**
frost-tolerant cultivars **3: 30**
pollination groups **10: 26–27**
scab (*Venturia inaequalis*) **10: 28**
storage **11: 30**

winter pruning **12: 28**
Admiral ('Adirondack') **10: 41, 41**
baccata **10: 42**
brevipes **10: 42**
'Butterball' **10: 41, 41, 42**
'Comtesse de Paris' **2: 47**
'Evereste' **10: 40, 40**
domestica: **10: 42**

'Blenheim Orange' **10: 60**
'Ellison's Orange' **2: 45**
'Greensleeves' **10: 61**
'King of the Pippins' **10: 60**
'Sunset' **10: 26–27**

floribunda **10: 42**
'Harry Baker' **10: 41, 41**
'Indian Magic' **10: 43, 43**
Jelly King ('Mattfrut') **10: 41, 41**

'Laura' **10: 44, 44**
'Princeton Cardinal' **10: 40, 40**

x robusta:
'Dolgo' **10: 42, 42**
'Red Sentinel' **10: 40, 40, 44**

'Sun Rival' **10: 40, 40**
toringo 'Scarlett' **10: 42, 42**

transitoria **10: 42**;
11: 26, 26

x zumi **10: 43**
'Golden Hornet' **2: 47**

Mandevilla:
x amabilis 'Alice du Pont' **9: 24–25, 25**
boliensis **8: 50, 51**
Manettia luteorubra **8: 50, 51**

mangetout 'Sweet Sensation' **1: 10, 10**
Manrique, César: his Lanzarote garden, by David Stevens **11: 76–79**

manure **12: 28**
maple (see *Acer*)
marionberry **7: 73, 74**

marrow powdery mildew **5: 37**

Marshall, Jim, on: *Dianthus* 'Devon Wizard' **7: 23, 23**
Martin, Catherine: award of MBE **8: 8**

Masdevallia Memoria Barry Firby 'Anne' **4: 71** (painting)

Mason, Maurice **C: 9**
Mathew, Brian, on: summer alliums **6: 42–46**

Mathiot-Mathon, Marie-Françoise: her garden at La Ballue, Brittany **2: 52–55**
Maxwell, Lynne, on: coastal gardens **8: 53–55**
Maymont, Paul **2: 54**

McBean's Orchids at Chelsea **C: 9, 30, 30**
Millais, Pauline and Paul (**7: 36**): their prairie plantings at Sussex Prairies Garden, W Sussex, by Annie Gatti **7: 34–38**

McDermott, Gary **5: 86, 86**
McDonald, Jim **10: 66**
McKellar, Ian (**11: 49**) and Susan: their topiary at

Parkhead, Argyll & Bute **11: 46–49**

McVicar, Jekka (**5: 74**):
10 best basil **8: 72**
coriander **3: 50–51**
growing basil **8: 71**
rosemary **11: 80–82**

meadows:
flowering, for Urban Pollinators project **10: 9**
maintenance **9: 33**
naturalistic mixes, by Mary Keen **3: 21**

reader's response **6: 18**
plantings **5: 73, 73**
problems **6: 29**
that aren't, by Nigel Colborn **10: 21**

mealybug biocontrols **4: 30, 30**

Meconopsis:
'Lingholm' **9: 51**
punica **1: 48**

'Sichuan Silk' **5: 86, 86**

medieval gardens, by Mark Haddon **8: 21**
medlars: storage **11: 30**

Mehigan, Amanda and Simon: their formal and naturalistic plantings at The Old Rectory Garden, Dorset, by Vanessa Berridge **4: 59–62**

melons:
powdery mildew **5: 37**
under glass **3: 28**

memory, plants and **11: 23**
by Chris Young **7: 15**

Menhinick, Oliver (obituary) **7: 12**

Merrill, Elmer, and *Metasequoia glyptostroboides*, by Roy Lancaster **1: 44–45, 45**

readers' response **3: 18–19**

Mespilus germanica 'Sibley's Patio' **3: 14, 14**

Metasequoia glyptostroboides **3: 18–19**

and Elmer Merrill, by Roy Lancaster **1: 44–45, 44, 45**

readers' response **3: 18–19**

MHort:
centenary **11: 88**
its benefits:

by Ken Turner **5: 29**
by Richard Bisgrove **5: 29**

mibuna **7: 27, 27**
Michaelmas daisies: changes in nomenclature **12: 9**

microclimates, making use of **9: 48**
microgreens: quick to crop **3: 64**

Milium effusum 'Aureum' **6: 25, 25**

Millais, David **5: 87, 87**

Millennium Seed Bank, Wakehurst Place **7: 9**

Milligan, Niall and Jill (**1: 60**): their plantings at the Minack Theatre, Cornwall **1: 58–61**

Minack Theatre gardens, Cornwall, by Stephen Anderton **1: 58–61**

mini roots **5: 79**
mint beetle (*Chrysolina coerulans*) **7: 9**

Minter, Sue:
award of Veitch Memorial Medal **5: 14**
on: holy basil **8: 71**

mirabelle (see *Prunus*)
Miscanthus:

as a fuel source, by James Wong **6: 19**
sinensis 'Silberfeder' **7: 24**

Miss Willmott's ghost (see *Eryngium giganteum*)
mizuna **7: 27, 27**

modular vegetables **3: 32**
Molinia caerulea subsp. *caerulea* 'Poul Petersen' **7: 24**

Monarda:
'Fireball' **6: 77**
'Gardenview Scarlet' **6: 77**

'Kardinal' **7: 38**
'Prärienacht' **3: 47**

Moncrieff, Chris, on: the RHS Plant Trial of basil **8: 70–72**

monkey puzzle (see *Araucaria*)
Moorbank Botanic Garden, Newcastle upon Tyne **3: 14; 10: 8**

Morgan, Nick (**4: 78**): on: cuttings **4: 78–82**

moss:
control **9: 64**
growth on lawns **4: 32**

moss, Spanish (see *Tillandsia usneoides*)
moths:

a positive view, by Kate Bradbury **9: 23**
reader's response **11: 19**

Cliffden nonpareil (*Catocala fraxini*) **12: 33**

decline in numbers **4: 37**
garden tiger (*Arctia caja*) **11: 19, 19**

horse chestnut leaf-mining moth (*Cameraria ohridella*) **8: 29**

leek (*Acrolepiopsis assectella*) **4: 30**
oak processionary (*Thaumetopoea processionea*) **8: 10**

overwintering **12: 33**
rare migrant **12: 33**
swift (*Korscheltellus lupulina*) **8: 15**

Mudge, Andrew:
Associate of Honour award **5: 14**

Muirhead, Alastair: new RHS Treasurer **8: 9**
mulches, organic **2: 27**

muntjac, by Andrew Halstead **1: 31, 31**

Musa basjoo: its uses, by James Wong **8: 17, 17**

Muscari armeniacum **2: 26**
mustard greens **7: 27, 27**

'Green Frills' **11: 63, 63**
'Red Frills' **11: 63, 63**

Mycocentrospora acerina (leaf spot) **2: 31, 31**

Myosurus minimus found at Wisley **10: 78**

Myre Garden, Forfar **9: 11**
Myriophyllum

aquaticum **3: 11, 11**
Myrtus communis **3: 86, 86**

N

Nandina domestica 'Seika' (Obsessed) **1: 10, 10**

Narcissus:
its medicinal uses, by James Wong **4: 21**

Trevanno Estate, Cornwall: its daffodil collection **3: 11**

asturiensis **2: 26**
'Magnificence' **4: 21**

National Curriculum, horticulture on **4: 11**

National Fruit Collection, Brogdale, Kent **9: 69**

National Gardening Week **4: 25, 98–99**

naturalising bulbs in grass **2: 26–27**
nature vs artifice, by Lia Leendertz **10: 19**

NCCPG (see Plant Heritage)

nectarine 'Snow Baby' **11: 10, 10**

negatives as positives, by Christine Dakin **1: 19**

neonicotinoids (see under bees)

Nepenthes robcantleyi 'Queen of Diamonds' **8: 12, 12**

Nepeta:
by Graham Rice **5: 63–68**

coloured foliage **5: 68**
cultivation **5: 68**
effect on cats **5: 64**

hardiness **5: 68**
planting combinations **5: 66–67, 68**

'Blue Dragon' **5: 68**
x faassenii **5: 67**

'Alba' **5: 65, 67**
'Blue Wonder' **5: 64, 67**

'Senior' **5: 65, 67**
goviana **5: 68**
grandiflora:

'Bramdean' **5: 65, 67, 67**
'Dawn to Dusk' **5: 67**
'Summer Magic' **5: 19, 19**

Junior Walker ('Novanepjun') **5: 67**
'Leeds Castle' **5: 65, 67–68**
'Limelight' **5: 68**
longipes **5: 67**
nervosa 'Blue Moon' **5: 64, 66, 67**
parnassica **5: 65, 67**
'Pink Candy' **5: 67**
'Purple Haze' **5: 68**
racemosa **5: 67**
'Amelia' **5: 65, 67**
'Snowflake' **5: 67**
'Walker's Low' **5: 65, 67, 67**
its name, letter on **6: 18–19, 18–19**

sibirica 'Souvenir d'André Chaudron' **5: 67**
'Six Hills Giant' **5: 63, 65, 67**
subsessilis **5: 64, 68**
'Candy Cat' **5: 68**
'Cool Cat' **5: 65, 68**
'Sweet Dreams' **5: 68**
'Washfield' **5: 65, 66–67, 68**
transcaucasica 'Blue Infinity' **5: 64, 67**

Nerine:
by John David **10: 47–50**
hardier selections **10: 50**
National Plant Collection **10: 50**
RHS Plant Trial **10: 50**
tender species **10: 49**
'Afterglow' **10: 49**
angustifolia **10: 49**
'Aurora' **10: 50**
bowdenii **10: 47, 48, 50**
bred for cut flowers **10: 48**
distribution **10: 48**
Eastern Cape plants **10: 48**
'Alba' **10: 48, 50**
'Blanca Perla' **10: 48**
'Gletsjer' (syn. 'Glacier') **10: 48**
'Isabel' **10: cover, 48, 48**
'Manina' **10: 48**
'Marjorie' **10: 48**
'Mark Fenwick' **10: 48**
'Marnie Rogerson' **10: 48, 48**

Nepenthes robcantleyi 'Queen of Diamonds' **8: 12, 12**

Nepeta:
by Graham Rice **5: 63–68**

coloured foliage **5: 68**
cultivation **5: 68**
effect on cats **5: 64**

hardiness **5: 68**
planting combinations **5: 66–67, 68**

'Blue Dragon' **5: 68**
x faassenii **5: 67**

'Alba' **5: 65, 67**
'Blue Wonder' **5: 64, 67**

'Senior' **5: 65, 67**
goviana **5: 68**
grandiflora:

'Bramdean' **5: 65, 67, 67**
'Dawn to Dusk' **5: 67**
'Summer Magic' **5: 19, 19**

Junior Walker ('Novanepjun') **5: 67**
'Leeds Castle' **5: 65, 67–68**
'Limelight' **5: 68**
longipes **5: 67**
nervosa 'Blue Moon' **5: 64, 66, 67**
parnassica **5: 65, 67**
'Pink Candy' **5: 67**
'Purple Haze' **5: 68**
racemosa **5: 67**
'Amelia' **5: 65, 67**
'Snowflake' **5: 67**
'Walker's Low' **5: 65, 67, 67**
its name, letter on **6: 18–19, 18–19**

sibirica 'Souvenir d'André Chaudron' **5: 67**
'Six Hills Giant' **5: 63, 65, 67**
subsessilis **5: 64, 68**
'Candy Cat' **5: 68**
'Cool Cat' **5: 65, 68**
'Sweet Dreams' **5: 68**
'Washfield' **5: 65, 66–67, 68**
transcaucasica 'Blue Infinity' **5: 64, 67**

Nepenthes:
by John David **10: 47–50**
hardier selections **10: 50**
National Plant Collection **10: 50**
RHS Plant Trial **10: 50**
tender species **10: 49**
'Afterglow' **10: 49**
angustifolia **10: 49**
'Aurora' **10: 50**
bowdenii **10: 47, 48, 50**
bred for cut flowers **10: 48**
distribution **10: 48**
Eastern Cape plants **10: 48**
'Alba' **10: 48, 50**
'Blanca Perla' **10: 48**
'Gletsjer' (syn. 'Glacier') **10: 48**
'Isabel' **10: cover, 48, 48**
'Manina' **10: 48**
'Marjorie' **10: 48**
'Mark Fenwick' **10: 48**
'Marnie Rogerson' **10: 48, 48**

Nepenthes robcantleyi 'Queen of Diamonds' **8: 12, 12**

Nepeta:
by Graham Rice **5: 63–68**

coloured foliage **5: 68**
cultivation **5: 68**
effect on cats **5: 64**

hardiness **5: 68**
planting combinations **5: 66–67, 68**

'Blue Dragon' **5: 68**
x faassenii **5: 67**

'Alba' **5: 65, 67**
'Blue Wonder' **5: 64, 67**

'Senior' **5: 65, 67**
goviana **5: 68**
grandiflora:

'Bramdean' **5: 65, 67, 67**
'Dawn to Dusk' **5: 67**
'Summer Magic' **5: 19, 19**

Junior Walker ('Novanepjun') **5: 67**
'Leeds Castle' **5: 65, 67–68**
'Limelight' **5: 68**
longipes **5: 67**
nervosa 'Blue Moon' **5: 64, 66, 67**
parnassica **5: 65, 67**
'Pink Candy' **5: 67**
'Purple Haze' **5: 68**
racemosa **5: 67**
'Amelia' **5: 65, 67**
'Snowflake' **5: 67**
'Walker's Low' **5: 65, 67, 67**
its name, letter on **6: 18–19, 18–19**

sibirica 'Souvenir d'André Chaudron' **5: 67**
'Six Hills Giant' **5: 63, 65, 67**
subsessilis **5: 64, 68**
'Candy Cat' **5: 68**

'Mount Stewart' **10**: 48
 'Nikita' **10**: 48
 'Ostara' **10**: 48
 'Quinton Wells' **10**: 48
 'Regina' **10**: 48
 'Rowie' **10**: 48
 'Codora' **10**: 50
filifolia **10**: 48, 50
 'Fothergillii Major' **10**: 49
 'Hera' **10**: 50
humilis **10**: 49
 'Inchmery Kate' **10**: 49
 'Jho Oho Sama' **10**: 49
 'Kyle' **10**: 49
 'Lady Llewellyn' **10**: 49
 'Lavandu' **10**: 49, 49
masoniorum **10**: 49
 'Monday's Child' **10**: 49
 'Pink Triumph' **10**: 50
 'Regulus' **10**: 49
sarriensis **10**: 49, 50
 'Stephanie' **10**: 49
undulata Alta Group **10**: 49
 Flexuosa Group **10**: 50
x versicolor 'Mansellii' **10**: 49
 'Zeal Giant' **10**: 50, 50
 'Zeal Plum' **10**: 50
 'Zeal Salmon' **10**: 50
 New York Botanical Garden: its Native Plant Garden **6**: 12, 12
 Newby Hall, N Yorks: modernisation of borders **11**: 9, 9
 news:
 great crested (*Triturus cristatus*) **8**: 31, 31
 palmate (*Lissotriton helveticus*) **8**: 31, 31
 smooth (*L. vulgaris*) **8**: 31, 31
 in winter **12**: 33
 Nex, Sally, on: 'Britishness' in plant sales **11**: 13–14

NEWS ANALYSIS

'Britishness' in plant sales, by Sally Nex **11**: 13–14
Horticulture Matters report, RHS, by Anisa Gress **4**: 16–17
 reader's response **6**: 18

NURSERIES

Roy Lancaster

Abbey Nursery, Dorset **10**: 70–73
 Bluebell Cottage Gardens and Nursery, Cheshire **4**: 87–90
 Holden Clough Nursery, Lancs **6**: 75–78
 Potash Nursery, Suffolk **2**: 64–67
 Tynings Climbers, Somerset **8**: 48–51

Nicolson, Harold **4**: 40
Nigella:
 as cut flowers **3**: 80
 cultivation **3**: 79–80
 planting combinations **3**: 78–79
 'Choc Ice' **3**: 79, 79
damascena:
 by Sarah Raven **3**: 77–80
 'Deep Blue' **3**: 78
 'Double White' **3**: 78
 'Flore Pleno' **3**: 78
 'Miss Jekyll' **3**: 78, 79
 'Miss Jekyll White' **3**: 78, 80
 Mulberry Jewels Group **3**: 78
 'Mulberry Rose' **3**: 77, 78, 79
 'Red Jewels' **3**: 80
hispanica misapplied (see *N. papillosa*)
orientalis
 'Transformer' **3**: 79
papillosa **3**: 78, 79, 80
 'African Bride' **3**: 78–79
 'Midnight' **3**: 78
 Norwich Cathedral: the Bishop's House Garden **5**: 51–53
 nutrients, plant uptake of **11**: 56

O

oak processionary moth (*Thaumetopoea processionea*), control of **8**: 10
 obelisks for climbers **9**: 28
Ocimum (see basil)
x africanum (see basil, lemon)
basilicum (see basil)
minimum (see basil, Greek)
tenuiflorum (see basil, holy)

O'Connor, Toni, and Jane Lindsay, of Tynings Climbers, Somerset **8**: 48–51, 48–49
Oenothera 'Crown Imperial' **6**: 76, 77
 Old Rectory Garden, Dorset, by Vanessa Berridge **4**: 59–62
Olearia arborescens 'Moondance' **4**: 12, 12

OBITUARIES

Beales, Peter **3**: 12, 12
 Bilton, Ray **1**: 10, 10
 Cullen, James **7**: 12, 12
 Davidson, William **4**: 14, 14
 Harkness, Robert **1**: 10, 10
 Hughes, Hilary **4**: 14, 14
 Menhinick, Oliver **7**: 12
 Secrett, John **6**: 14, 14

Olympic Park, Queen Elizabeth **7**: 9, 9
Omphalodes:
cappadocica **10**: 28
 'Cherry Ingram' **4**: 26, 26
 one hundred years at Chelsea, by Brent Elliott **C**: 8–11
 onions:
 in modules **3**: 32
 spring onions, quick to crop **3**: 63
 'Stüttgarter' **2**: 45
 Open Air Laboratory Tree Health Survey **5**: 14
Ophiopogon planiscapus 'Nigrescens' **11**: 37 (leaf), 40, 40
Ophrys apifera **2**: 9, **11**: 28, 28
 Orchid Committee, RHS **4**: 71
 Orchid and Botanical Art Show, RHS London **4**: 70; **6**: 14, 14
 Orchid Hybrid Register, RHS **4**: 70–71
 orchids:
 and the AGM **2**: 9, 48
 bee (see *Ophrys apifera*)
 blue **7**: 12, 12
 breeding **4**: 70–71
 broad-leaved marsh (see *Dactylorhiza majalis*)
 common spotted (see *Dactylorhiza fuchsii*)
 early purple (see *Orchis mascula*)
 growing media **5**: 60
 in botanical art, by Johan Hermans **4**: 70–71
 native, for garden use **11**: 28
 northern marsh (see *Dactylorhiza purpurella*)
 pyramidal (see *Anacamptis pyramidalis*)
 RHS paintings collection **4**: 70–71
 South Downs National Park project **2**: 9
 southern marsh (see *Dactylorhiza praetermissa*)
Orchis mascula **11**: 28, 28
 organic matter sources **12**: 28
 organic mulches **2**: 27
 Oriental vegetables **7**: 26–27
 ornamentation, by Abbie Zabar **12**: 21, 21
Ornithogalum umbellatum **2**: 27
Osteospermum 'Pink Whirls' **2**: 72
 Overbeck's, Devon **8**: 54, 54, 55
 Owen, Margaret: award of Veitch Memorial Medal **5**: 14
Oxalis tuberosa **3**: 74, 74

P

Pachystegia insignis **5**: 53, 53
Paenonia:
lactiflora 'Bowl of Beauty' **6**: 39
mlokosewitschii **C**: 14
 Paglieri, Rora: her topiary garden in Moray, by Antoinette Galbraith **1**: 41–43
 pak choi **7**: 26, 26
 quick to crop **3**: 63
 'Rubi' **5**: 36
 'Summer Breeze' **3**: 65
 Palestine: its gardens **12**: 61–63, 62
 palm trees, underplanting **8**: 46, 46
 panicle: definition **7**: 31
 pansy leaf spots **2**: 31
Papaver:
orientale:
 'Karine' **5**: 67
 'Olympia' **4**: 87, 90
 somniferum from seed **11**: 68, 68
Paphiopedilum:
 Lilian Greenwood **4**: 71 (painting)
micranthum 'Bonbon' **4**: 70 (painting)
 Parco Portello, Milan **8**: 10, 10
 Parkhead topiary garden, Argyle & Bute, by Agnes Stevenson, **11**: 46–49
 parks, public: reliance on National Lottery funding **9**: 10
 Parsons, Roger **10**: 66, 69
Passiflora:
 National Plant Collection **8**: 48
alata **8**: 48, 51
antioquiensis **9**: 12
 'Betty Myles Young' **9**: 47, 48, 48
colinvauxii **8**: 51

incarnata **9**: 47, 48
 'Star of Surbiton' **9**: 47, 48
 peas:
 in modules **3**: 32
 'Onward' **3**: 26–27, 27
 pea shoots 'Twinkle' **3**: 14, 14
 pea, sweet (see *Lathyrus odoratus*)
 peaches:
 'Sauzee Bel' **4**: 12, 12
 under glass **3**: 28
 pears:
 blossom problems **3**: 30
 storage **11**: 30
 warden **4**: 12
 winter pruning **12**: 28
 Benita ('Rafzas') **10**: 10, 10
 'Beth' **10**: 22, 22
 'Beurre Hardy' **10**: 60
 'Black Worcester' **4**: 12, 12
 'Double de Guerre' **10**: 59
 peat, peat-free (see Growing Media panel)
 Peatland Code, UK **11**: 10
 peatland restoration challenge **11**: 10
Pelargonium 'First Blush' **2**: 73
 Penstone-Smith, Alistair (**8**: 76–77, 76), on:
Eucryphia at Wisley **8**: 76–77

PEOPLE AND PLANTS

Roy Lancaster

Fremont, John Charles, and *Fremontodendron* **7**: 56–57, 57
 Gunnerus, Bishop, and *Gunnera manicata* **5**: 76–77, 76, 77
 Jacquemont, Victor, and *Betula utilis* var. *jacquemontii* **11**: 50–51, 51

Merrill, Elmer D, and *Metasequoia glyptostroboides* **1**: 44–45, 45
 readers' response **3**: 18–19
 Pringle, Cyrus, and *Cobaea pringlei* **9**: 60–61, 61
 Smith, Eric, and *Hosta* 'Halcyon' **3**: 82–83

PESTS IN THE GARDEN

see also DISEASES AND DISORDERS panel

allium leaf miner (*Phytomyza gymnostoma*) **4**: 30, 30 (larva)
 aphids **6**: 30, 30
 beetle:
 asparagus (*Crioceris asparagi*) **4**: 94, 94
 Asian longhorn (*Anoplophora glabripennis*) **4**: 35, 35
 blue mint (*Chrysolina coeruleans*) **7**: 9
 citrus longhorn (*Anoplophora chinensis*) **4**: 35, 35
 lily (*Liloceris lili*) **5**: 35
 berberis sawfly (*Agre berberidis*) **6**: 28, 28
 blackcurrant pests **6**: 30, 30
 box tree moth (*Cydalima perspectalis*) **7**: 9 (caterpillar)

bud mites (*Phyllocoptes gracilis*) **2**: 28
 cushion scale (*Chloropulvinaria floccifer*) **7**: 27
 fuchsia gall mite (*Aculops fuchsiae*) **6**: 33, 33
 glasshouse biocontrols **4**: 30–31
 horse chestnut leaf-mining moth (*Cameraria ohridella*) **8**: 29, 29 (effects)
 hydrangea scale (*Pulvinaria hydrangeae*) **7**: 27
 larvae, beneficial **5**: 36
 leaf mites (*Phyllocoptes gracilis*) **2**: 28
 leeks **4**: 30
 mealybug biocontrols **4**: 30, 30
 neonicotinoids: withdrawal of chemicals

tree aftercare **12**: 53–56
 peppers in modules **3**: 32
 perennials:
 for late colour **8**: 24
 for prairie plantings **7**: 24
 wintergreen, by Val Bourne **11**: 36–41
 pergolas **9**: 28
 periwinkle (see Vinca)
Persicaria:
affinis 'Darjeeling Red' **10**: 22, 22
amplexicaulis **6**: 18
odorata **3**: 50, 50
 pesticides, out-of-date: disposal **12**: 31
 petals: flowers without **10**: 31
Phalaenopsis **12**: 47
 new broad-lipped selections **6**: 14
 Joy Angel x World Class 'Big Foot' **6**: 14, 14
 Wedding Promenade (blue orchid) **7**: 12, 12
 PhD studentships, new RHS **10**: 9
Phlomis:
 National Plant Collection **8**: 56–59
angustifolia **8**: 59, 59
cashmeriana **8**: 59, 59
fruticosa **8**: 59
herba-venti **8**: 59
italica **8**: 59

6: 10; **8**: 26
 oak processionary moth (*Thaumetopoea processionea*), control of **8**: 10
 pesticides, out-of-date: disposal **12**: 31
 raspberry pests **2**: 28
 red spider mite biocontrols **4**: 31, 31
 scale insect control **7**: 27
 slug pellet residue in waterways **9**: 10
 Tree Health and Plant Biosecurity Taskforce **7**: 9
 vine weevil (*Otiorhynchus sulcatus*): biocontrols **4**: 31, 31
 new research through radio-tagging **10**: 8, 8
 whitefly biocontrols **4**: 31, 31

Phlomis (continued):
longifolia var. *bailanica*
 8: 59, 59
purpurea 8: 59, 59
 'Alba' 8: 59
russeliana 8: 59; 11: 37
 (leaf), 41
tuberosa 'Amazone'
 8: 59, 59
 Phlox:
 by Birgitte Husted
 Bendtsen 8: 32–37
 flowering time 8: 36
 planting combinations
 8: 32, 37, 37
 scent 8: 36
 yellow 8: 36
 x *arendsii* 'Utopia'
 8: 37, 37
paniculata
 origins 8: 34, 36
 'Blue Paradise' 6: 77;
 8: 35, 35
 'Danielle' 8: 34, 34
 'Eva Foerster' 8: 36,
 36
 'Flamingo' 8: 34, 34
 'Harlequin' 8: 35, 35
 'Lilac Time' 8: 34, 34
 'Miss Pepper' 8: 35,
 35
 'Monica Lynden-
 Bell' 8: 36, 36
 'Starfire' 8: 36, 36
 'Windsor' 8: 3
 'Sherbet Cocktail' 8: 33,
 36
 phone box for housing
 plants 7: 16
 Phormium: its uses, by
 James Wong 5: 23
 phosphorus deficiency
 5: 41
 Photographer of the Year,
 RHS 7: 84–85
 Phygellus:
 care 8: 27

aequalis 8: 27
capensis 8: 27
 x *rectus* 8: 27
 Candy Drops Deep
 Rose ('Kerphyros')
 8: 27
 Phyllostachys:
aurea 12: 24 (stem)
nigra 12: 24 (stem)
vivax f. *aureocaulis*
 11: 25, 25; 12: 24 (stem)
Physalis peruviana
 3: 73, 73
Physocarpus opulifolius
 Amber Jubilee ('Jefam')
 10: 10, 10
 Phytophthora:
 controls 9: 72, 73
 symptoms 8: 39, 39
 update, by Béatrice
 Henricot 9: 72–73
infestans 6: 26
Picea pungens 'Globosa'
 2: 22, 22
Pieris formosa
 var. *forrestii* C: 14, 15
Pileostegia viburnoides
 9: 29, 47, 48, 49
Pilosella rubra 8: 59
Pimpinella major 'Rosea'
 4: 89
 correction 8: 16
 pin-and-thrum flowers
 11: 70–71
 pine marten (*Martes*
martes) 7: 33, 33
 Plant Heritage (see also
 National Plant
 Collections panel):
 by Matthew Biggs
 6: 69–72
 its creation 6: 69–70
 its purpose 6: 71–72
 Threatened Plants
 Project 6: 72
 'plant miles' 11: 13
 Plant of the Century,

RHS 5: 19; 7: 10, 10
 Plant of the Year 2013,
 RHS Chelsea Flower
 Show 7: 10, 10
 plant pathology, decline
 in study of 1: 8
 planters, vertical 4: 75
 Pleione:
 breeding 12: 70–71
 by Andy Byfield
 12: 68–71
 growing advice 12: 70
 history in cultivation
 12: 69–70
albiflora 12: 70
 Asama 'Red Grouse'
 12: 69, 71
aurita 12: 70, 70
 Britannia 'Doreen' 12: 69
 x *confusa* 12: 69–70
coronaria 12: 70
 Eastfield 'Purple
 Emperor' 12: 68
forrestii 12: 70
grandiflora 12: 70
 Harlequin 'Norman'
 12: 68
hookeriana 12: 69
 Mandalay 'Purple Rain'
 12: 68
 Michael Butterfield
 12: 71, 71
 Orizaba 'Fish Eagle'
 12: 69, 70–71
 Rakata 'Redwing'
 12: 69, 71
saxicola 12: 70
 Shantung 12: 70
 'Ducat' 12: 68
 'Silver Anniversary'
 12: 68
 Vesuvius 12: 70
 'Tawny Owl' 12: 71
yunnanensis 12: 70
 plums (see *Prunus*; also
P. domestica for
 cultivars)
 pocket planters 4: 74
Polemonium 'Lambrook
 Mauve' 4: 43

poles for planting 4: 76
 pollarding (see trees)
 pollinators:
 container plantings for
 9: 42
 flowering meadow
 research project 10: 9
 late season plants for
 9: 30
 new strategy to protect
 8: 8
Polygonatum odoratum
 'Red Stem' 4: 108
 Polystichum:
setiferum 11: 37 (leaf)
 'Divisilobum
 Iveryanum' 1: 25, 25
 ponds:
 removing leaves from
 10: 63
 winter preparations
 10: 26–27
 Ponsford, Lucie (3: 86),
 on:
 alternatives to box 3: 86
 summer planting
 7: 40–42
 Pope, Alexander 11: 23
Potamogeton natans
 5: 36
 Potash Nursery, Suffolk,
 by Roy Lancaster
 2: 64–67
 potatoes:
 late blight 6: 26, 26
 growing, by Lia
 Leendertz 1: 17
 quick to crop 3: 63
 Potentilla:
anseroides 6: 69
nepalensis 'Miss
 Willmott' from seed
 11: 69
 pots (see Containers
 panel)
 Pottage, Matthew, on:
 unusual climbers
 9: 46–49
 potting media 5: 60
 potting on 7: 42

by Toby Buckland
 6: 49–51
 powdery mildew
 symptoms 8: 40, 40
 prairie plantings:
 at Sussex Prairies
 Garden, W Sussex, by
 Annie Gatti 7: 34–38
 suitable plants 7: 24
 Pridgeon, Alec: award of
 Veitch Memorial Medal
 5: 14
 primocanes 2: 76
 primrose, Cape (see
Streptocarpus)
 Primula:
florindae 5: 46;
 C: 12–13, 14
 'Guinevere' 11: 72
japonica:
 'Miller's Crimson'
 5: 30, 30
 'Postford White' 4: 62
 'The Bride' 2: cover, 40,
 42, 43
vulgaris 'Taigetos' 4: 14
 Prince Harry, HRH 5: 84
 Pringle, Cyrus:
 and *Cobaea pringlei*,
 by Roy Lancaster
 9: 60–61, 61
 plants associated with
 9: 61
 propagation:
 by cuttings 4: 78–82
 by heel cuttings
 6: 28–29
 by root cuttings 10: 31
 pruning:
 formative 12: 54–55
 in summer 7: 28
 shaping young trees
 10: 27
 to renovate fruit trees
 11: 30
Prunus:
 bullaces 9: 69
 damsons 9: 69
 Fuji cherries, by Chris
 Lane 2: 40–43

greengages 9: 69
 mirabelles 9: 69
 plums:
 by Tom La Dell
 9: 68–71
 reader's response
 11: 18
 cultivation 9: 70
 history of cultivation
 9: 68–69
 fan-trained 9: 69
 pruning ornamental
 cherries 4: 30
 'Bolletje' 2: 43
armeniaca under glass
 3: 28
cerasifera 9: 69
 domestica:
 'Avalon' 9: 70, 71
 'Belgian Greengage'
 9: 71, 71
 'Blue Tit' 9: 71, 71
 'Cambridge Gage'
 9: 71, 71
 'Czar' 9: 69
 'Des Bejonnières'
 9: 71, 71
 'Diamond' 9: 70, 71
 'Dittisham
 Ploughman' 9: 71, 71
 'Early Rivers' 9: 69
 'Imperial Gage'
 9: 70–71, 71
 'Laxton's Delight'
 9: 69, 71, 71
 'Laxton's Jubilee'
 9: 70, 70
 'Laxton's Prosperity'
 9: 71, 71
 'Pershire' 9: 69, 70,
 71
 'Reeves' 9: 70, 70
 'Reine Claude' 9: 69,
 70, 71
 'Victoria' 9: 68, 70, 71
 'Gotenba' 2: 40, 43
 x *incam* 'Okame' 2: 43,
 43
incisa 2: 41
 'Compacta' 2: 43

PLANT PROFILES

Alchemilla, by Tim
 Upson 5: 91–94
Allium summer, by
 Brian Mathew 6: 42–46
Amelanchier, by Chris
 Lane 4: 64–68
Arisaema, by Jon Ardle
 12: 48–51
Armeria, by James
 Armistage 4: 47–50
 reader's response 6: 19
Aspidistra, by Bob
 Brown 1: 62–65
Buxus cultivars, by
 Matthew Wilson
 9: 56–59
Camellia, by Jennifer
 Trehane 3: 54–59
 climbers that should be
 better known, by
 Matthew Pottage
 9: 46–49
Erysimum cheiri, by
 Jacky Hobbs 3: 38–42
 reader's response 5: 22
Eucryphia, by Neil
 Lancaster 8: 74–77
 florists' tulips, by
 Caroline Beck 4: 52–56
 Fuji cherries, by Chris
 Lane 2: 40–43

Galanthus, by John
 Grimshaw 1: 32–38
Hydrangea, by Sally
 Gregson 7: 45–49
Ilex, by Christopher
 Bailes 12: 64–66
Lathyrus odoratus, by
 Ursula Cholmeley
 10: 65–69
Nepeta, by Graham
 Rice 5: 63–68
Nerine, by John David
 10: 47–50
Nigella damascena, by
 Sarah Raven 3: 77–80
Phlox, by Birgitte Husted
 Bendtsen 8: 32–37
Pleione, by Andy
 Byfield 12: 68–71
Rhododendron: recent
 introductions, by
 Kenneth Cox 1: 46–48
Rosa: procumbent, by
 Peter Beales 6: 53–56
Sarcococca, by Roy
 Lancaster 12: 41–45
Veronicastrum, by
 Graham Gough 7: 67–71
 wintergreen perennials,
 by Val Bourne 11: 36–41

PRACTICAL ADVICE

see also DISEASES AND DISORDERS, FRUIT, GARDEN PRACTICE, PESTS IN THE GARDEN and VEGETABLES panels

Agapanthus: poor
 flowering 8: 26
Allium foliage problems
 6: 28
 annuals sown to
 overwinter 8: 29
 autumn tree and shrub
 planting 11: 29
 bird damage 1: 24
 bulbs for naturalising in
 grass 2: 26–27
 cacti: winter care 12: 26
 camellias in containers
 3: 30
 cherries, ornamental:
 pruning 4: 30
 citrus winter care 12: 31
 clematis, early season
 3: 35
 climbers, supporting
 9: 28–29
 coloured bark 12: 24, 24
 conifer browning, causes
 of 9: 29
 containers:
 for spring 2: 31
 permanent 2: 24

coppicing and
 pollarding, by Tony
 Dickerson 1: 51–54
 cut flowers, winter
 shrubs as 12: 27
 cutting tools: care 1: 26
 cuttings, heel 6: 28–29
 dahlia flower
 classification 8: 28–29
 drip irrigation systems
 5: 38
 ferns, 'wintergreen' 1: 25
 flowers without petals
 10: 31
 glasshouse
 management 7: 27
 grey water 6: 30
Gunnera: controlling 5: 77
 hardwood cuttings
 11: 28–29
 hedging, choosing
 plants for 10: 24
 hydrangeas, pruning
 7: 26
 inflorescence structures
 7: 31

late colour, plants for
 8: 24
 lawns:
 spring care 4: 32
 weeds 3: 32
 meadows:
 maintenance 9: 33
 problems 6: 29
 wildflower 1: 25
 perennial wallflowers
 4: 32
 ponds: winter
 preparations 10: 26–27
 prairie plantings:
 suitable plants 7: 24
 propagation by root
 cuttings 10: 31
 pruning:
 in summer 7: 28
 young trees for shape
 10: 27
 rhododendrons, smaller:
 planting combinations
 11: 33
 RHS Advisory Service
 12: 74
 rosemary, pruning 3: 35

rotating crops 12: 26
 shrubs, deciduous:
 layering 9: 28–29
 snowdrops: planting 'in
 the green' 1: 22
 spring bulbs 9: 26
 succulents,
 overwintering 9: 28
 Tree Preservation
 Orders 11: 33
 tree surgeons, finding
 1: 29
 trees:
 small, for autumn
 interest 11: 26
 underplanting 3: 31;
 10: 28, 28
 reader's response
 12: 16
 tulips, longer-living 4: 35
 water plants, weedy:
 controlling 5: 36–37
 windowsill propagation
 3: 31
 wisteria, pruning 1: 24

'Kujo-no-mai' **2**: 40, 41, 42, 43
 'Midori-zakura' (see 'Yamadei')
 'Mikinoi' **2**: 41, 43, 43
 'Oshidori' **2**: 40, 43, 43
 'Otome' **2**: 40, 43
 'Praecox' **2**: 42, 43
 'Semplena' **2**: 41, 43
 'Watanabe Weeping' **2**: 40, 43
 'Yamadei' **2**: 41, 43
insititia **9**: 69
laurocerasus as hedging **10**: 24
lusitanica as hedging **10**: 24
 'Odoriko' **2**: 40, 43
 'Rebecca' **2**: 43
salicina **9**: 68
serrula **4**: 30 (bark)
 'Shōgetsu' **4**: 27, 27
spinosa as hedging **10**: 24
Pseudogynoxys chepodoides **8**: 49
 pudding in **7**: 41
 Pugh-Jones, Simon: award of MBE **2**: 8
Pulmonaria:
 'Diana Clare' **11**: 41
 'Red Freckles' **6**: 71, 72
rubra **1**: 36; **11**: 71, 71
 pumpkins:
 planting out **5**: 38
 powdery mildew **5**: 37
Puya berteriana **C**: 14
Pyrostegia venusta **5**: 16
Pyrus (see pear)

Q

Queen Alexandra **5**: 87
 quick-to-crop vegetables, by Jo Whittingham **3**: 61–65
 quinces: storage **11**: 30

R

raceme: definition **7**: 31
 radicchio 'Versuvio' **5**: 36–37
 radish:
 quick to crop **3**: 62
 'Rudolf' **4**: 27, 27
Ramularia species (leaf spot) **2**: 31
 Randel, Colin, on:
 asparagus **4**: 92–94
Ranunculus ficaria
 'Brazen Child' **5**: 16
 Rasch, Frances, on:
Omphalodes cappadocica 'Cherry Ingram' **4**: 26, 26
 raspberries **7**: 73
 anthracnose (*Elsinoë veneta*) **7**: 31

autumn: double crops **2**: 76
 new commercial growing methods, by Julie Hollobone **2**: 76–78
 pests **2**: 28
 'Autumn Ambler' **5**: 19, 19
 'Autumn Bliss' **2**: 76, 78
 'Glen Fyne' **2**: 78
 'Joan J' **2**: 76, 78
 'Malling Admiral' **2**: 77–78
 'Malling Minerva' **2**: 76, 77
 'Polka' **2**: 76–77, 78
 'Tulameen' **2**: 78, 78
 'Valentina' **2**: 77
 raspberry beetle (*Byturus tomentosus*) **2**: 28, 28 (larva)
 Raven, Sarah, on: *Nigella damascena* **3**: 77–80
 reading as inspiration for gardeners, by Mary Keen **12**: 19
 Rebutia 'Amber' **12**: 26
 red spider mite biocontrols **4**: 31, 31
 recurrences, pruning **2**: 28
 redwood, dawn (see *Metasequoia glyptostroboides*)
 reflowering house plants, by Phil Clayton **12**: 46–47
 Reginald Cory Memorial Cup **12**: 68
 Reuss, Emma, on: a Vermeer-influenced London garden **9**: 44–45
Rheum palmatum 'Red Herald' **3**: 83
Rhinanthus minor **9**: 33, 33
 rhizome: definition **3**: 69
Rhodanthemum hosmariense **6**: 25, 25; **11**: 36 (leaf), 41
Rhodochiton atrosanguineus **9**: 29
Rhododendron:
 recent introductions, by Kenneth Cox **1**: 46–48
 smaller: planting combinations **11**: 33
dendrocharis **1**: 47, 47
flinckii **1**: 48, 48
kesangiae **1**: 46, 46–47
 'Koichiro Wada' **C**: 14
ochraceum **1**: 47, 47
sinofalconeri **1**: 46–47, 47
titapuriense **1**: 46
 'Water Baby' **5**: 87, 87
yakushmanum **C**: 14, 15
 'Koichiro Wada' **5**: 30, 31
yuefengense **1**: 48, 48
Rhododendrons, *Camellias* and *Magnolias* **2013**: 89
Rhodohypoxis:
baurii **C**: 14
 'Susan Garnett-Botfield' **C**: 13
 RHS Botany for Gardeners **12**: 76
 RHS Plant Finder **2013** **4**: 11
 'RHS Plants' page (see Award of Garden Merit)

RHS

see also RHS FLOWER SHOWS, RHS GARDENS, RHS PLANT TRIALS, and RHS SCIENCE panels

Advisory Service **12**: 74
 Annual General Meeting **8**: 82
 apprenticeships **5**: 13, 98; **7**: **8**; **11**: 86–87
 awards, RHS:
 to people **5**: 14; **6**: 82
 to plants **4**: 71
 Bacon, Bt, Sir Nicholas: new RHS president **8**: 9, 9
 Bates, Jeff (Britain in Bloom Judging Panel) **8**: 83, 83
 Britain in Bloom, RHS **8**: 83; **11**: 86–87
 Bursary Prize winners **2012** **6**: 84
 Campaign for School Gardening **11**: 42–44
 Chelsea Centenary Appeal **8**: 82; **9**: 81
 climate survey **4**: 11
 Clover, Gerard: new RHS Principal Scientist – Plant Health **12**: 9, 9
 Davison, Fiona (RHS Head of Libraries and Exhibitions) **5**: 103, 103
 financial summary **2012** **6**: 89
 Get Your Grown-Ups Growing initiative **8**: 81
 Gibson, Philippa (RHS Herbarium volunteer) **12**: 75, 75
 Griffiths, Alistair: new RHS Head of Science **6**: 11, 11

hardiness ratings, new RHS, by Jim Gardiner **2**: 68–69
Horticulture Matters report **4**: 16–17; **7**: 8, 52
 John MacLeod Annual Lecture **2012** **1**: 9
 Lindley Libraries **5**: 103
 membership **6**: 88
 Muirhead, Alastair: new RHS Treasurer **8**: 9
 National Gardening Week **4**: 98–99
 National Plant Collections **6**: 71
 Orchid Committee **4**: 71
 orchid paintings collection **4**: 70–71
 Photographer of the Year **7**: 84–85
 Plant of the Centenary **7**: 10, 10
 Plant of the Year **2013** **7**: 10, 10
 RHS in 2012, by Elizabeth Banks **6**: 88–89
 RHS-Gardens Club of America Interchange Fellowship **10**: 78
 Scottish projects, RHS funding for **12**: 9
 Seed Scheme **11**: 72, 87
 volunteering with the RHS **6**: 83; **12**: 75
 Young Designer of the Year **7**: 51, 52; **12**: 74
 Young School Gardener of the Year **6**: 82; **9**: 81, 81

RHS FLOWER SHOWS

see also CHELSEA CENTENARY panel

ash dieback: ash banned from RHS shows **2**: 9
 Cardiff, RHS Flower Show **6**: 12, 12
 Chelsea Flower Show, RHS:
 Chelsea 2013: design and plant highlights **7**: 76–81
 environmental topics **5**: 88
 gardens at Chelsea **2013** **5**: 84–87
 gnomes at Chelsea **C**: 5; **7**: 10, 10
 new plants **2013** **5**: 84–87
 Plant of the Centenary, RHS **7**: 10, 10
 Plant of the Year **2013** **7**: 10, 10
 Sentebale Garden **5**: 84–85, 84
 Great London Plant Fair, RHS **5**: 16
 Great Spring Show **5**: 84; **C**: 8, 10
 Hampton Court Palace Flower Show, RHS:
 highlights and new plants **8**: 66–69

new plants in 2013 **8**: 12, 12
 Rose of the Year **2014** award **7**: 64–65
 judging at RHS Flower Shows **10**: 60–61
 London Shades of Autumn Show **12**: 12, 12
 Malvern Spring Gardening Show school gardens: letter on **8**: 17
 RHS London Harvest Festival Show **10**: 59–61
 RHS London Orchid and Botanical Art Show **6**: 14, 14
 smaller RHS Flower Shows, by Sue Biggs **7**: 84
 Tatton Park, RHS Flower Show:
 designs and highlights **2013** **9**: 74–75
 new gardening talent, by Annie Gatti **7**: 51–54
 new plants, **2013** **9**: 14, 14
 report **7**: 54
 schools' gardens **7**: 52–53, 53

RHS GARDENS

Harlow Carr

2012 and the year ahead at Harlow Carr, by Elizabeth Balmforth **1**: 74, 74
 Alpine Zone beds **9**: 52, 52
 Birch Walk **9**: 54
 climate and soil **9**: 53
 Cook, Paul: new Curator **10**: 9, 9
 Craggle Top Tree House **1**: 74
 developments and plans, by Alison Goding **9**: 50–54
 Gardens Through Time **9**: 54, 54
 heather beds **2**: 87
 history **9**: 50, 52
 Kitchen Garden **9**: 53, 53
 Main Borders **9**: 52
 National Plant Collection of *Dryopteris* **9**: 54
 National Plant Collections **6**: 71
 Queen Mother's Lake, The **9**: 54
 sustainability **9**: 53
 The Streamside **9**: 51, 51
 timeline **9**: 52

Hyde Hall

2012 and the year ahead at Hyde Hall, by Ian Le Gros **1**: 75, 75
 Australia and New Zealand Garden **7**: 62
 Courtyard Gardens **1**: 75; **6**: 62, 62; **9**: 80, 80
 Dry Garden **6**: 88; **7**: 58–59, 61, 61
 Lake, The **7**: 62
 National Plant Collections **6**: 71
 plans and developments, by Ian Le Gros **7**: 58–62
 Robinson, Dick and Helen: their creation of Hyde Hall Garden **7**: 59–60
 Robinson Garden, The **7**: 60–61, 61
 timeline **7**: 60–61
 Vegetable Garden **7**: 60

Rosemoor

2012 and the year ahead at Rosemoor, by Jonathan Webster **1**: 74, 74
 Award of Garden Merit Borders **3**: 48
 Bog Garden **6**: 87
 Cherry Garden **4**: 100, 100
 developments at Rosemoor, by Jonathan Webster **3**: 44–48
 Forest Garden **3**: 46
 Fruit and Vegetable Garden **3**: 46, cover
 Hot Garden **3**: 46–47, 47
 Lady Anne's Garden **3**: 44–45
 Mediterranean Garden **1**: 74; **3**: 48
 National Plant Collections **6**: 71
 timeline **3**: 47
 wildlife pond **2**: 84, 84

Wisley

2012 and the year ahead at Wisley, by Colin Crosbie **1**: 75, 75
 Bowes-Lyon Rose Garden **1**: 75; **5**: 70, 71, 72
 climate and soil **5**: 72
 developments, by Colin Crosbie **5**: 70–74
 Foliage Garden **6**: 84
 Glasshouse Meadow **5**: 73, 73
 Herb Garden **5**: 74, 74
 history **5**: 70
 its evolution **5**: 72
 meadow plantings **5**: 73, 73
Metasequoia glyptostroboides **3**: 18–19, 19
 National Plant Collections **6**: 71
 new food hall **11**: 88
 Prairie Meadow **7**: 86
 Seven Acres **5**: 73, 73
 South African Meadow **7**: 86
 Tea Garden **5**: 74; **9**: 80, 80
 timeline **5**: 72
 violas and pansies: mass planting at Wisley, by Daniela Jankowska **2**: 50–51

RHS PLANT TRIALS

AGM and RHS Plant Trials **2**: 47–48
Amelanchier **4**: 68
 asparagus, by Colin Randel **4**: 92–94
 basil, by Chris Moncrieff **8**: 70–72
 berries **7**: 74
 blackcurrants, by Jim Arbury **6**: 66–67

Iris ensata, by Anne Blanco White **5**: 44–48
 judging plants in trials **2**: 47–48
 lettuce, by Karen Robbirt **5**: 56–57
Nerine **10**: 50
Vinca (Euro Trial), by Lucy Roche **11**: 59–61

RHS SCIENCE

Griffiths, Alistair: new RHS Head of Science **6: 11, 11**
health benefits of gardening: new RHS research **10: 9**
honey fungus research **8: 40**

RHS SCIENCE UPDATE

ash dieback, by Béatrice Henricot **1: 56-57**
box blight, by Béatrice Henricot **3: 84-86**

PhD studentships, new RHS **10: 9**
root pruning vs root teasing **6: 50-51, 50**
Sense about Science initiative **3: 10**

Phytophthora, by Béatrice Henricot **9: 72-73**

RHS What Plant Where Encyclopedia **12: 76**
rhubarb leaves as a preventive of brassica clubroot, by Matthew Biggs (Dec 2012, p15): reader's response **2: 16**
x Rhyncholela elaeagnifolia Dorothy 'Dell Park' **4: 71** (painting)

Ribes:
nigrum (see blackcurrant)
uva-crispa (see gooseberry)
Rice, Graham, on: growing plants from seed **11: 68-72**
Nepeta **5: 63-68**
plant habit in container displays **2: 70-74**
Richards, Gareth, on: Chris Ghyselen's year-round garden in Oedelem-Beernem, Belgium **10: 36-39**
ornamental fruiting plants for wildlife **11: 66-67**

Richardson, Tim, on: Biddy Bolsover's 'garden of rooms' at The Lenches, Worcs **6: 36-40**

Robbitt, Karen, on: the RHS Plant Trial of cos and gem lettuce **5: 56-57**
Roberts, Nellie **4: 71**
robin **12: 33**

Roche, Lucy, on: the RHS Euro Trial of Vinca **11: 59-61**

rock garden exhibits at Chelsea **C: 9, 10, 11, 11, 19**
rocket 'Dragon's Blood' **10: 10, 10**

romanesco cultivation **1: 29**

rooting:
cuttings **4: 82**
stimulants **4: 82**

roots:
cuttings **10: 31**
pruning vs teasing **6: 50-51, 50**

rootstocks, dwarfing, for fruit trees **9: 30**

Rosa:
ground cover **6: 54**
procumbent, by Peter Beales **6: 53-56**
cultivation **6: 54, 56**

planting companions **6: 56**
Rose of the Year 2014 award, by Liz Dobbs **7: 64-65**
Absolutely Fabulous ('Wekvossutono') **7: 65, 65**
Avon ('Poulmult') **6: 54, 55**

Berkshire ('Korpinka') **6: 54**
Champagne Moment ('Korvanaber') **7: 65, 65**

Flower Carpet Amber ('Noa97400a') **6: 55, 56**
Flower Carpet Coral ('Noala') **6: 55, 56**
Flower Carpet Gold ('Noalesa') **6: 55, 56**
Flower Carpet Red Velvet ('Noare') **6: 56**
Flower Carpet Ruby ('Noafeuer') **6: 55, 56**
Flower Carpet White ('Noaschnee') **6: 55**
'Geranium' **11: 67, 67**
Grace ('Auskeppy') **5: 66**

Grouse ('Korimro') **6: 55**
Harlow Carr ('Aushouse') **5: 64**

Hot Chocolate ('Wekpaltlez') **7: 65, 65**
Iceberg ('Korbin') **C: 15**

Kaffe Fasset ('Tan07291') **8: 67, 67**
Kent ('Poulcov') **6: 54, 54, 55, 56**

Lady Marmalade ('Hartiger') **7: 64, 64**
Lucky! ('Frylucy') **7: 64, 64**

Lyda Rose ('Letlyda') **5: 70**

'Madame Alfred Carrière' **4: 43**
Magic Carpet ('Jaclover') **6: 53, 55**

Moment in Time ('Korcastav') **7: 65, 65**
Norfolk ('Poulfolk') **6: 54, 55**

'Pemberton's White Rambler' **5: 16**
Penny Lane ('Hardwell') **6: 25, 25; 7: 64, 64**

Pink Flower Carpet ('Noatraum') **6: 56**
Pink Martini ('Tan04608') **8: 67, 67**

Rhapsody in Blue ('Frantasia') **7: 65, 65**
Rote Max Graf ('Kormax') **6: 55**

Scarborough Fair ('Ausroran') **5: 71**
Silver Shadow ('Frystereo') **8: 67, 67**

Skylark ('Ausimple') **5: 70**
Suffolk ('Kormixal') **6: 53, 55, 56**

'Summer Sunrise' **6: 54, 55, 56**
'Summer Sunset' **6: 55, 56**

Super Trouper ('Fryleyeca') **7: 65, 65**
Surrey ('Korlanum') **6: 55, 56**

Sweet Haze ('Tan97274') **7: 65, 65**
The Albrighton Rambler ('Ausmobile') **5: 19, 19**

'The Fairy' **6: 53, 55, 56**
The Lady Gardener ('Ausbrass') **7: 80, 80**

'White Pet' **6: 55**
Wiltshire ('Kormuse') **6: 54**

Roscoea 'Harvington Evening Star' **9: 14, 14**
rosmary (see *Rosmarinus*)

Rosmarinus: as a structural element **11: 80**
by Jekka McVicar **11: 80-82**

culinary uses **11: 81**
growing advice **11: 82**
hardiness **11: 80**

pruning **3: 35**
uses and history **11: 80, 82**

officinalis **3: 86, 86; 11: 81, 81**
f. *albiflorus* 'Lady in White' **11: 81, 81**

'Foxtail' **11: 81, 81**
'Haifa' **11: 81, 81**

'Jekka Blue' **11: 81, 81**
'Majorca Pink' **11: 81, 81**

'Miss Jessopp's Upright' **3: 35**
Prostratus Group **3: 35; 11: 80**

'Capri' **11: 81, 81**
'Severn Sea' **11: 81, 81**
'Whitewater Silver' **6: 12, 12**

rotating crops **12: 26**
Rothschild, Edmund de **C: 14**

Rubus: diseases **7: 31**
hybrid cane fruit **7: 72-74**

biflorus **12: 24** (stem)
cockburnianus 'Goldenvale' **2: 22, 22; 12: 24** (stem)

idaeus (see raspberries)
'Marion' **7: 74**
niveus **12: 24** (stem)

phoenicolasius **12: 24** (stem)
Rudbeckia: *fulgida* var. *sullivantii* 'Goldsturm' **11: 69, 69**

occidentalis **10: 31**
rust symptoms **8: 39, 39**

S

Sackville-West, Vita **4: 41**
saffron **3: 74, 74**
Saintpaulia cultivation **12: 46, 46**

salad crops **5: 36-37**
in winter, by Sarah Wain **11: 62-64**

late-season **9: 33**
sales of 'home-grown' plants **11: 13-14**

Salix: *alba* 'Golden Ness' **12: 24** (stem)
var. *vitellina*: 'Britzensis' **1: 53; 12: 24** (stem)

'Yelverton' **12: 24** (stem)
daphnoides **12: 24** (stem)

gracilistyla 'Melanostachys' **10: 31; 11: 70, 70**
irrorata **12: 24** (stem)

myrsinifolia **12: 24** (stem)
Salvia: *dombeyi* **10: 70**

leucantha as a pollinator plant **9: 30, 30**
officinalis 'Purpurascens' **5: 74**

x sylvestris 'Rügen' **7: 24**
Sambucus nigra f. *porphyrophylla* 'Eva' (syn. 'Black Lace') **11: 72**

Sandhills Farm House, W Sussex, by Andy Sturgeon **2: 34-39**
Sarcococca: by Roy Lancaster **12: 41-45**

cultivation **12: 43**
origins **12: 42**
confusa **12: 41, 42, 44, 45**

hookeriana **12: 44, 45**
var. *digyna* **12: 42, 44**
'Purple Stem' **12: 44-45, 45**

var. *hookeriana* 'Ghorepani' **12: 45**
var. *humilis* **12: 45, 45**
'Schillingii' **12: 41, 44, 45**

'Winter Gem' **6: 78; 12: 43, 45, 45**
orientalis **12: 44, 45**
'Rudolph' **12: 44, 45**

ruscifolia **12: 43, 44, 45**
var. *chinensis* **12: 44, 45**
'Dragon Gate' **12: 44, 45**

saligna **12: 43, 44, 45, 45**
wallichii **12: 44-45, 45**
Saunders, Catrina, on: coastal gardening **8: 54, 54**

Saxifraga: 'Tumbling Waters' **C: 11, 15**
x urbium 'Variegata' **11: 36, 40**

Scabiosa 'Little Cracker' **4: 12, 12**
scale insect control **7: 27**

scarifying lawns **9: 65**
scarifying seed **2: 62**
Schefflera macrophylla **5: 53, 53**

Schlumbergera cultivation **12: 47, 47**
Schul, Jane **12: 36**
Schwerdt, Pamela **4: 41**

Scilla mischtschenkoana **2: 27**
scorpion flies (*Panorpa* species), by Andrew Halstead **4: 37, 37**

Scottish projects, RHS funding for **12: 9**
Sea Gem garden, E Sussex, by Stephanie Donaldson **8: 60-61**

sea kale **5: 36**
secateurs, care for **1: 26**
Secrett, John (obituary) **6: 14, 14**

Sedum: 'Hab Grey' **7: 24**
kamtschaticum **8: 58**
seed: collection **2: 58**

dispersal methods **2: 59**
dormancy **2: 60-61**
extraction **2: 58-59**
growing plants from, by Graham Rice **11: 68-72**

harvesting and sowing, by Sam Gallivan **2: 57-62**
plants not coming true from **11: 70-71**
RHS Seed Scheme **11: 72, 87**

soaking **2: 62**
sowing **2: 62**
treatments **2: 61**
variegated plants from **11: 69**

Segall, Barbara, on: rosemary's culinary uses and history **11: 81, 82**

self-incompatibility **11: 70**
semi-ripe cuttings **4: 80**
Senecio paludosus **1: 10, 10**

Sense about Science initiative **3: 10**
serviceberry (see *Amelanchier*)

show gardens at Chelsea: their influence on home gardeners, by John Brookes **C: 17-20**

shrimp plant (see *Justicia brandegeana*)
shrubs:
deciduous: layering **9: 28-29**

planting in autumn **11: 29**
with coloured bark **12: 24, 24**

Silene fimbriata **5: 85**
silvanberry **7: 72, 73, 73, 74**

Simmons, Andrew, on: summer plantings **7: 41, 41**

Simons, Andrew: *Rhododendron yakushimanum* 'Koichiro Wada' **5: 31, 31**

Sissinghurst Castle Garden, Kent, by Phil Clayton **4: 38-44**

Sizergh Castle and Garden, Cumbria: rock garden renovation **10: 10**

Skimmia japonica 'Temptation' **12: 10, 10**
Sky Garden, 'Walkie Talkie Tower' **10: 12, 12**

slime flux **12: 27, 27**
slug pellet residue in waterways **9: 10**
small-garden design **C: 18**

smells and scents in the garden, by Chris Young **3: 17**
Smith, Beth and Tim (**8: 58**): their cliffside garden in Devon, by Martin Hughes-Jones **8: 56-59**

Smith, Eric, and *Hosta* 'Halcyon', by Roy Lancaster **3: 82-83, 83**
Smith, Lionel: his grass-free lawns **9: 66, 66**

snail: brown-lipped banded (*Cepaea nemoralis*) **3: 37, 37**
white-lipped banded (*C. hortensis*) **3: 37, 37**

snow flea (*Boreus hyemalis*) **4: 37, 37**
Snow, Jon, on: *Magnolia grandiflora* **11: 23, 23**

Snow, Lalage, on: gardening in places of conflict **12: 58-63, 63**
snowdrop (see *Galanthus*)

softwood cuttings **4: 80**
Solanum: *laxum* **9: 46**
'Aureovariegatum' **9: 47, 48**

Solenostemon: 'Chocolate Mint' **2: 71**
'Colorblaze Marooned' **2: 73**
'Yellow Ruffles' **2: 73**

Solent Cottage, W Sussex, by Nicola Stocken **8: 62-64**
Solidago rugosa 'Fireworks' **10: 72**

Sollya heterophylla 'Alba' **9: 47, 49**
Sorbus: Autumn Spire ('Flanrock') **11: 26, 26**

pseudohupehensis 'Pink Pagoda' **11: 25, 25**
pseudomeinichii **9: 35**
sourcing of plants from overseas and the UK **11: 13-14**

Spalding Flower Parade **5: 16**
Sparkes, Bernard: Associate of Honour award **5: 14**

specialist plant societies, by Chris Young **6: 17**
Sphaceloma violae (leaf spot) **2: 31**

spider, false widow **3: 17**
spring bulbs **9: 26**
planting depths **9: 26**

spur blight (*Didymella applanata*) **7: 31, 31**
squash: planting out **5: 38**
'Sweet Dumpling' **9: 24, 24**

'Sweet Dumpling' **9: 24, 24**
squash: planting out **5: 38**
'Sweet Dumpling' **9: 24, 24**
Sizergh Castle and Garden, Cumbria: rock

St Andrews Botanic Garden, Fife **10**: 8
 St Michael's Mount, Cornwall **8**: 54
Stachys byzantina **11**: 37 (leaf), 40, 41
Stachyurus praecox **3**: 26, 26
 Starling, Barry: Associate of Honour award **5**: 14
 statuary in gardens, by Helen Dillon **9**: 17
 Sterling, Nuala, on: *Lilium martagon* **6**: 24, 24
 Stevens, David, on: the Lanzarote garden of César Manrique **11**: 76–79
 Stevenson, Agnes, on: formal plantings at Parkhead topiary garden, Argyll & Bute **11**: 46–49
 stratification **2**: 61
 strawberries:
 'everbearing' **8**: 28
 grey mould: use of bees to control **8**: 9
 Malling Centenary ('EM1764') **3**: 14, 14; **7**: 77, 77
 Strawberry Hill, Twickenham: its 'theatrical shrubbery' **11**: 9
Streptocarpus:
 cultivation **12**: 47
 'Blue Frills' **7**: 77, 77
 'Harlequin Blue' **C**: 15
 'Harlequin Damsel' **12**: 47
 Sturgeon, Andy, on: Rosemary Alexander's garden at Sandhill Farm House, W Sussex **2**: 34–39
 subtropical plantings at Abbotsbury, Dorset **8**: 42–47
 succulents:
 overwintering **9**: 28
 sucker removal **12**: 54
 summer basket growing media **5**: 61
 summer heat: alleviating effects of on wildlife **6**: 35
 summer planting, by Lucie Ponsford **7**: 40–42
 summer-bought plants: care **7**: 42
 sundries at Chelsea **C**: 9–10
 by Guy Barter **C**: 26–27
 sunflower (see *Helianthus*)
 Surrey garden tradition **C**: 18
 sustainability, by Alan Knight **4**: 25
 Sustainable Growing Media Task Force **4**: 25
 swapping plants, by Fern Alder **2**: 21
 swede thinnings **5**: 79
 sweet pea (see *Lathyrus odoratus*)
 swift moth larvae: their effects, by Helen Dillon **8**: 15
Symphotrichum **12**: 9
Symphytum 'Goldsmith' **3**: 83
Symplocos paniculata **11**: 66, 66–67

T

Tacca integrifolia **9**: 14, 14
 tall plants, by Helen Dillon **12**: 15
 Tatton Park, RHS Flower Show (see RHS Shows)
Taxus:
 yew survey **9**: 35
 baccata **3**: 19, 19
 'Aureomarginata' **11**: 48, 48
 x media 'Hicksii' **3**: 19, 19
 tayberry **7**: 72, 73–74, 73
 Taylor, Brian, on: *Mandevilla x amabilis* 'Alice du Pont' **9**: 25, 25
 Taylor, Gary: award of MBE **2**: 8
Tecoma:
 capensis **9**: 47, 49
 'Lutea' **9**: 46
Tellima grandiflora Rubra Group **11**: 36 (leaf)
Teucrium chamaedrys **3**: 86, 86
Thalictrum minus 'Adiantifolium' **4**: 88
 thioclopid **8**: 26
 thiamethoxam **6**: 10; **8**: 26
 thinnings of seed-raised crops **5**: 78–80
 Thompson, Jo **8**: 60–61
 Threatened Plants Project **6**: 72
 thrift (see *Armeria*)
Thuja plicata 'Atrovirens' as hedging **10**: 24
 Thunberg, Carl **2**: 41
Thymus National Plant Collection **6**: 70
Tiarella 'Jeebers Creepers' **11**: 36 (leaf), 41
Tibouchina organensis **12**: 12
Tilia platyphyllos 'Aurea' **12**: 24 (stem)
Tillandsia usneoides: its uses, by James Wong **11**: 19
 tit:
 blue (*Cyanistes caeruleus*) **3**: 29
 coal (*Periparus ater*) **7**: 33
 great (*Parus major*), with avian pox **6**: 35
 toads in winter **12**: 33, 33
 Todd, Richard: award of British Empire Medal **8**: 8
 tomatoes:
 cold damage **5**: 41
 in modules **3**: 32
 late blight **6**: 26, 26
 'Rosella' **12**: 10, 10
 TomTato **11**: 9, 9
 topdressing **9**: 64
 topiary:
 Château de la Ballue, Brittany, France **2**: 52–55
 Lenches, The, Worcs **6**: 40
 Old Rectory Garden, Dorset **4**: 59–62
 Parkhead, Argyll & Bute **11**: cover, 46–49,

46–47, 48, 49
 Rora Paglieri's garden, Moray, by Antoinette Galbraith **1**: 41–43
 Sandhill Farm House, W Sussex **2**: 37
 with holly **12**: 65, 65
Trachelospermum:
 asiaticum **8**: 50; **9**: 47, 48
 'Theta' **9**: 48
 jasminoides **8**: 50
 Tradescant, John (the Elder) **6**: 61
Tragopogon porrifolius **4**: 90, 90
 Tree Health and Plant Biosecurity Taskforce **7**: 9
 Tree Health Survey **5**: 14
 Tree Preservation Orders **11**: 33
 Tree Seed Project, UK National **7**: 9
 trees:
 aftercare, by Alistair Penstone-Smith **12**: 53–56
 and shrub media **5**: 60
 autumn planting **11**: 29
 bare-root **12**: 56
 bark, coloured **12**: 24, 24
 container-grown and containerised **12**: 56
 coppicing:
 by Tony Dickerson **1**: 51–54
 suitable species **1**: 54
 crown lifting and reduction **7**: 28
 finding tree surgeons **1**: 29
 fruits, storing **11**: 30
 gardeners, how they can help, by Chris Young **5**: 21
 irrigation **12**: 56
 mulching **12**: 56
 pollarding, by Tony Dickerson **1**: 51–54
 pruning:
 for shape **10**: 27
 summer **7**: 28
 rarest in UK **9**: 35
 small:
 autumn interest **11**: 26
 for containers **11**: 26
 standard trees **12**: 56
 staking **12**: 56
 underplanting **3**: 31; **10**: 28, 28
 reader's response **12**: 16
 with coloured bark **12**: 24, 24
 Trehane, David **3**: 58
 Trehane, Jennifer, on: *Camellia* **3**: 54–59, 59
 trellises **9**: 28
Tropaeolum 'Fruit Salad' **7**: 10, 10, 80, 80
 tuber: definition **3**: 69
 tulip breaking virus **4**: 54, 56
 tulip fire (*Botrytis tulipae*) **11**: 29, 29
 Tulipa:
 early history of breeding **4**: 54
 florists' tulips, by Caroline Beck **4**: 52–56
 longer-living tulips **4**: 35

showing **4**: 54–56
 streaking and feathering **4**: 54–55
biflora **4**: 35, 35
bifloriformis 'Starlight' **4**: 35, 35
clusiana var. *chrysanth* **4**: 35, 35
gesneriana **4**: 54
humilis **4**: 35, 35
 'Ice Stick' **10**: 10, 10
kolpakowskiana **4**: 35, 35
linifolia **4**: 35, 35
 orphanidea:
 'Flava' **4**: 35, 35
 Whittallii Group **4**: 35, 35
praestans 'Fusilier' **4**: 35, 35
saxatilis (Bakeri Group) 'Lilac Wonder' **4**: 35, 35
sprengeri **4**: 90, 90
tarda **4**: 35, 35
turkestanica **4**: 35, 35
urumiensis **4**: 35, 35
tulsi, *tulasi* **8**: 71
 tummelberry **7**: 73, 73, 74
 Turner, Ken, on: benefits of the MHort **5**: 29
 turnip:
 thinnings **5**: 79
 quick to crop **3**: 62
 'Sweet Marble' **3**: 14, 14
 Turrell, Nick, on: the beneficial influence of front gardens (Nov 2012, p23): readers' response **1**: 14–15
 TV:
 coverage of Chelsea **C**: 10, 20
 its effects on plants' popularity, by Helen Dillon **5**: 21
 Tynings Climbers, Somerset, by Roy Lancaster **8**: 48–51

U

Ugni molinae **3**: 73, 73
 'Ka-pow!' **3**: 73
Ulmus:
 Dutch elm disease outbreak in Brighton **10**: 8
 National Plant Collection **10**: 8
 umbel: definition **7**: 31
 underplanting trees **10**: 28, 28
 reader's response **12**: 16
 understorey plantings **3**: 31
 university botanic gardens: their survival **10**: 8
 unusual fruit and vegetables, by James Wong **3**: 72–74
 Upson, Tim, on: *Alchemilla* **5**: 91–94
 Urban Pollinators project **10**: 9

V

Valkoun, Zdeněk **6**: 84
 variegated plants from seed **11**: 69
 Veitch Memorial Medal: 2013 awards **5**: 14
 Veitch, Sir Harry **C**: 8
 veitchberry **7**: 73, 74
 Ventnor Botanic Garden, IOW **8**: 54, 54
Veratrum nigrum **4**: 43
Verbascum epixanthinum **11**: 40

Verbena officinalis var. *grandiflora* 'Bampton' **8**: 12, 12
 verges, roadside **8**: 9
 vernalisation **3**: 42
 Vernon, Robert, on: *Cotinus* 'Flame' **10**: 23, 23
Veronicastrum:
 by Graham Gough **7**: 67–71
 cultivation **7**: 69
 in borders **7**: 68
 in 'new wave' plantings **7**: 70
 planting combinations **7**: 68–69, 70
 'Adoration' **7**: 69, 70, 71
 'Red Arrows' **7**: 70
 sibiricum **7**: 68, 70
 'Kobaltkaars' **7**: 70
 virginicum **7**: 68
 'Album' **7**: 68, 70, 70, 71
 'Apollo' **7**: 70, 71
 'Cupid' **7**: 71
 'Diane' **7**: 70, 71
 'Erica' **7**: 70, 71
 'Fascination' **7**: 68–69, 70, 71
 'Lavendelturm' **7**: cover, 67, 70, 71
 'Pointed Finger' **7**: 68, 70, 71
 f. *roseum* **7**: 70, 71
 'Pink Glow' **7**: 70
 'Spring Dew' **7**: 70, 71
 vertical gardening, by Simon Garbutt **4**: 72–76
Viburnum:
 x *juddii* **3**: 48
 opulus 'Xanthocarpum' **11**: 66, 66
 tinus 'Eve Price' **12**: 22, 22
 Victoria Medal of Honour (VMH): 2013 awards **5**: 14
Vigna caracalla **8**: 49, 50; **9**: 47, 49

VEGETABLES

see also FRUIT, DISEASES AND DISORDERS and PESTS IN THE GARDEN panels

asparagus:
 by Colin Randel **4**: 92–94
 establishing and harvesting **4**: 28
 basil:
 all-year supply **8**: 26–27
 RHS Plant Trial, by Chris Moncrieff **8**: 70–72
 beetroot **3**: 32, 62; **5**: 79
 bolting **3**: 64; **7**: 28;
 broccoli (purple sprouting) **1**: 29
 calabrese **1**: 29; **3**: 63
 carrots **3**: 23, 63; **5**: 79
 catch-cropping **6**: 33
 cauliflowers **1**: 29
 chard **3**: 63; **5**: 80
 cold frames, crops for **11**: 64
 coriander **3**: 50–51; **11**: 62, 63
 courgettes **3**: 32; **5**: 37, 38
 cucurbits, planting out **5**: 38

cut-and-come-again salad leaf crops **5**: 36–37
 earthing up vegetable crops **5**: 41
 fennel **3**: 62, 65
 garlic **10**: 26
 Grow It Yourself initiative, by Lia Leendertz **6**: 23
 growing your own, by Joy Larkcom **3**: 23, 23
 harvest of seed-raised crops, extending, by Jo Whittingham **5**: 78–80
 leeks **3**: 32, 63; **4**: 30
 lettuce **3**: 32, 62, 64; **5**: 34, 56–57, 80
 modular vegetables **3**: 32
 onions **3**: 32
 spring **3**: 63
 Oriental vegetables **7**: 26–27
 pak choi **3**: 63; **7**: 26, 26
 potatoes **1**: 17; **3**: 63; **6**: 26
 quick-to-crop vegetables, by Jo Whittingham **3**: 61–65

RHS London Harvest Festival Show **10**: 59–61
 romanesco lettuce **1**: 29
 rosemary, by Jekka McVicar **11**: 80–82
 salad leaves in winter, by Sarah Wain **11**: 62–64
 salads, late-season **9**: 33
 seed-sharing: new EU regulations, by Lia Leendertz **7**: 19
 reader's response **9**: 19
 speedy allotment vegetables, by Susie Watson **3**: 65, 65
 squash **5**: 38
 starting off tender crops **4**: 31
 tomatoes **3**: 32; **5**: 41; **6**: 26
 TomTato **11**: 9, 9
 turnips **3**: 62; **5**: 79
 unusual fruit and vegetables, by James Wong **3**: 72–74

Vilmorin-Andrieux
potager garden, Chelsea
1958 **C**: 18

Vinca:

cultivation **11**: 61
planting combinations
11: 60, 60

RHS Euro Trial, by
Lucy Roche **11**: 59–61
difformis **11**: 60, 61

Greystone form
11: 60, 61
'Ruby Baker' **11**: 60,
60, 61

major **11**: 60

var. *oxyloba* **11**: 60,
61

'Variegata' **11**: 60, 61
'Wojo's Jem' **11**: 60, 61

minor **11**: 59–60

f. *alba* **11**: 60, 61
'Gertrude Jekyll'
11: 59, 60

'Anna' **11**: 60

'Atropurpurea'

11: 59, 61

'Azura Flore Pleno'

11: 60, 61

'Blue and Gold'

11: 60, 60–61

'Illumination' **11**: 59,
60, 61

'La Grave' **11**: 60,
60–61

'Mrs Betty James'
11: 60, 61

vine weevil
(*Otiorhynchus sulcatus*):

biocontrols **4**: 31, 31

control, by Mary Keen
9: 21

new research through
radio-tagging **10**: 8, 8

Viola:

mass planting at RHS
Garden Wisley, by
Daniela Jankowska
2: 50–51

winter pansy leaf spots
2: 31

'Allspice' **2**: 50, 50

canina subsp. *montana*
1: 10, 10

Endurio Yellow with

Violet Wing **2**: 50, 50

'Mrs Cat' **7**: 77, 77

Sorbet Blueberry Cream

('Pas211786') **2**: 50, 50

Sorbet Ruby Gold

Babyface ('Pas211763')

2: 50–51, 51

Sorbet XP Coconut Duet

Improved ('Pas786647')

2: 51

Sorbet XP Yellow Frost

('Pas912440') **2**: 50, 50

'Velour Purple and

White' **2**: 50, 50

x *wittrockiana*:

Balconita Deep Red

2: 51, 51

Delta Premium Pure

Light Blue **2**: 51, 51

Delta Pure Deep

Orange **2**: 51, 51

'Power Sherry' **2**: 51

'Supreme Rose with

Blotch' **2**: 51, 51

violet, African (see

Saintpaulia)

volunteering with the

RHS **6**: 83; **12**: 75

voodoo dolls **11**: 19

W

Wachendorfia

thyrsiflora **8**: 59

Wain, Sarah, on: winter

salad leaves **11**: 62–64

Wakefield and North of

England Tulip Society:

its shows **4**: 52–56

Wakefield, Victoria, on:

Cortaderia richardii

11: 24, 24

Wakehurst Place,

W Sussex **7**: 9

walled gardens:

Abbotsbury Subtropical

Gardens **8**: 45, 47

Floors Castle Gardens,

Scottish Borders **7**: 41,

41

wallflower (see

Erysimum)

war zones, gardening in,

by Lalage Snow

12: 58–63

warden pears **4**: 12

Wareham, Anne, on:

how to define gardeners

5: 27, 27

water dispersal of seeds

2: 59

water garden plantings

6: 40

water plants, weedy,

controlling **5**: 36–37

Waterous, Johanna:

award of CBE **2**: 8

Watson, Susie, on: speedy

allotment vegetables

3: 65, 65

Webster, Jonathan

(**3**: 44), on:

2012 and the year

ahead at RHS Garden

Rosemoor **1**: 74

developments at

Rosemoor **3**: 44–48

weedkillers:

for lawns **3**: 32

non-chemical: their

effects **1**: 9

Wentworth Castle

Gardens, S Yorks: its

Victorian conservatory

9: 12

Westgate Gardens, Kent

9: 10, 10

Wharton, HM Prison **10**: 12

Wheatley, Jon, on:

Dahlia 'Glorie van

Heemstede' **8**: 23, 23

White, Philip: award of

MBE **2**: 8

whitecurrants, pruning

2: 28

whitefly biocontrols

4: 31, 31

Whitehouse, Christopher

6: 84, 84

Whittingham, Jo, on:

extending the harvest

of seed-raised crops

5: 78–80

quick-to-crop

vegetables **3**: 61–65

why we garden, by Nigel

Colborn **5**: 25

reader's response **7**: 16

wildflower meadows

1: 25

willow (see *Salix*)

Wilson, EH **4**: 89

Wilson, Matthew, on:

box cultivars **9**: 56–59

wind dispersal of seeds

2: 59

windbreaks **8**: 54

Windlesham Trophy

2013 **10**: 12

windowsill propagation

3: 31

winter ferns **11**: 41

winter food for wildlife

9: 35

winter pansy leaf spots

2: 31

winter salad leaves, by

Sarah Wain **11**: 62–64

wintergreen leaves:

planting combinations

11: 38–39, 40, 41

wintergreen perennials,

by Val Bourne **11**: 36–41

wires for climbers **9**: 28

Wisley, RHS Garden (see

RHS Gardens panel)

Wisteria:

National Plant

Collection **6**: 72, 72

pruning **1**: 24

Wong, James (**1**: 15; see

also Genius of Plants

panel), on: unusual fruit

and vegetables **3**: 72–74

woodland plantings **4**: 61

wren **11**: 35, 35

Writhlington School

Orchid Project **6**: 14

XY

yam, New Zealand **3**: 74,

74

yew survey **9**: 35

Young, Chris (see panel)

Young Designer of the

Year, RHS **12**: 74

Young, Gillian **4**: 71

Young School Gardener

of the Year, RHS **6**: 82;

9: 81, 81

WILDLIFE

see also ENVIRONMENT panel

bees:

and ivy **6**: 29

neonicotinoid

pesticides:

clarification **5**: 12

dangers from **4**: 10

withdrawal **6**: 10;

8: 26

Big Garden Birdwatch

2013, RSPB **7**: 33

birds:

avian pox **6**: 35

feeding **2**: 25; **9**: 35;

12: 33

populations **2**: 33;

5: 43; **7**: 33

Bugs Count **5**: 43

cave-dwelling wildlife

2: 33

frogs and toads in

winter **12**: 33

fruiting ornamentals for

wildlife, by Gareth

Richards **11**: 66–67

goldfinches **5**: 43, 43

ivy as a wildlife habitat

10: 33

readers' response

12: 16

larvae, beneficial **5**: 36

maggies **2**: 33, 33

letter on magpie's

nest **4**: 20

muntjacs **1**: 31, 31

neonicotinoids:

chemicals withdrawn

6: 10

newts **8**: 31, 31

pine marten (*Martes*

martes) **7**: 33, 33

pollen and nectar plants

for late season **9**: 30

RHS / Wildlife Trusts

initiative **10**: 78

scorpion flies (*Panorpa*

species) **4**: 37, 37

snails **3**: 37, 37

summer heat: alleviating

effects of **6**: 35

wildlife:

feeding **9**: 35

in the garden, by

Helen Dillon **3**: 17

in winter **12**: 33

wrens (*Troglodytes*

troglodytes) **11**: 35, 35

Z

Zabar, Abbie, on:

appropriate garden

ornamentation **12**: 21, 21

Zauschneria californica

'Dublin' **10**: 22, 22

Zehneria scabra **3**: 74, 74

Zygopetalum James

Strauss 'Scentsation'

12: 22–23, 23

FOR MORE INFORMATION ABOUT THE RHS AND ITS WORK VISIT: www.rhs.org.uk
from which a downloadable PDF version of this index is also available.

The Garden, RHS Media, Churchgate, New Road, Peterborough,
Cambridgeshire PE1 1TT United Kingdom

Tel: 0845 260 0909 Fax: 01733 341633 Email: thegarden@rhs.org.uk

RHS REG CHARITY NO. 222879 / SC038262 ALL IMAGES © RHS

