

Index 2018

January 2018

February 2018

March 2018

Aesculus:

April 2018

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

Numbers in italics denote an image.

Where a plant has a Trade Designation (also known as a selling name) it is typeset in a different font to distinguish it from the cultivar name (shown in 'Single Quotes').

For more information about plant names and the RHS Award of Garden Merit (AGM), see RHS Plant Finder 2019. pp37-41.

2018: its challenges, by John Grimshaw 11:97 Abbotsbury Subtropical Gardens, Dorset 3: 129 Abies koreana 'Silver Show' 12: 39, 40 Abutilon 'Orange Glow' **8**: 47 Acacia: baileyana 1:41

dealbata 1: 40, 41 Acer:

Japanese maples in spring, by Jon Ardle **4**: 50-55 davidii 'George Forrest' 1: 23, 23 palmatum 4:51 overview 4:54 un-named seedling 4:50

Amoenum Group un-named seedling 4: 50, 52 'Ariadne' 4: 50, 52, 52.53 'Beni-kagami' 4: 50, 52 'Beni-tsukasa' 4:50.52 'Corallinum' 4:50, 52, 52-53 'Deshōjō' 4: 50, 52, 53, 53 'Fior d'Arancio' **4**: 50, 52 'Kotohime' 4: 50, 52 'Matsukaze' 4: 50, 52 'Matsuyoi' 4: 50, 52

'Momoiro-kova-san' 4:50.52 'Nicholsonii' 4: 50, 52 'Orangeola' **4**: 50, 52 'Ōsakazuki' **10**: 37 'Ryuzu' 4: 50, 52 'Sangukaku' 10:23.23 'Sazanami' **4**: 50, 52 'Shin-chishio' 4: 50, 52 'Trompenburg' 4:50,52,54,54 'Umegae' 4: 50, 52

'Villa Taranto' 4:50,52 shirasawanum 4: 50, 52,54

'Aureum' 4:54 'Autumn Moon' 4:54 Moonrise ('Munn 001') 4: 53, 54 acocha 4: 46, 47

Aconitum lucoctonum 'Russian Yellow' **5**: 70, 71 Actinidia deliciosa (see kiwi fruit)

kolomikta 4: 78 Action Oak 7: 6; 12: 7 adult learning courses and workshops at RHS Gardens 12: 11 Advice service, RHS Gardening 10:16 aerating lawns 5:33

californica 'Blue Haze' 10:70 parviflora 10: 70, 71 Affiliated Society

scheme, RHS 2: 72; 9: 47 agapanthus gall midge (Enigmadiplosis agapanthi) 5:29 Agapanthus: pruning: letter on 6: 118

'Castle of Mey' 6: 46 Agastache foeniculum as a tea 7: 72, 73 Aglaonema 'White Lance' 5: 92 Aitchison, James ET 7:76,76

Aiuaa: incisa 'Blue Enigma' 8:36 reptans 'Atropurpurea'

8: 24, 24 Alhizia. julibrissin:

f. rosea 10: 70, 71 'Summer Chocolate' 10.70

Alexander-Sinclair, James, on: investment and development at the RHS 5: 57-60 the Society's work as a force for good 9:44-47

Allen, Emma, on: new Exotic Garden at RHS Garden Wisley

8: 46–49 summer-flowering trees 10:69-74 allergies and hay fever, plantings to mitigate, by Sally Nex 3: 79-82

Allium: angulosum 6:46 cepa 4: 97 (see also salad onions) fistulosum 4: 97 (see also salad onions) 'Globemaster' 5: 64

senescens 6: 46 allotments: and Brexit, by Lia Leendertz 11:91

diary project, University of Sheffield 3:11 plots at RHS Garden Wisley 9: 84 Aloe 'Lizard Lips' 5:88 Aloysia citrodora as a tea 7:72.73

Alperton Community School, London 3: 15 x Amarine tubergenii Belladiva Series 10:19 Amazon, plants of: catalogue 1:8 Amorphophallus konjac

8:36,37 Anderson, John, et al, on: magnolias at Savill and Valley Gardens. Windsor Great Park 3:36-42

Andromeda Botanic Gardens, Barbados, by Alasdair Currie **12**: 54-57

Anemanthele lessoniana 7: 23, 23 Anemone:

x hybrida 'Königin Charlotte' 9: 35, 35 nemorosa:

May 2018

'Green Fingers' 3: 75 'Westwell Pink' 3: 76 Angwin, Kirsty, on: AGM deciduous azaleas 6: 27 Anisodontea 'El Ravo' **6**: 44, 45 Annual General Meeting 2018 RHS 1: 63: 8: 68-69 annual plants for pollinators, by Kate Bradbury 7: 55-60 Anthriscus sylvestris 'Ravenswing' 3: 76 Anthurium (Andraeanum Group) Rainbow Champion ('Anthcraxiq') 5:90 Antirrhinum majus 'Rembrandt' 7:58,58 aphids 5: 84, 84

growing 3: 20 heritage cultivars of the British Isles. by Gerry Edwards 9:55-61 recommended cultivars 3: 20 'Annie Elizabeth' 9: 59 'Arthur Turner' 9: 61, 61

'Ashmead's Kernel'

apples:

June 2018

9:59,59 'Baker's Delicious' 9:58,59 'Bardsev' 9: 58, 58 'Beauty of Bath' 9: 61 'Channel Beauty' 9:58,59 'Cornish Gilliflower' 9:60,61 'Coul Blush' 9: 57 'D'Arcy Spice' 9: 60 'Discovery' 9: 60, 60 'Duke of Devonshire' 9:58,58 'Edward VII' 10: 26, 26 'Fearn's Pippin' **9**: 61, *61* 'Grenadier' 10: 26, 26 'Herefordshire Beefing' 9: 60, 61 'Howgate Wonder' 9:61,61 'Irish Peach' 9: 57, 57 'James Grieve' 9: 56, 57 'Kerry Pippin' 9: 57, 57 'Keswick Codlin' 9:58 'Lady Henniker' 9:60.60 'Newton Wonder' 9:59,59 'Norfolk Beefing' 9:60.60

AWARD OF GARDEN MERIT (AGM) PLANT PROFILES

Acer davidii 'George Forrest' 1: 23, 23 Anemanthele lessoniana 7: 23, 23 apple: 'Edward VII' 10: 26, 26 'Grenadier' 10: 26, 26 'Peasgood's Nonsuch' **10**: 26, 26 Bergenia 'Wintermärchen' 11: 25, 25 Betula utilis 'Wakehurst Place Chocolate 1:23,23 blackberry 'Loch Ness' 9: 22, 22 blueberry 'Duke' 9: 22, 22 Crocosmia AGM assessment, 2016 8: 20 Crocus corsicus 2: 25, 25 Cymbidium Nagalex gx **3**: 28, 28 Epimedium grandiflorum 'Rose Queen' 4: 30, 30 Galanthus 'Magnet' 2: 25, 25 Geranium phaeum 'Our Pat' 4: 30, 30 Hylotelephium 'Vera Jameson' **7**: 23, 23 'Blue Magic' 5: 30, 30 'Flashlight' 5: 30, 30

'Lion King' 5: 30, 30

'Pixie' 2: 25, 25

'Purple Magic' 5: 30, 30 'Silvery Beauty' 5: 30,30 'Strongold' 5: 30, 30 Luma apiculata 1: 23, 23 Lupinus arboreus **7**: 23, 23 Luzula sylvatica 'Hohe Tatra' 11: 25, 25 parsnips, RHS Plant Trial **12**: 23, 23 Phalaenopsis 'Sunshine' 3: 28, 28 raspberry 'All Gold' 9: 22, 22 Uvularia grandiflora 4: 30, 30 Woodwardia fimbriata 11: 25, 25

July 2018

August 2018

unedo 1: 40, 41

Arbutus:

September 2018

October 2018

November 2018

December 2018

'Peasgood's Nonsuch' **10**: 26, 26 'Ribston Pippin' 9:58.58 'Ross Nonpareil' 9:57,57 'Saint Cecilia' 9: 59 'Scarlet Crofton' 9:57 'Sir John Thornycroft' 9:61.61 'Stirling Castle' 9:56,56 'Tom Putt' 9: 60, 60-61 'Tower of Glamis' 9:56,57 'Worcester Pearmain' 9:59.59 'Yorkshire Greening' 9:58.58 apps for garden design 11:6 apricot 'Compacta' 4: 23

April's unpredictable

aquascaping 6: 74-76

Araucaria araucana

weather, by John

Grimshaw 4: 131

letter on 5: 131 Araujia sericifera (letter

Arbury, Jim, on:

raspberry 'All Gold'

Arbuthnott, Louisa and

James: their garden at

Stephanie Donaldson

10: 34-39

Stone House Cottage.

on) 11: 92

9.22.22

'Atlantic' 1:41 Ardle, Jon. on: Japanese maples in spring 4: 50-55 Arisaema: consanguineum 9: 108 elephas 9: 108 Armillaria, managing Armitage, James, on: bryonies 2:93 art, botanical: the RHS Lindley Collections 7:16,16 Artemisia: lactiflora 6:46 'Elfenbein' 6:46 art in Graham Clayton and Phil King's London garden 4:36-40 Aruncus 'Horatio' 12: 83 ash dieback (Hymenoscyphus fraxineus) 4:12 cases on other garden plants 10:6 tolerance, by John Grimshaw 8:87 Aspidistra elatior 'Asahi' 5:92.92 Asplenium: scolopendrium 'Muricatum' 1: 18, 18 trichomanes 1:18,18 Associate of Honour: new award 4:12

Worcestershire, by Stephen Lacey 4: 76-82 Aster: amellus 'King George' ART/CRAFT **3**: 31 Art and Plant Fair, x frikartii 'Mönch' RHS 9: 11 10:101 Durslade Farm, Astilboides tabularis **6**: 25, 25 Somerset: its garden designed by Piet Aston Pottery, Oxford-Oudolf, by Phil shire, by Naomi Slade Clayton 7: 32-37 9:32-37aubergine problems 7:21 Green, Alison: her Austin, Claire, on: Arts and Crafts-Eryngium 7: 48-53 inspired garden in North London, by autumn bulbs for late

colour 10:19

autumn colour:

at Four Seasons

garden, West Midlands, by Phil McCann 10: 76-79 at Hetton House. Northumberland. by Caroline Beck **11**: 60-64 at RHS Garden Harlow Carr 10: 14-15, 14-15 autumn fruit, ornamental, by Phil Clayton 11: 50-55 autumn planting of spring bulbs **10**: 65–67 awards to people: New Year Honours 2: 7 RHS 4: 12; 5: 97 Queen's Birthday Honours 7:7 azalea (see under Rhododendron) microphylla 1: 40, 41 'Variegata' 1:41

Babylonstoren Farm, South Africa, by Carolyn Dunster **12**: 50-53 Back from the Brink alliance 5:13 bamboo fibre pots 9:21 bamboos in containers **2**: 20-21 Bambusa multiplex 'Floribunda' 2: 21 banana (see Musα) banana fusarium wilt **2**: 11 bare patches in lawns, repairing 8: 18-19 bare-root trees 1:58-59 bark, cleaning 11:17 Barsby, Tina: appointed OBE 2: 7 Barter, Guy, on: choosing plant labels 2: 65-68

bath bogs, creating 4: 26-27 battery-powered garden equipment 9: 24-25 Baughan, Jane and Stephen: their garden at Aston Pottery, Oxfordshire, by Naomi Slade 9: 32-37 Beales, Peter: his life in roses, by Charles Quest-Ritson 6: 79-82, 79 bean, lupini 4: 46, 47 Beck, Caroline, on: Hetton House, Northumberland 11: 60-64 York Gate, Leeds 1:30-35 Beckett, Kenneth A: obituary 5: 11, 11 bees: bee-friendly lawns (letter on) 2: 92, 93

Blooms for Bees app 9:8

SUE BIGGS

Updates from the RHS Director General designs for new RHS

gardens 6: 16 gardening and health 2: 14; 4: 16 Green Plan It challenge, RHS 12:10 Heritage Lottery Fund award to RHS 9: 12 **RHS Flower Shows 10**: 12 RHS Garden Hyde Hall: 25th anniversary of RHS ownership 7: 12 RHS investment programme 5: 16 RHS Partner Gardens scheme 1: 14 science developments at the RHS 3: 14 volunteers at RHS Garden Bridgewater 11:10

ivy (Colletes hederae) 9:31,31 long-horned (Eucera longicornis) 10:57 plants most favoured by 9:8 beetles: lesser stag (Dorcus parallelipipedus) **6**: 35, 35 stag (Lucanus cervus) 6:35,35 Begonia: People's Choice Awards 2018, RHS Garden Wisley 12:64 Fortune Scarlet (Fortune Series) **12**: 64, 64 grandis subsp. evansiana 8: 47 luxurians 8: 47 Sweet Spice Bounty Coral (Sweet Spice Series) 12: 64, 64 Belfast Botanic Gardens: tropical ravine restored 2: 11, 11 benches, greening **10**: 24–25 Berberidopsis beckleri 4:67 Berberis darwinii 'Compacta' 3: 25, 25; 9: 38, 41 thunbergii: 'Golden Torch' 9:38.41

'Orange Rocket'

9: 38, 41

'Overture' 1: 12-13

'Wintermärchen'

Betteridge, Douglas:

'Tristis' 1:38,39

obituary 11:8,8

pendula 3:81

Bergenia:

10: 11, 11

Betula:

11: 25, 25

berries and currants: improved cultivars, by Gerry Edwards 2: 60-62 Berry, Robert: obituary and allergies 3:82

'Youngii' 1:38 utilis: var. jacquemontii: 'Gravswood Ghost' 10: 36

'Wakehurst Place Chocolate' 1:23.23

Biggs, Matt, on: Robin Middleton's collection of Salvia 9: 49-52 Biggs, Sue, with James Alexander-Sinclair, on: investment and development at the RHS 5: 57-60 biological pest controls

1:19 update 6:30 biophilic design 3:6 birds:

feeders 11: 29 providing nesting materials for 3:26 Bishop Douglass Catholic School, London 3: 15 bittercress, hairy (Cardamine hirsuta) 2: 21, 21 black spot 5: 85, 85

blackberries 2:60 recommended cultivars 2:60 'Ebony' 2: 61 'Karaka Black' 2: 60 'Loch Ness' 9: 22, 22 'Nettleton Creamy White' 9: 7, 7 'Polarberry' 2: 60 blackened leaves 4: 24

Blake, Jaime, on: Uvularia grandiflora 4:30.30 Blechnum chilense 1: 19, 19

Blooms for Bees app 9:8 blue halo effect in flowers 1:7 blueberries 2:62 cultivating 11:29 growing 3:21

improved cultivars **2**: 62 recommended cultivars 3:21

Index 2018 | The Garden 3

rhs.org.uk/thegarden

blueberries (continued) 'Bluecrop' 2: 62 'Chandler' 2: 62 'Duke' 9: 22, 22: 11.29.29 Flamingo ('HoogiO45') **11**: 7, 7 'Patriot' 11: 29 'Spartan' 11: 29, 29 'Sunshine Blue' 11: 29 Bodsworth, Ryan: RHS horticulturist 9:16 Boem, Helen: RHS Floral Marquee Manager **6**: 20, 20 Bopp, Wolfgang, on: Acer davidii 'George Forrest' 1:23,23 Borago officinalis 7:56, 57, 59 Borde Hill, Haywards Heath, W Sussex: new magnolia grove 3:92 box (see Buxus) box blight (Cylindrocladium buricola) 9: 25, 42 alternatives for hedging 3:25 box leaf-mining gall midge (Monoarthropalpus buxi) 4:22 box red spider mite (Eurytetranychus buxi) 4:22 box sucker (Psylla buxi) 4.22 box tree moth (Cydalima perspectalis) 4: 22, 22; 9:38,42 Bradburn, Kat, on: infusions from garden plants 7: 71-74 letter on 10:102

Bradbury, Kate, on: annual plants for pollinators 7:55-60 Bradley-Hole. Christopher: his design at Welcome building, RHS Garden Wisley 5:58 hrassicas. as ornamentals 12:46 by Sue Stickland **12**: 44-48 x Brassocattleya Mrs Robert Paterson gx 'Titanic' 3: 63 Brav. Gillian and Geoffrey: their garden at Orchard House, Suffolk, by Barbara Segall 6: 70-73 Brett, Robert, on drought **2**: 47 Brewer, Matthew: lawn do's and don'ts 7: 46-47 Brexit 3:8 and allotments, by Lia Leendertz 11:91 and plant provenance 12:6 and plant testing 2:6 Brightwater Gardens, Lincolnshire, by Nicola Oakey 8: 51-54 British Flowers Week 2018 6:11 British plants, buying **12**: 6 broccoli: sprouting 12:47 'Red Fire' 12: 44, 47 'Rudolph' 12: 44, 47 'White Star' 12: 44, 47 Brompton Cemetery: restoration project 12:7

concept, by Chris Young 5: 5 obituary 5: 13, 13 Brooks Audrey: obituary **4**: 11, 11 Brooks, Charlotte, and the RHS botanical art collection 7:16, 16 Brown, Lancelot 'Capability': landscapes at risk 4:6 Browning, Aimee Beth 2:37-38.37 browning leaves 4: 24 Brusendorf, Andrea 5:63 Brussels sprouts 12: 47 'Agincourt' 12: 44, 47 'Crispus' 12: 44, 47 Bruonia dioica 2: 93, 93 bryonies, by James Armitage 2:93 Buddleja: fallowiana var. alba 10:57 x pikei Unique ('Pmoore12') 4: 7, 7 bulbs: autumn, for late colour 10:19 early spring displays 2:19 indoor 12:18 protecting from squirrels 2: 20 spring-flowering, with Craig Woodhouse **10**: 65-67 successional planting 10:66-67 unusual spring 4: 22-23 bumblebees (see also

sulpestris) 10:57 white-tailed (Bombus lucorum) 7:57 Bupleurum fruticosum **6**: 59, 62 Burley, Robin and Lindsay: their garden at Green House near Edinburgh, by Jo Whittingham 5:38-43 bursaries, RHS 9: 108 busy lizzie (see Impatiens walleriana) butterflies: Butterfly Count 2017, Big 1: 28 comma (Polygonia c-album) 1: 28 common blue (Polyommatus icarus) 10.53 evolution 3:11 holly blue (Celastrina argiolus) 7:56 red admiral (Vanessa atalanta) 10: 57 white-letter hairstreak (Satyrium w-album) **5**: 11, 11 butts, installing 2: 23 Burus (see also box): alternatives: demonstration at RHS Garden Wisley, by Gemma Neech 9:38-42 for low hedging 3: 25 pests and diseases 4.22 sempervirens trimming 8: 25 Buzzing Parks and Gardens: Swedish pollinator campaign

cabbage: 'Consulate' 12: 44, 47 winter 12: 47 calabrese 'Monclano' **12**: 44, 47 Calamintha nepeta subsp. nepeta 'Blue Cloud' 6: 44, 44 Calendula officinalis: as a tea 7: 72, 73 'Funky Stuff' 7: 58, 60 'Snow Princess' 7:59,60 Calibrachoa: and Petunia by Michael Perry 5: 74-80 cultivation 5:80 RHS Plant Trial 2017 5:79 Aloha Series 5: 78 Aloha Classic Tiki Hot Pink ('Duealtihotpi') 5: 74 Cabaret Bright Red ('Balcabrite') 5: 74 Cabaret Deep Yellow ('Balcabdepy') 5: 74 Calibasket Pink Doll ('Wescapido') 5: 74 Can-can Apricot ('Balcanapt') 5:74 Can-can Coral Reef ('Balcanoree') 5:74 Colibri Fuchsia 5: 74 Million Bells Series **5**: 75, 78 MiniFamous Series 5:78

('Kleca16364') 5: 74 MiniFamous Double PinkMania! ('Kleca16356') 5: 74 MiniFamous Double PinkTastic ('Kleca18085') 5: 74 MiniFamous Neo White + Yellow Eye ('Kleca16314') 5: 74 Noa Cherry 5: 74 Rave Pink '16 ('Kleca16006') 5: 74 Volcano Sunset 5: 74 calla lilv (see Zantedeschia) Callicarpa bodinieri var. giraldii 'Profusion' **11**: 54 'Imperial Pearl' **11**: 50, 54 Calluna: vulgaris 1: 44, 44 'Pink Angie' (Garden Girls Series) 11: 71, 72 Cally Gardens, Castle Douglas, Dumfries and Galloway 7:7 Calocedrus decurrens 'Berrima Gold' 12: 38, 39 Calocephalus brownii **11**: 71, 72 Calycanthus: 'Aphrodite' 8: 35, 37 x raulstonii 'Hartlage Wine' 8: 35 'Venus' 8:35 Cambridge University Botanic Garden: new Rising Paths feature **6**: 11 Camp Rosemary, Chicago, USA, by Noel Kingsbury 11: 32-38

BOOK REVIEWS

by book author

Bailey, Nick: Revive Your Garden 10: 105 Bellamy, Lucy: Brilliant and Wild 9: 110 Bradbury, Kate: The Bumblebee Flies Anyway 8:89 Brookes, John: A Landscape Legacy 9: 110 Chase, Mark W, et al: Plants of the World **6**: 121 Chisholm, Linda A: The History of Landscape Design in 100 Gardens 12:87 Christenhusz, Maarten JM, et al: Plants of the World 6: 121 Cox, Kenneth: Woodland Gardening 6: 121 Dewees, Jason: Designing with Palms 5:135 Don, Monty: Down to Earth 7: 113

Fay, Michael F, et al: Plants of the World **6**: 121 Ferguson, Nicola: Double Flowers 9: 111 Fowler, Alys, on: Plant Love 1:86 Francis, Jill: Gardens and Gardening in Early Modern England and Wales 11:95 Gooding, Mel, et al: Joseph Banks' Florilegium 4: 136 Grev-Wilson. Christopher: Meconopsis for Gardeners 3: 126 Hudson, Jules: Walled Gardens 9: 111 Humphrey, Sarah Jane: Botanical Art with Scientific Illustration 11:95 Johnston, Mark: Street Trees in Britain 1:86

Brookes, John:

his 'room outside'

Liptan, Thomas W: Sustainable Stormwater Management 2:94 Mabberley, David, et al: Joseph Banks' Florilegium 4: 136 Nex, Sally: Growing Self-Sufficiency 3: 126 O'Byrne, Marietta and Ernie: A Tapestry Garden 7: 113 Pollet, Cédric: Winter Gardens 4: 136 Segall, Barbara: Secret Gardens of East Anglia 2.94 Slade, Naomi: Dahlias **12**:87 Steinkopf, Lisa Eldred: Houseplants 5: 135 Studholme, Joe, et al: Joseph Banks' Florilegium 4: 136 Takacs, Claire: Dreamscapes 5: 135 Wood, Paul: London's Street Trees 1:86

hees):

attracting 4:21

forest cuckoo (Bombus

BOOK REVIEWS

by book title

Botanical Art with Scientific Illustration, by Sarah Jane Humphrey 11:95 Brilliant and Wild, by Lucy Bellamy 9: 110 Bumblebee Flies Anyway, The, by Kate Bradbury 8:89 Dahlias, by Naomi Slade Designing with Palms, by Jason Dewees 5: 135 Double Flowers, by Nicola Ferguson 9: 111 Down to Earth, by Monty Don 7: 113 Dreamscapes, by Claire Takacs 5: 135 Gardens and Gardening in Early Modern England and Wales, by Jill Francis 11:95 Growing Self-Sufficiency, by Sally Nex 3: 126

History of Landscape Design in 100 Gardens, The, by Linda A Chisholm 12:87 Houseplants, by Lisa Eldred Steinkopf 5: 135 Joseph Banks' Florilegium, by Mel Gooding, David Mabberley and Joe Studholme 4: 136 Landscape Legacy, A, by John Brookes 9: 110 London's Street Trees, by Paul Wood 1:86 Meconopsis for Gardeners, by Christopher Grey-Wilson 3: 126 Plant Love, by Alys Fowler 1:86 Plants of the World, by Maarten JM Christenhusz, Michael F Fay and Mark W Chase **6**: 121

MiniFamous Double

Light Blue

Revive Your Garden, by Nick Bailey 10: 105 Secret Gardens of East Anglia, by Barbara Segall 2:94 Shades of Green, by John Sales 10: 105 Street Trees in Britain. by Mark Johnston 1:86 Sustainable Stormwater Management, by Thomas W Liptan 2:94 Tapestry Garden, A, by Marietta and Ernie O'Bvrne 7: 113 Walled Gardens, by Jules Hudson 9: 111 Winter Gardens, by Cédric Pollet 4: 136 Woodland Gardening, by Kenneth Cox 6: 121

Campaign for School Gardening, RHS (see Education panel) cancer: use of Madagascar periwinkle in treatment 8:8,8 Canna indica 'Purpurea' 8.47 CANNA UK National Giant Vegetables Championship 2018 12:8 Caputia tomentosa **5**: 88, 88 Cardamine pentaphylla 3: 75 careers in horticulture 9:78-80 Carex: oshimensis: 'Evergold' 11: 70, 71 'Everillo' (EverColor Series) 3: 59 carnivorous plants: hardy 4:29 recommended 4:29 Carpinus: betulus: trimming 8: 25 'Columnaris' 1:38 'Fastigiata' 1:38,39 Catalpa: bignonioides 10: 72, 73 x erubescens 'Purpurea' 10: 73 ovata 8:38 Catharanthus roseus 8:8.8 Catt, Peter: awarded vмн **4**: 12, 12 cauliflower 12:47 'Galleon' 12: 44, 48 Romanesco types **12**: 47 Cautleua: cathcartii 'Tenzing's

Gold' 5: 70. 71 spicata 'Crûg Canary' **8**: 47 Cedrus: atlantica: 'Glauca' 12:37 'Glauca Pendula' **12**: 37, 37 Centaurea: Classic Romantic mixed 7: 57, 59 cyanus 'Jubilee Gem' 7:57.58 centipedes 5: 37, 37 Cephalocereus senilis 5.88 Ceratostigma willmottianum 6: 63, 64 Cercis canadensis 'Forest Pansy' 10: 23, 23 Cerinthe major 'Purpurascens' 7: 57, 59 Chaenomeles: as a cut flower 4:74 as a hedging plant 4:73 by Mary Keen 4: 70-74 culinary uses 4:74 growing 4:74 pruning 4: 72-73 cathayensis 4:73 japonica var. alpina 4:70.72 Madame Butterfly ('Whitice') 4: 70, 74 speciosa 4: 71, 72 'Brilliant' 4:72 'Contorta' 4: 74 'Eximia' 4: 71, 72 'Friesdorfer' 4:70,72 'Geisha Girl' 4:72 'Kinshiden' 4: 71, 72 Mango Storm ('Mincha01') 4:72 'Moerloosei' 4: 72, 74 'Nivalis' 4: 71, 72, 72 x superba 4: 71, 73

'Coral Sea' 4: 70. 73-74 'Crimson and Gold' 4.74 'Ernst Finken' 4: 73 'Jet Trail' 4: 74 'Knap Hill Scarlet' **4**· 74 'Lemon and Lime' **4**: 74 'Pink Lady' 4: 70, 74 'Rowallane' 4:74 'Tortuosa' 4: 70, 74 chainsaw, cordless 9: 25 Chamaecuparis obtusa 'Nana Gracilis' 9: 112 Chamaenerion dodonaei 6:45.46 Chamaerops humilis 8: 47 Chambers, Anne: her garden at Kiftsgate Court Gardens, Gloucestershire **6**: 36-41, 41 Chatsworth House, Derbyshire: its historic links with orchids, by Marc Rosenberg 6:66-68 Chatto, Beth: obituary 7:11.11 chemical controls: disposal 11:21 update 2:7 pest controls 1:19 weed controls 4:59 chickpeas 4: 46, 47 childhood gardens, by Lia Leendertz 6: 122 Chimonanthus: praecox 6: 63, 64 'Luteus' 12: 24, 24 Chinese yam 4: 46, 47 Chionanthus: pirainicus 10:6 cases of ash

dieback 10:6 x Chitalpa tashkentensis Summer Bells ('Minsum') 8:38 Choisyax dewitteana 'Aztec Gold' 11: 98 Christmas house plants 12:18-19 Christmas rose (see Helleborus niger) Chusquea gigantea 5: 70 Cicer arietinum 4: 46, 47 Cistus: by Nigel Colborn **6**: 48-53 x aguilarii 'Maculatus' 6: 48, 50, 51 albidus 6: 48, 51 x argenteus: 'Peggy Sammons' **6**: 51, 52 'Silver Pink' 6:51 creticus 6: 48, 49 subsp. corsicus 6:51 subsp. creticus 6: 49 'Lasithi' 6:51 subsp. eriocephalus 6:51 x cyprius 6: 50-51, 51 x dansereaui: 'Decumbens' 6:51, 52-53 'Jenkyn Place' **6**: 48, 51 x fernandesiae 'Anne Palmer' 6:51 x hubridus 6: 51 ladanifer 6:51,62 'Blanche' 6:51 var. maculatus 6: 51 x laxus 'Snow White'

x purpureus 6: cover, 48, 51 'Alan Fradd' 6:51 x skanbergii **6**: 48, 51 symphytifolius 6:51 Citrus x aurantium 'Bergamot de Versailles' at Osborne House, Isle of Wight 6:8 Cladrastis kentukea **10**: 73 Clare, John 3: 45 Clayton, Graham, and Phil King: their London garden, by Jack Wallington 4:35-40 Clayton, Phil, on: Durslade Farm, Somerset: its garden designed by Piet Oudolf 7: 32-37 Geranium: the experts'

choice 5: 45-50 novelty plants **12**: 88–89 ornamental autumn fruit 11:50-55 RHS Plant Trial of Zantedeschia 8: 40-43 trees for winter structure and shape 1:37-41 Clematis: armandi 3: 81 x durandii 10: 101 heracleifolia 'Cassandra' 8: 36, 37 Nubia ('Evipo079') **5**: 99, 99 recta 'Purpurea' 8:24,24 Clerodendrum trichotomum 10: 23, 23 Clianthus puniceus 4: 78

COMMUNITY GARDENING

including RHS Britain in Bloom

Britain in Bloom: BBC Two series 4: 103 discretionary awards 8.66 its effect on people's lives 3: 45 national finals 3: 91 Wild About Gardens award, RHS 11: 75 winners and awards 2018 11:75 funding for partnership projects through Greening Grey Britain campaign 1: 15 Green Plan It Challenge, RHS 3: 15 Greening Grey Britain campaign, RHS 6: 85

investment and developments in community outreach, RHS 5: 57-60 It's Your Neighbourhood discretionary awards 8:66 Revaluing Parks and Green Spaces report street trees, extending the life of, by Lia Leendertz 10: 106 Windlesham Trophy 2018, RHS, for bestkept prison garden 10:7 working as an RHS community advisor, by Christopher E Young **5**:20

COMMENT AND OPINION

see also HELEN DILLON, JOHN GRIMSHAW, LIA LEENDERTZ, SALLY NEX and CHRIS YOUNG panels

2018: its challenges, by John Grimshaw 11: 97 allotments and Brexit, by Lia Leendertz 11: 91 April's unpredictable weather, by John Grimshaw 4: 131 ash dieback tolerance, by John Grimshaw 8: 87 Brookes, John: his 'room outside' concept, by Chris Young 5: 5 bryonies, by James Armitage 2: 93 childhood gardens, by Lia Leendertz 6: 122 container gardening, by Chris Young 3: 5 daffodil displays past and present, by Lia Leendertz 3: 121 feeding the future, by Sally Nex 9: 105 letter on 12:84 First World War: school gardens, by Bill

Cliftlands 11: 93 Fuchsia growing as standards, by Helen Dillon 2: 91 gabions, by Chris Young **11**: 5 gardeners as caretakers, by Sally Nex 4: 138 gardening injuries, by Sally Nex 1:83 letters on 3: 123 greening indoor spaces, by Chris Young 6: 5 head gardeners, recognition for Britain's, by Ambra Edwards **3**: 88-89 letters on 4: 134 hydrangeas, by Helen Dillon 5: 138 Imbolc, by Lia Leendertz 2: 98 inheriting a fruit tree, by Chris Young 9: 5 late-blooming plants, by Helen Dillon 9: 114

learning from where plants grow in the wild, by Helen Dillon 6: 115 novelty plants, by Phil Clayton and Anne Swithinbank 12: 88-89 Oudolf, Piet, by Chris Young 7: 5 perfectionism in the garden, by Sally Nex 12:90 plants: as gifts, by Lia Leendertz 7: 109 letters on 9: 106 of the year, by John Grimshaw 12:83 popularity in plants, by Helen Dillon 10: 101 pots by the front door, by Chris Young 12: 5 seasonality, by Chris Young 10: 5 slowing down, by Sally Nex 5: 129 soil, by Chris Young 2: 5

and the Gaelic festival Imbolc, by Lia Leendertz 2: 98 optimism, by Chris Young 4: 5 street trees, extending the life of, by Lia Leendertz 10: 106 tips from a life in gardening, by Helen Dillon 1: 90 tree outlines, by Chris Young 1: 5 variation in wild plants, by Richard Holman 9: 108 vegetables: their ornamental aspects, by Sally Nex 8: 90 weather damage, by John Grimshaw 7: 114 weeds, by Chris Young 8:5 winter windowsill plants, by John Grimshaw 3: 130

6: 48, 51

x lenis 'Grayswood

Pink' 6: 48, 51

x pulverulentus

'Sunset' 6:51

CONTAINER GARDENING

bamboos 2: 20-21 bulbs for early spring displays 2: 19 coir-based pots 5: 7 combining edible and ornamental plants, by Alan Gray 4: 89-92 container gardening, by Chris Young 3: 5 crocks in pots for drainage 11: 21 fruit trees for pots **4**: 22-23 Helleborus niger for Christmas displays 12: 17, 17 Hyacinthus, by Michelle Housden 3: 57-60 London courtyard garden, by Naomi Schillinger 10: 60-62 pallets as stands for pots 5: 26-27 Petunia and Calibrachoa 5:74-80

planters with mixes of herbs and ornamentals 6: 28-29 plastics: alternatives for gardeners 5: 7; 9: 21 pots by the front door, by Chris Young 12: 5 recycling plastic plant pots 10: 11 strawberries: RHS Plant Trial, in containers, by Andrew McSeveney **7**: 39-42 taupe-coloured plastic pots 10: 11 tomatoes 6: 55-57 trees and shrubs in pots 8.44-45 water-wise hanging baskets 9: 26-27 winter container plantings, by David Hurrion 11: 70-73

climbers on walls 5: 29 coir pots 5: 7; 9: 21 Colborn, Nigel, on: Cistus 6: 48-53 Colchicum: distinguishing from Crocus 10: 29 'Glory of Heemstede' 10:29 speciosum 'Album' **10**: 19 Collier, Rosemary: awarded Veitch Memorial Medal 4:12 Colocasia esculenta 'Black Magic' 8: 47 competitions: horticultural 3:94 RHS 10:13 compost: corners, creating **11**: 22-23 mixes 9: 20-21 wildlife 5:37 worms 5: 37, 37 conifers: hedges, trimming 8: 25 of choice, by Roy Lancaster 12: 36-40 Cook, Paul, on: autumn displays at **RHS Garden Harlow** Carr 10: 14-15 avoiding flood damage 2:48 RHS Garden Harlow Carr's Main Borders 8:12-13 Cook, Vanessa: top geranium selections 5:46 Cooke, Heather, of the RHS Members' Seed Distribution Scheme **12**: 14 Copton Ash garden, Faversham, Kent, by Rachel de Thame 3:72-76 cordless garden equipment 9: 24-25 Cornus: alternifolia 'Argentea' 1:38,39 controversa 1:38 'Variegata' **6**: 60, 61 florida subsp. urbiniana **10**: 73 kousa: var. chinensis 10:72,73 'John Slocock' 11:50,51,52 'Snowboy' 10: 23, 23 mas: 'Aurea' 12: 24, 24 'Aureoelegantissima' 4: 82 'Ormonde' 6: 60, 60 sanguinea 'Midwinter Fire' 1: 12-13 x virgata **12**: 5 'Frosted Chocolate' 9:38,41,42 Coronilla valentina

Corydalis solida subsp. solida 'George Baker' 4: 22, 22 Corylopsis pauciflora 6: 63, 64 Corylus avellana 'Contorta' 1:38,39 Cosmos bipinnatus: 'Dazzler' 7: 60 'Lemonade' 7:60 Razzmatazz Mixed 6:68 'Sensation Pinkie' 7:57,59,60 Sensation Series **7**: 56 Cotinus 'Candy Floss' 11: 98 'Ruby Glow' 11: 98

Cotoneaster: Jeanette Fryer's research into 2:97 friaidus 11:53 horizontalis 6:64 'Saint Monica' 11: 50, 53 vandelaarii 2: 97, 97 courgette problems 7:20 courses and workshops, RHS, by Anisa Gress 9:78-80 crab spider 7: 56-57 Crassula rupestris subsp. marnieriana 5:88 Crataegus monogyna trimming 8: 25 crocks in pots for drainage 11:21 Crocosmia: roundtable

roundtable
assessment 2016,
by Christine
Skelmersdale 8: 20
× crocosmiiflora:
'Babylon' 8: 20, 20
'Saracen' 8: 20, 20
'Star of the East'
8: 20
'Ellenbank Firecrest'
8: 20, 20
'Hellfire' 8: 20, 20

'Limpopo' 8: 20, 20 'Lucifer' 8: 20 'Paul's Best Yellow' 8: 20, 20 'Severn Sunrise' 8: 20 'Zeal Giant' 8: 20, 20

Crocus: distinguishing from Colchicum 10: 29 corsicus 2: 25, 25 goulimyi 10: 29 Cryptomeria japonica

Araucarioides Group 8: 47 Cubbington pear 9: 7, 7

Cubbington pear 9: 7, cucumber problems 7: 20

cucurbits: poor fruit set **7**: 20
Cupressus:

Cupressus: cashmeriana 8: 47 sempervirens 'Swane's Gold' 12: 38, 39

currants and berries: improved cultivars, by Gerry Edwards 2: 60–62 Currie, Alasdair, on: Andromeda Botanic Gardens, Barbados 12:54-57 cut flowers. at RHS Shows 4: 105 growing for home use 3.22 Scottish organisation Cycas revoluta 5: 88, 89 Cyclamen for pots 12:18 Cyclanthera pedata 4: 46, 47 Cudonia 4:72 Cymbidium Nagalex gx 3:28,28 Cyrtomium fortunei

laffodil (see N

1:19.19

daffodil (see Narcissus) Dahlia: disbudding 8:17 'Bishop of Llandaff' **10**: 39 'Black Jack' 4: 46, 47 'Buga München 2005' **4**: 46 'Crème de Cassis' 10:44,44 'Gitty Up' 10: 44, 44 'Glorie van Heemstede' 10:44 'Hadrian's Sunlight' 8:47 'Hamari Gold' **10**: 44, 44 Happy Single Flame ('HS Flame') 8: 47 'Inglebrook Jill' 9:37 'Rising Sun' 10: 44 'Trelyn Crimson' 10: 44 'Trelvn Rebecca'

10: 44, 44

damping off 3:54

dragonflies 8:27

damselflies and

HELEN

DILLON

Duignan, Carmel: her

garden near Dublin

Fuchsia growing as

standards 2: 91

hydrangeas 5: 138

late-blooming plants

learning from where

plants grow in the

popularity in plants

tips from a life in

gardening 1:90

wild 6: 115

10:101

columnist

8: 28–32

9:114

Daphne: bholua 'Jacqueline Postill' 11: 98, 98 tangutica Retusa Group 3: 75 Darmera peltata 5: 24, 24 David, John, on: RHS Plant Trial of Nerine 10:46-51 Davison, Fiona, on: Humphry Repton's Red Books at RHS Lindley Library 4: 85-87 Decaisnea fargesii 11: 50, 54.55 deer-resistant plants, RHS survey of 4:11 demoiselle, banded (Calopterux splendens) 8: 27. 27 designs for new RHS gardens, by Sue Biggs 6:16 detritivores 1:43 Deutzia setchuenensis var. corymbiflora 'Kiftsgate' 6: 62 Diacono, Marc, on: the Global Growth Vegetable Garden, RHS Garden Hyde Hall 4:43-48 Dianthus barbatus 'Oeschberg' 5: 64 x Didrangea versicolor 'Blue Sapphire' 3: 129, 129; 8: 38 Dierama pulcherrimum 6:115 Dietes bicolor 5: 71, 72 digging posture and technique: RHS research into 3:8 letters 4: 132 Diaitalis: purpurea 1: 44, 44 'Camelot Lavender'

purpured 1: 44, 44
'Camelot Lavender'
5: 62–63
Dionaea muscipula 4: 29
Dioscorea polystachya
4: 46, 47

Diospyros kaki **11**: 54, *55* disbudding dahlias **8**: 17 DNA, daffodil **12**: 8 domestic growing systems, by Alistair Griffiths 11: 44–45
Don, Monty: appointed OBE 7: 7
Donaldson, Stephanie, on: Alison Green's Arts and Crafts-inspired garden in North London 10: 34–39 downy mildews, recognising 6: 33, 33 dragonflies: and damselflies 8: 27 emperor (Anax

imperator) 8: 27, 27
Dregea sinensis 5: 71
Drew, Ray, on: Iris 'Pixie'
2: 25, 25
Drosera rotundifolia 4: 29
drought by Rob Brett

2: 47
effects on plants 7: 21
letter on 9: 107
helping plants recover
from 10: 30
Duchess of Cambridge,
HRH, and RHS
Campaign for School
Gardening 2: 14–15

Duignan, Carmel: her garden near Dublin, Republic of Ireland, by Helen Dillon 8: 28–32 Dunrobin Castle, Sutherland, Highland, by Agnes Stevenson 2: 30–35

Babylonstoren Farm, South Africa 12: 50–53 Durslade Farm, Somerset: its garden designed by Piet Oudolf, by Phil Clayton 7: 32–37

Dunster, Carolyn, on:

Dymock daffodil displays **3**: 121 H

earthworms:

encouraging 4: 16-17; 9:20-21 identification 3:26 East Ruston Old Vicarage, Norfolk 4.89-92 Eborn, Richard, on: RHS Plant Trial of coloured lettuce cultivars 5: 53-55 Echeveria agavoides 5:88 Echium: pininana 4:64 vulgare 7:56 'Blue Bedder' **7**: 58, 59 wildpretii 4:66 edible and ornamental container plants, by Alan Gray 4: 89-92 Edwards, Ambra, on: Britain's head gardeners: their lack of recognition **3**: 88-89 letters on 4:134 the First World War: its effect on gardening in Britain **11**: 41-43 Edwards, Gerry: awarded Veitch Memorial Medal 4:12 apple 'Grenadier' **10**: 26, 26 heritage apples of the British Isles 9: 55-61 improved currant and berry cultivars **2**: 60-62 Elaeagnus x submacrophylla 'Gilt Edge' (correction) 1:85 elm (see Ulmus) elm disease. Dutch: its effect on butterfly populations 5:11 elm sawfly, zigzag (Aproceros leucopoda) 9:11 Elm Search, Great British 6:11 emerald ash borer

DISEASES AND DISORDERS
see also PESTS IN THE GARDEN panel

see also PESTS IN THE GARDEN pane ash dieback honey fung

(Hymenoscyphus fraxineus) 4: 12 on other garden plants 10: 6 banana fusarium wilt 2: 11 box blight (Cylindrocladium buxicola) 9: 25, 42 damping off 3: 54 diseases of vegetables, avoiding 2: 23 downy mildews, recognising 6: 33, 33 fusarium patch symptoms 5: 33, 33

honey fungus, managing 9: 28 impatiens downy mildew (*Plasmopara obducens*) 4: 11 lawn diseases 5: 33 peas 3: 87 plant health policy, RHS 1: 6 red thread disease 5: 33, 33 rose diseases 5: 84–85 tomato problems 7: 29, 29 Ullucus tuberosus virused stock 2: 11, 11 Xylella fastidiosa 3: 14

4:12
Engleheart, George: his
Narcissus cultivars 5:8
Epimedium grandiflorum
'Rose Queen' 4:30, 30
Epipremnum aureum
5:92, 92
Erica:

(Agrilus planipennis)

carnea 'Rosalie'
12: 24, 24
x darleyensis 11: 72
Eriobotrya:
deflexa 1: 41; 8: 47
japonica 1: 40, 41; 10: 70
Eryngium:
by Claire Austin
7: 48–53
distribution 7: 50

subsp. alauca 'Citrina'

9:114

formal plantings:

at Kilver Court,

Somerset, by Jean

garden, Suffolk, by

Forrest, George 7: 79, 79

Fortune, Robert 7: 79. 79

Four Seasons garden in

West Midlands, by Phil

Vernon 12: 30-35

at Orchard House

Barbara Segall

Forsythia flowering,

Fothergilla gardenii

McCann 10: 76-79

Fragaria x ananassa

(see strawberries)

France, Sue: awarded

Frangula alnus 'Fine

Franklinia alatamaha

(Hymenoscyphus

cases on other garden plants 10:6

tolerance, by John

Grimshaw 8:87

(Agrilus planipennis)

emerald ash borer

IUCN Red List 4: 12

Fritillaria kotschyana

planning tips 2:53

Jilayne Rickards

frost damage 11:58

Clayton 11: 50-55

Lancaster 2: 97, 97

fuchsige) 8: 24-25

boliviana 8: 47

projects through

campaign 1:15

fusarium patch

Fustier Patrice:

obituary 8:8,8

Fuchsia:

fruit, ornamental, for

autumn colour, by Phil

Fryer, Jeanette, by Roy

fuchsia gall mite (Aculops

growing as standards,

by Helen Dillon 2:91

'Alice Hoffman' 4:90

'Walz Jubelteen' 2: 91

funding for partnership

Greening Grey Britain

Fungi 2018, State of the

World's: report 11:8

fungi on mulch 11:26

symptoms 5: 33, 33

wildlife-friendly, by

obituary 11: 8, 8

front gardens:

2: 50-53

Frederick Jr, William H:

fraxineus) 4:12

Line' 8: 37, 38

ash dieback

10: 72, 73

Fraxinus:

4: 12

3: 75

Harlow Carr Medal 4:12

'Blue Mist' 8: 38

6: 70-73

letter on 1:84

growing requirements **7**: 52 agavifolium 7:50,50,51 alpinum: 'Amethyst' 7: 52-53 'Holden Blue' 7: 48 bourgatii 7: 48, 51, 53 Graham Stuart Thomas's selection 7: 48, 50, 50, 51 'Picos Blue' 7:50-51.52 'Cobalt Star' 7: 48, 52, 53 Dove Cottage hybrid

'Indigo Star' 7: 48, 52 maritimum 7:49 x oliverianum 7: 48, 51 pandanifolium 7:50 'Pen Blue' 7: 48, 52 planum 7:51 'Jade Frost' 7:52 serbicum 7: 48, 51

EDUCATION

Gardens 12: 11

gardening: how it

Sinclair 3: 44-47

5: 20

9.11

9:11

9: 78-80

RHS 3: 15

adult learning courses

bursaries, RHS 9: 108

Campaign for School

Gardening, RHS 2: 73; **3**: 45; **5**: 20, 95

changes people's lives,

by James Alexander-

Green Plan It campaign

Green Plan It Challenge,

by Sue Biggs 12: 10

landscaping, careers in

qualifications, RHS

RHS / Garden Club of

Fellowship 8: 67

RHS courses and

America Interchange

Horticulture Matters

and workshops at RHS

'Electric Haze' 7: 48

giganteum 7:50

7: 48, 52

x tripartitum 7: 50-51, 51 variifolium 7:51 uuccifolium 7: 48, 51 x zabelii:

'Big Blue' **7**: 53 'Donard Variety' 'Jos Eijking' 7: 48, 52 'Neptune's Gold' **7**: 52

'Violetta' 7: 48, 51 Escallonia 'Ivevi' 3: 81 Eschscholzia californica 'Strawberry Fields' 7:59.60

ethylene 1:7 EU ban on imports of 36 species 10:6 Eucaluptus: nicholii 1: 40, 41

pauciflora subsp. niphophila 1: 41 Eucryphia:

x intermedia 'Rostrevor' 10:70

initiative 5: 95

RHS School of

Horticulture:

RHS 7:83

RHS 8: 66

RHS qualifications 6: 87

graduations 2018 10:83

Roper Fund Bursary,

School Gardeners of

the Year awards 2018,

Gardening Champion

of the Year 2018,

RHS 2: 73: 8: 66

Young School

RHS 2: 73

student training

trip 9: 108

Wisley 2: 71

Gardening Team of

the Year, RHS 2: 73

programme, RHS 1: 15

variation in wild plants,

by Richard Holman: an

RHS-funded bursary

volunteers, young: pilot

Xylella fastidiosa RHS-

funded PhD 4: 102

scheme at RHS Garden

Gardener of the Year,

64: 10: 70, 71 Euonumus: cornutus 8: 37, 38

x numansensis

var. quinquecornutus **11**: 54

'Nymansay' 6: 59, 61,

europaeus 'Red Cascade' 10: 23, 23; **11**: 50, 54 Eupatorium

cannabinum 1: 44, 44 Euphorbia:

for containers 11:70 characias subsp. wulfenii 1: 33 mellifera 6: 62, 65 x pasteurii 6: 62 pulcherrima 12: 18

Eurybia schreberi **6**: 45, 46 Evans, Paul and Donna:

their tiny garden in southwest London, by Tony Woods 11: 46-49 Evans, Rob: his nursery at Pheasant Acre Plants Mid Glamorgan, by Roy Lancaster 10: 41-44

Exbucklandia populnea 4:66.67 Exochorda x macrantha 'The Bride' 6: 64-65; 7:109

Exotic Garden, the, at RHS Garden Wisley, by Emma Allen 8: 46-49

Fagus sylvatica: trimming 8:25 'Aurea Pendula' 1:38 'Pendula' 1:38,39 Farfugium japonicum 'Argenteum' 6: 25, 25 Fargesia: murielae

'Simba' 2: 21 'Vampire' 2: 21 Red Panda ('Jiu') 2: 21

rufa 2: 21 Farrell, Holly, on: RHS Plant Trial of cherry and cherry plum tomatoes 8:56-59 RHS Plant Trial of salad onions 4: 95-98

feeding the future, by Sally Nex 9: 105 letter on 12:84 Feel Good Garden, RHS.

RHS Chelsea Flower Show 6: 7, 16 fennel (see Foeniculum) ferns, winter-green **1**: 18-19

fertilisers 2:39 applying 11: 26 using synthetic 6:30 Festuca for containers

11: 70, 72 Ffoulkes Jones. Christine, on: Luzula sylvatica 'Hohe Tatra'

11: 25, 25 Ficus:

binnendijkii 5: 88, 90 carica 'Panachée' 12: 52 First World War:

its effect on gardening in Britain, by Ambra Edwards 11: 41-43 memorial gardens in France and Belgium 10:8

rose plantings at RHS Gardens 6: 86, 86 school gardens, by Bill Cliftlands 11:93

Fish, Martin: awarded Harlow Carr Medal 4:12 flooding 11:59

damage, avoiding, by Paul Cook 2: 48 in gardens 2: 46-48 flower sprouts 12: 48 Flowers for the Future

11: 7 fly trap, Venus' (see Dionaea) foam, floral 9:6 Foeniculum vulgare as a tea 7: 72, 73

Forestry and Land Scotland 1:7

gabions, by Chris Young

Galanthus:

plantings at RHS Garden Harlow Carr **2**: 15

types 2:56 virescent 2:56 with green markings, by Roger Harvey

2:55-58 'Art Nouveau' 2: 58, 58

'Castle Green Dragon' 2:56,56 'Cowhouse Green' 2:56.

57, 57 'Ecusson d'Or' 2:56 elwesii:

'Comet' 2:56

'Rosemary Burnham' 2:56.57.58 'Selborne Green

Tips' 2: 57, 57 'Sheds and

Outhouses' 2:56. 58, 58 'Jacquenetta' 2: 58, 58

'Magnet' 2: 25, 25 'Midas' 2: 56, 58, 58 'Mill House' 2:58,58 nivalis 2:56

> 'Green Tear' 2:56 f. pleniflorus 'Walrus' **2**: 58, 58 Scharlockii Group

2:56 'Viridapice' 2:56

'Warei' 2:56,56 plicatus:

'Amy Doncaster' **2**: 56, 57, 57 'Green Hayes' 2:56 'Trympostor' 2:56,

57, 57 'South Hayes' 2: 57, 57 'Trumps' 2:56

Gallivan, Sam 3:51-54 on: garden hygiene 9: 63-64, 64

garden centre performance 8:6

garden lighting 6:23 Garden Organic, Ryton, nr Coventry 5:8 gardeners as caretakers,

by Sally Nex 4: 138 Gardening Advice online, RHS 11:76 gardening:

and health, by Sue Biggs 2: 14

how it changes people's lives, by James Alexander-Sinclair 3: 44-47 injuries, by Sally Nex

1:83 letters 3:123

Gardening in a Changing Climate: RHS report 2:46

workshops, by Anisa Gress 9: 78-80 RHS I Can Grow

ENVIRONMENT

see also WILDLIFE panel funding for partnership

projects 1: 15 Gardening in a Changing Climate: RHS report 2:46

Green Future, A: government strategy document 3: 8 Green Plan It Challenge, RHS 3: 15

by Sue Biggs 12:10 green roofs and walls 5:24

Greening Grey Britain campaign, RHS 5: 20 plastics:

alternatives for gardeners 5: 7 RHS position 4: 133 RBS Blue Water Garden, Aberdeen 1: 11, 11 Robertson Family Roof Garden, Aberdeen woodland, Welsh, and

invasive species 11:8

FRUIT

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

apples heritage cultivars of the British Isles, by Gerry Edwards 9: 55-61 berries and currants: improved cultivars, by Gerry Edwards 2: 60-62 blueberries, cultivating 11:29 Chaenomeles culinary uses 4: 74 fruit hybrids, new

1: 20, 20

fruit trees:

forms 12: 19

grapes, harvesting 9: 19 grease bands to protect fruit trees 10: 20 growing more fruit **3**: 20–21 raspberries, pruning **9**: 29 strawberries: RHS Plant Trial, in containers, by Andrew McSeveney **7**: 39-42 winter wash for fruit tree pests 12: 27

for pots 4: 22-23

rhs.org.uk/thegarden Index 2018 | The Garden 7 Gardens Trust: and Humphry Repton bicentenary 2:8 report on landscapes at risk 4.6

garlic 'Czechmate' 10:7,7 Garrett, Fergus, on: biodiversity at Great Dixter E Sussex 10.53_58

GARDEN DESIGN AND PLANTING COMBINATIONS

see also CONTAINER GARDENING, INSPIRATION and RHS FLOWER SHOWS panels

apps for garden design 11:6 borders at Aston Pottery, Aston, Oxfordshire, by Naomi Slade 9: 32-37 Buxus alternatives: a demonstration at RHS Garden Wisley, by Gemma Neech **9**: 38–42

Durslade Farm, Bruton, Somerset: its garden designed by Piet Oudolf, by Phil Clayton **7**: 32–37

Evans, Paul and Donna: their tiny garden in southwest London, by Tony Woods 11: 46-49 Exotic Garden, the, at RHS Garden Wisley, by Emma Allen 8: 46-49 formal and informal plantings at Orchard House garden, Suffolk, by Barbara Segall **6**: 70-73

Green, Alison: her Arts and Crafts-inspired garden in Enfield, North London, by Stephanie Donaldson **10**: 34–39

highlights of RHS Shows 2018 9: 70-76 large-leaved herbaceous perennials as focal points 6: 25 London courtyard garden, by Naomi Schillinger 10: 60-62 Oudolf, Piet: his naturalistic gardening style, by Marc Rosenberg 7: 66-69, 66 RHS Young Designer Competition 2018 5: 102

roses: planting combinations 6: 24 rusted metal structures 9.75

screens and walls 9: 74 trees for winter structure and shape, by Phil Clayton 1: 37-41 wildlife-friendly North London front garden, by Jilayne Rickards

2: 50–53 winter plantings at Kilver Court, Shepton Mallet, Somerset, by Jean Vernon **12**: 30-35 York Gate, Leeds, by Caroline Beck 1: 30-35

Gatti, Annie, on: waterwise gardening 2: 46-48 Geranium:

for different garden conditions 5:50 the experts' choice, by Phil Clayton 5: 45-50 'Ann Folkard' 5: 48. 49.50 'Azure Rush' 5: 48, 49,50 'Blue Cloud' 5: 48, 49

'Brookside' 5: 46, 47: **6**: 24 'Elke' 5: 48, 49 himalayense 'Derrick Cook' 5: 48, 49

'Joy' 6: 44, 44

macrorrhizum: 'Ingwersen's Variety' 5: 46, 47 'White-Ness' **5**: 46, 47 maderense 10: 54 malviflorum 5: 48, 49 'Melinda' 5: 46, 47 nodosum: 'Blueberry Ice' 5: 48, 49 'Silverwood' 5: 48, 49 'Orion' 5: 48, 49, 50 Patricia ('Brempat') 5:46.47

'Lakwijk Star' 5: 48, 49

8: 25, 25 var. pratense f. albiflorum 5: 46, 47 psilostemon 5: 45, 46, 47 Rozanne ('Gerwat') **5**: 45, 48, 49 sanauineum var. striatum 5: 46, 47 phaeum: 'Lily Lovell' 5: 46, 47 sylvaticum 'Amy Doncaster' 5: 46, 47 wallichianum 'Buxton's Variety' 5: 45

GARDEN HISTORY

Ginkgo biloba 12: 37, 37

Chatsworth House. Derbyshire: its historic links with orchids, by Marc Rosenberg **6**: 66–68 First World War: school gardens, by

'Our Pat' 4:30,30

'Samobor' 5: 48, 49

'Stillingfleet Ghost'

var. phaeum

5.46 47

5: 46, 47

pratense:

'Philippe Vapelle'

'Hocus Pocus'

Gladiolus:

'Alba' 10: 43, 43

'Atom' 10: 43, 43

'Charming Lady'

'Magma' 10: 44

'Midnight' 10: 44

'Las Vegas' 10: 43, 43

'Mount Everest' 10: 44

'Nathalie' 10: 43, 43, 44

'Nymph' 10: 43, 43, 44

un-named seedling

10.43 43

10: 43, 43

10:43,43

tea 7: 72, 73

glyphosate: reapproved 2:7

Global Growth

glasshouses at The

Nursery, Kent 9:8

Glebionis coronaria as a

Vegetable Garden, RHS

Garden Hyde Hall, by

Marc Diacono 4: 43-48

use of: RHS update on position 10:7

Goeppertia roseopicta

'Surprise Star' 5: 90, 91

Golden Triangle: its wild

daffodil displays 3: 121

grapes, harvesting 9:19

Glow events at RHS

Gardens, 2018 11: 11

Walled Garden

'Charming Beauty'

Bill Cliftlands 11:93 its effect on gardening in Britain, by Ambra Edwards 11: 41-43 heritage apples of the British Isles, by Gerry Edwards 9: 55-61 oral history project at RHS Garden Bridgewater 2: 14-15 orchid growing in the UK, by Clare Hermans 3: 62-63 plant collectors and primulas, by Roy Lancaster **7**: 76–79 Repton, Humphry: his

Red Books at RHS Lindley Library, by

Fiona Davison

4:85-87

grass, annual meadow (Poa annua) 2: 20, 20 grass snake: barred (Natrix helvetica) 7:31,31 European (Natrix natrix) 5: 37, 37 Grav Alan on: combining edible and ornamental plants in containers 4:89-92 grease bands to protect fruit trees 10:20 Great Ambrook House, Devon 10:11 Great Dixter, E Sussex: its biodiversity, by Fergus Garrett 10:53-58 Great Yarmouth Winter Gardens 3:11 Green, Alison: her Arts

GARDEN SOLUTIONS

see also PRACTICAL ADVICE panel

bulbs, spring-flowering, by Melissa Mabbitt with Craig Woodhouse 10: 65-67 growing from seed in

propagators, by Jon Ardle with Sam Gallivan 3: 51-54 hygiene in the garden, by Melissa Mabbitt

with Sam Gallivan 9: 63-65 lawn maintenance: letting lawns go wild, by Melissa Mabbitt with Matthew Brewer **7**: 45-47

rose care in summer, by Jon Ardle with Cordelia Darling and Philip Scott 5: 83-85 soil, improving, by Jon

Ardle with Aimee Beth Browning 2: 37-39

tomatoes in containers, by Melissa Mabbitt with Emily Smith **6**: 55–57 tree planting, by Jon

Ardle with Jonathan

Webster 1: 57-59 trees and shrubs in pots, by Melissa Mabbitt with Andrew Hellman 8: 44-45 weather damage, dealing with, by Melissa Mabbitt with Jennie Humphries 11:57-59

winter gardens, freshening up, by Melissa Mabbitt with Danielle Warner **12**: 42-43

weed control, by Jon Ardle with Claire Rady 4: 57-60

Partner Gardens, RHS

GARDENS

Andromeda Botanic

see also RHS GARDENS panel

Gardens, Barbados, by Alasdair Currie **12**: 54–57 Aston Pottery, Aston, Oxfordshire, by Naomi Slade 9: 32-37 Babylonstoren Farm, South Africa, by Carolyn Dunster 12: 50-53 Brightwater Gardens, Lincolnshire, by Nicola Oakey 8: 51-54 Camp Rosemary, Chicago, USA, by Noel Kingsbury 11: 32-38 Clayton, Graham, and Phil King: their London garden, by Jack Wallington 4: 35-40 Copton Ash garden,

Duignan, Carmel: her garden near Dublin, Republic of Ireland, by Helen Dillon 8: 28-32 Dunrobin Castle. Highland, by Agnes Stevenson 2: 30–35 Durslade Farm, Somerset: its garden designed by Piet Oudolf, by Phil Clayton 7: 32-37 Evans, Paul and Donna: their tiny garden in southwest London, by Tony Woods 11: 46-49 Four Seasons garden in West Midlands, by Phil McCann 10: 76-79 Green, Alison: her Arts and Crafts-inspired garden in North London, by Stephanie Donaldson 10: 34-39

Green House, Eskhill, near Edinburgh, by Jo Whittingham 5: 38-43 Herbfarmacy, Herefordshire, by Katharine Bradburn 1: 52-54 Hetton House, Northumberland, by Caroline Beck 11:60-64 Inner Temple Garden, London, by Janine Wookev 5: 62-66 Kiftsgate Court Gardens, Gloucestershire, by Mary Keen 6: 36-41 Kilver Court, Somerset, by Jean Vernon **12**: 30-35 London courtyard garden, by Naomi Schillinger 10: 60-62 Orchard House garden, Suffolk, by Barbara Segall 6: 70-73

1:60-61 Savill and Valley Gardens, Surrey, by John Anderson and Harvey Stephens 3: 36-42 Stone House Cottage Garden, Worcestershire, by Stephen Lacey **4**: 76-82 Sutherland, Euan: his wildlife-friendly Glasgow garden, by Agnes Stevenson **7**: 62–64 Tregrehan Garden, Cornwall, by Roy Lancaster 4: 63-68 wildlife-friendly North London front garden, by Jilayne Rickards **2**: 50-53 York Gate, Leeds, by Caroline Beck 1: 30-35

JOHN GRIMSHAW columnist

2018: its challenges 11:97 April's unpredictable weather 4: 131 ash dieback tolerance

plants of the year 12: 83 weather damage 7: 114 winter windowsill plants **3**: 130

and Crafts-inspired

GROWING MEDIA

compost: corners, creating **11**: 22–23 mixes 9: 20-21 fertilisers 2: 39 applying 11: 26 using synthetic 6: 30 grit 2: 38 mulching 11: 26 organic matter 2: 39 sand, adding 2: 38 soil: by Chris Young 2: 5

improving 2: 37-39

Kent, by Rachel de

Thame **3**: 72–76

garden in North London, by Stephanie Donaldson 10: 34-39 Green Future A government strategy document 3:8 Green House, Eskhill, near Edinburgh, by Jo Whittingham 5:38-43 Green Plan It campaign, RHS 5: 20 RHS challenge 3: 15 by Sue Biggs 12:10 green walls: and roofs: their environmental benefit 5:24 Bracknell, Berkshire **1**: 7 greening indoor spaces, by Chris Young 6:5 Gregers-Warg, Asa: top geranium selections **5**: 49 Grevillea barklyana **4**: 63, 68 Griffith, Stephen, of Abbotsbury Subtropical Gardens, Dorset, by Roy Lancaster 3: 129, 129 Griffiths, Alistair, on: domestic growing systems 11: 44-45 Griselinia: jodinifolia 4:68 racemosa 4:68 grit 2:38 Grow Your Own app,

H

RHS 9:13

5: 72, 72

Gunnera perpensa

Hakonechloa: by Philip Oostenbrink **8**: 61-63 macra 8: 61, 62, 62 'Alboaurea' 8: 61, 62 'Albovariegata' 8: 62 'All Gold' 8: 62, 62 'Aureola' 8: 62, 62 'Beni-kaze' 8: 62, 63 'Fubuki' 8: 62 'Fuiri' 8: 62 'Greenhills' 8:62 'Mediopicta' 8: 62 'Mulled Wine' 8: 62 'Naomi' 8: 62, 62 'Nicolas' 8: 62, 63, 63 'Samurai' 8: 62 'Stripe It Rich' **8**: 62, 62 'Sunny Delight' 8:62,63 Halesia carolina (Monticola Group) 'Arnold Pink' 8:38 x Halimiocistus:

wintonensis 6:51 'Merrist Wood Cream' 6: 50, 50, 51 Halimium: calycinum **6**: 50, 50 ocymoides 6: 50, 53 'Susan' **6**: 51 hanging baskets, waterwise 9: 26-27 hardening off 5:34 tender vegetable crops 2: 22 hares (Lepus europaeus) **3**: 34, 34 Hartweg, Karl Theodor 3:62 Harvey, Roger, on: Galanthus with green markings 2: 55-58 Hauser & Wirth art gallery, Durslade Farm, Bruton, Somerset 7:32-37 hay fever, plantings to mitigate, by Sally Nex **3**: 79-82 head gardeners, recognition for Britain's, by Ambra Edwards 3: 88-89 letters on 4:134 Head, Steve, on: RHS Plants for Bugs 1: 42-45 Heather Landscape, RHS Garden Wisley 10:81

'Glacier' **11**: 73 'White Wonder' **11**: 71, 72 hedge trimmers cordless 9: 25 Hedgehog Plants and Gardens, near Bury St Edmunds, Suffolk, by Roy Lancaster 8:35-38 hedgehogs (Erinaceus europaeus): encouraging 10: 32-33, 32, 33 numbers 4:7 hedging: alternatives to box **3**: 25 trimming 8: 25 Helenium 'Sahin's Early Flowerer' 9: 14. 14-15 Helianthus: annuus: 'Claret' 7: 58, 58 'Kong' 7: 58, 59 Sunbelievable Brown Eved Girl ('Sunbeliv01') 5.99.99

5: 99, 99
'Lemon Queen' 9: 114
Heliconia rostrata 12: 56
Helleborus:
removing old foliage
1: 17
x hybridus 3: 31

x hybridus 3: 31 'White Lady' (Lady Series) 3: 58 Moondance ('Epb 20')

HEALTH AND HORTICULTURE

allergies and hay fever, plantings to mitigate. by Sally Nex 3: 79-82 designs for new RHS gardens, by Sue Biggs **6**: 16 Feel Good Garden, RHS **6**: 7, 16; **7**: 6 gardening: how it changes people's lives, by James Alexander-Sinclair 3: 44-47 gardening injuries, by Sally Nex 1:83 letters 3: 123 health and wellbeing through gardening, by Sue Biggs 4: 16

Hedera helix:

hygiene in the garden, by Melissa Mabbitt 9: 63-65 indoor plants and green areas, by James Wong **6**: 74–76 National Spinal Injuries Centre garden, Stoke Mandeville, Buckinghamshire 5: 11 NHS garden for RHS Chelsea Flower Show **4**: 7 offices: benefits of plants in 3: 6 Revaluing Parks and Green Spaces report 8:8

HOUSE PLANTS

Christmas house plants 12: 18–19 domestic growing systems, by Alistair Griffiths 11: 44–45 easy care 1: 24–25 health benefits of house plants 3: 6 Hippeastrum, by Karen Robbirt 12: 58–61 house plants for different rooms, by Christopher J Young 5: 87–92

areas, by James Wong 6: 74-76 Plectranthus as container plants, by Diana Miller 9: 66-69 recommended orchids 3: 28 salad bars 7: 26-27 Sansevieria by Matthew Pottage 2: 40-44

indoor plants and green

1:7.7 niger for Christmas displays 12: 17, 17 Walberton's Rosemary ('Walhero') 1: 17 Hellman, Andrew, on: trees and shrubs in nots 8: 44-45 herbaceous perennials, large-leaved, as focal points **6**: 25 Herbarium, RHS: scheme to sponsor archival boxes 7:12; 11:77 Herbfarmacy, Herefordshire, by Katharine Bradburn 1: 52-54 herbivores 1:43 heritage apples of the British Isles, by Gerry Edwards 9: 55-61 Heritage Lottery Fund award to the RHS 9:7 by Sue Biggs 9:12 Parks for People programme 3:11 Hermans, Clare, on: orchid growing in the UK 3: 62-63 orchids for home and conservatory 3:28 Hetton House, Northumberland, by Caroline Beck 11:60-64 Heuchera: 'Green Spice' 11: 71 villosa 'Palace Purple' 8:24.24 x Heucherella 'Sweet Tea' 11: 70, 71 Hever Castle, Kent: its new flower meadows **10**: 8, 8 Hibbertia aspera 4: 66, 67 Hibiscus: rosa-sinensis 5: 88, 89 syriacus 'Oiseau Bleu' **7**: 82 Hippeastrum: growing advice 12:60 in containers 12:18 RHS Plant Trial, by Karen Robbirt 12:58-61 'Baby Star' 12: 58, 60 **Butterfly Group:** Exotic Star 12:60,61 Diamond Group: 'Charisma' 12: 59, 60 'Fairytale' 12:60 'Green Magic' 12:60 'Picotee' 12: 60, 61 Double Galaxy Group: 'Aphrodite' 12: 60, 61 'Clown' 12:60 Galaxy Group: 'Apple Blossom' **12**: 58, 59 'Flamenco Queen' **12**: 60 'Lagoon' 12: 59, 60 'Monte Carlo' **12**: 59, 60 'Naranja' 12: 59, 60 'Red Lion' 12: 60, 61 'Red Pearl' 12: 59, 60

'Merengue' 12: 60 'Sumatra' 12: 60, 61 Historic Houses Garden of the Year, 2018 7:8 holidays, bringing plants back from 8:7 Holman, Richard, on: variation in wild plants 9:108 Home Grown labelling scheme 12:6 Homebase 8:6 'homes for heroes', by Ambra Edwards **11**: 41-43 Honours (awards in horticulture). New Year 2: 7 Queen's Birthday: 7:7 hornet, Asian (Vespa neluting) 11.7 horseradish tree 4:46,47 Horticulture Matters 9: 11 Hosta: 'High Noon' 5: 70 'Komodo Dragon' 5: 70 'Sea Grotto' 5: 70, 71 'Sea Gulf Stream' 5: 70 Housden, Michelle, on: hyacinths in pots **3**: 57-60 House Plants, Happy, RHS Little Book of, by Holly Farrell 7:83 Hubbard, Raymond 6:7 Hudson, Michael: awarded Veitch Memorial Medal 4:12 Hudson, Tom, of Tregrehan Garden. Cornwall 4: 63-68, 63 Hughes, Kevin 7:7 Humata tyermanii 5: 92 Humphries, Jennie, on: dealing with weather damage 11:59 Hunt, Leigh: RHS gardening advisor **10**: 16, 16 Hurrion, David, on: winter container plantings 11: 70-73 Hyacinthus: in pots, by Michelle Housden 3: 57-60 orientalis: 'City of Haarlem' 3:59 'Delft Blue' 3: 57 'Fondant' 3:60

'Gipsy Queen' 3:59

'Purple Sensation'

'Splendid Cornelia'

'White Pearl' 3: 58

in front gardens, by

Helen Dillon 5: 138

aspera 'Macrophylla'

'Shining Angel'

Series) 4: 7, 7

(Black Diamonds

3:60

3: 60

Hydrangea:

6: 60, 64

macrophylla:

'Royal Velvet' 12:60

'Evergreen' 12: 60, 61

Spider Group:

paniculata 'Le
Vasterival' (First
Editions Series)
8: 37, 38
hygiene in the garden,
by Melissa Mabbitt
9: 63–65
Hypericum:
and Norman Robson,
by Roy Lancaster
1: 89, 89
kouytchense 1: 89

trimming 8: 25 aquifolium: 'Argentea Marginata' 3: 81 'Handsworth New Silver' 1: 41 'Silver Queen' 3:81 x koehneana 'Chestnut Leaf' 1: 40, 41 Illicium mexicanum **4**: 67, 68 Impatiens: arguta 5: 70, 71 walleriana: genome sequenced **4**: 11 Imara Bizzie Lizzie **6**: 7, 7 impatiens downy mildew (Plasmopara obducens) 4:11 income 2018, RHS 8:68-69 indoor plants: and green areas, by James Wong 6: 74-76 pests 1: 19 infusions from garden plants, by Kat Bradburn 7: 71-74 letter on 10:102 Ingram, Tim; his garden at Copton Ash, Kent, by Rachel de Thame **3**: 72-76, 74 inheriting a fruit tree, by Chris Young 9:5 Inner Temple Garden, London, by Janine Wookey 5: 62-66 Inula: magnifica 10:57 'Sonnenstrahl' 6:25.25 invasive plants, research into 11:11 investment: and development at the RHS, by James Alexander-Sinclair with Sue Biggs 5:57-60

'Ingwersenii' 6: 48,

50, 51

sahucii **6**: 50

programme, RHS 4: 17;

by Sue Biggs 5: 16

8:68

Ipomoea batatas (see sweet potatoes) Iris: RHS Plant Trial of

Dutch bulbous iris by Andrew McSeveney 5:30 'Blue Magic' 5: 30, 30 'Flashlight' 5:30,30 'Lion King' 5: 30, 30 'Pixie' 2: 25, 25

pseudacorus 'Variegata' 5: 24, 24 'Purple Magic' 5: 30, 30 'Silvery Beauty' 5:30.30

'Strongold' 5:30,30 tuberosa 4: 23, 23 vartanii request for plants of 11:92

Islamic Gardens, Aga Khan Centre, London 12:8

Itea ilicifolia 10: 101, 101 It's Your Neighbourhood discretionary awards 8:66

Jacobaea maritima **11**: 71, 72, 73 Jardins de la Paix in France and Belgium 10:8 Jasminum nudiflorum 6:64 JR O'Neal Botanic Gardens, British Virgin Islands: redesign after hurricane damage 7:7

kailan (Chinese broccoli) 6:33,33 Kalanchoe tomentosa 5:88,89 kale 12:47 'Afro' 12: 44 black 12: 46

INTERNATIONAL GARDENS

Andromeda Botanic Gardens, St Joseph, Barbados, by Alasdair Currie 12: 54-57 Babylonstoren Farm, Franschhoek, South

Africa, by Carolyn Dunster 12: 50-53 Camp Rosemary, Chicago, USA, by Noel Kingsbury 11: 32-38

INSPIRATION FROM **RHS GARDENS**

autumn displays at RHS Garden Harlow Carr 10: 14-15, 14-15 Dry Garden, RHS Garden Hyde Hall **7**: 14–15, 14–15 early rhododendrons at RHS Garden Harlow Carr 4: 14-15, 14-15 Glasshouse Borders, RHS Garden Wisley **11**: 12-13, 12-13 Hot Garden plantings at RHS Garden Rosemoor 9: 14-15, 14-15 Main Borders, RHS Garden Harlow Carr **8**: 12–13

Garden Wisley **3**: 12-13, 13 plantings at RHS Garden Hyde Hall **5**: 18–19, 18–19 summer plantings at RHS Garden Rosemoor **6**: 18–19, 18–19 winter highlights at RHS Garden Harlow Carr 1: 12-13 plantings at Clover Hill, RHS Garden Hyde Hall 12: 12-13, 12 - 13Walk RHS Garden Wisley 2: 12-13,

I WOULDN'T BE WITHOUT

Bacon, Sir Nicholas 1:85 Bailey, Bill 12: 85 Berry, Mary 4: 134 Bruce, Carol 5: 132 Chapman, Nikki 6: 118

bedding at RHS

spring:

Cholmeley, Ursula **7**: 111, *111* Diacono, Mark 3: 124 Duchess of Bedford, The 9: 107 Ruscombe, Ben 10: 103

12-13

'Black Magic' 12: 44, 47 'Bolshoi' 4:91 Button Hole Kale 12:44.47

'D'Aubenton Panaché' **4**: 92 'Dwarf Green Curled'

12.44 'Emerald Ice' 12: 44 'Nero di Toscana'

12: 44, 47 'Red Russian' 12: 44, 47 'Redbor' 12: 44

'Starbor' 12: 44, 47 Taunton Deane 4: 46 kalette 'Petit Posy Mix' **12**: 44, 47

Keen, Mary, on: Japanese quinces 4:70-74 Kiftsgate Court Gardens, Gloucester-

shire 6: 36-41 Keightley, Matt 4: 7, 8, 16, 17; **6**: 7, 16; **7**: 6

his garden for wellbeing 5:58 Kensington Roof Gardens: closure 3:8

Kew, Royal Botanic Gardens: reopening of Temperate House 5: 13 Kiftsgate Court Gardens, Gloucestershire, by Mary Keen 6: 36-41

Kilver Court, Shepton Mallet, Somerset, by Jean Vernon 12: 30-35

Kingdon-Ward, Frank 7: 78, 78

Kingsbury, Noel, on: Camp Rosemary. Chicago, USA 11: 32-38 Kirengeshoma palmata

Kirkham, Tony, on: Lupinus arboreus

7:23,23 kite, red (Milvus milvus) 4:35,35

kiwi fruit: growing 3:20

recommended cultivars 3: 20 Klein, Carol: awarded

VMH 4: 12, 12 Knautia macedonica 3:31

Kniphofia: National Plant

Collection 2:8 'Bees' Lemon' 9:14, 14-15

Knott, David: award of Associate of Honour 4:12

Koelreuteria paniculata **10**: 72, 73 komatsuma (mustard

spinach) 6:33,33

labelling plants as 'home grown' 12:6 labels for plants, by Guy Barter 2: 65-68 lacewings 11: 31. 31 Lacey, Stephen, on: Stone House Cottage Garden, Worcestershire 4: 76-82 Laelia superbiens 3: 62 Lagerstroemia: indica 10: 70, 71 Rhapsody in Pink ('Whit VIII') 10: 70 Lambkin, Deborah 3: 63

Lamprocapnos spectabilis 'Valentine' **3**: 59 landscapes at risk 4:6

landscaping, careers in 9:11 Lantana camara Lucky Sunrise Rose ('Balandrise') 12: 64, 64

late-blooming plants, by Helen Dillon 9: 114 Lavandula trimming **8**: 25

Lavatera trimestris 'Silver Cup' 7: 56, 59 lawnmowers, cordless **9**: 24

lawns: diseases 5:33 maintenance: letting lawns go wild, by

Melissa Mabbitt, with Matthew Brewer 7:45-47 plants 7: 47

recovering from drought 10:30 repairing bare patches **8**: 18-19

Lawrence, Sir Trevor **3**: 62

leafblowers, cordless 9:24

learning where plants grow in the wild, by Helen Dillon 6: 115 lemon verbena (see Alousia citrodora) Lespedeza thunbergii **8**: 37

lettuce:

cultivation 5:55 RHS Plant Trial of coloured cultivars, by Richard Eborn 5:53-55 'Amaze' 5: 55, 55

'Asilomar' 5: 53, 54 'Edox' 5: 53, 54 'Feska' 5: 53, 54 'Freckles' 5: 53, 54

'Navara' 5: 53, 54, 55 'Pigale' 5: 53, 54 'Rosedale' 5: 53, 54, 55 'Sahim' 5: 53, 54, 55 'Saxo' 5: 53, 54, 55 'White Salad Bowl

5: 53, 54

Leucanthemum vulgare **3**: 81 Leucojum vernum 3: 14 Leycesteria:

formosa 11: 50, 53

Golden Lanterns ('Notbruce') 11:53 light: pruning to let more in 12: 43

lighting: and wildlife 7:29 in gardens 6:23 Ligularia 'Britt Marie Crawford' 5: 24, 24

Liaustrum: trimming 8: 25 lucidum:

'Excelsum Superbum' 1:41

'Tricolor' 1: 40, 41 ovalifolium 3:81 Lilium yapingense 9: 108

ROY LANCASTER

monthly contributor

conifers of choice **12**: 36-40 Griffith, Stephen, of Abbotsbury Subtropical Gardens, Dorset 3: 129, 129 Hedgehog Plants and Gardens, Suffolk **8**: 35–38 Pheasant Acre Plants, Mid Glamorgan 10: 41-44 plant collectors and primulas **7**: 76-79 Plant Specialist

nursery, The, Buckinghamshire **6**: 43–46 Postill, Alan 11: 98 Robson, Norman 1:89,89

Spicer, Derek: conifer collector 9: 112 Tregrehan Garden,

Cornwall 4: 63-68

Lincolnshire flora: new herbarium, Sir Joseph Banks Centre, Horncastle 1:8 Lindley, John 3: 62 Liriodendron tulipifera

Lithodora diffusa 'Heavenly Blue' 5: 131,

Lloyd, Christopher 10:55 Lobelia cardinalis 'Queen Victoria' 5: 24, 24 London courtyard garden, by Naomi Schillinger 10: 60-62 Lonicera:

calcarata 11:98 liaustrina:

var. yunnanensis 3.25 25

'Baggesen's Gold' 9: 38, 40, 41 'Maigrün' 3: 25 nitida trimming 8:25

periclymenum 1: 44, 44 subaequalis 4: 67 Lophosoria

quadripinnata 8: 47 low-allergen planting alternatives 3:81 Luma:

apiculata 1: 23, 23, 41 'Glanleam Gold'

3: 25, 25 Lupinus: albus 4: 46, 47 arboreus 7: 23, 23 Luzula sylvatica 'Hohe

Tatra' 11: 25, 25 Luzuriaga radicans 4:66-68,67 Lycaste aromatica

3: 28, 28 Lyon, James: appointed

MBE 2: 7

I FGISI ATION

and government action on plants

EU ban on imports of 36 species 10: 6 glyphosate reapproved **2**: 7

neonicotinoids 6: 7 oak trees: restriction of movement 12: 7

Plant Breeders' Rights 2: 6 Protection of Pollinators Bill 7: 7 Scottish Horticulture Action Plan, The 6: 6

LIA LEENDERTZ columnist

allotments and Brexit **11**: 91 childhood gardens **6**: 122 daffodil displays past and present 3: 121

plants as gifts 7: 109 letters on 9: 106 spring and the Gaelic festival Imbolc 2: 98 street trees, extending the life of 10: 106

Mabbitt, Melissa, on: dealing with weather damage 11: 57-59 freshening up gardens in winter 12: 42-43 hygiene in the garden 9:63-65 letting lawns go wild **7**: 45–47 spring-flowering bulbs 10:65-67 tomatoes in containers 6: 55-57 trees and shrubs in pots 8: 44-45 Macfarlane, John Livingston 3:62 Macleaua microcarpa 'Kelway's Coral Plume' **6**: 25, 25 Magnolia: collection at Savill and Valley Gardens, Surrey, by John Anderson and Harvey Stephens 3: 36-42 x brooklynensis 'Evamaria' 3: 92 campbellii (Raffillii Group) 'Charles Raffill' 3: 40, 41 dawsoniana 'Valley Splendour' 3:39 delavaui 1: 41 denudata 3: 39 grandiflora 1: 40, 41 'Kay Parris' 10: 73 'Mont Blanc' **10**: 72, 73 laevifolia 4: 66, 68; 6: 65 x loebneri 'Leonard Messel' 3: 39 'Margaret Helen' 3: 39; 3: cover 'Mark Jury' 3: 42 sargentiana 11: 50, 54 var. robusta 3: 37, 41 sprengeri var. diva 'Eric Savill' 3: 36, 41 x wieseneri 6: 60, 62 Mahonia x media 'Winter Sun' 12: 24, 24 Malus: 'Butterball' 11: 50, 53 domestica (see apples) 'Evereste' 11:53 hupehensis 11: 50, 51 'Indian Summer' 11:53 x robusta 'Red Sentinel' 11: 50, 51, 54-55 x zumi 'Golden Hornet' **11**:53 maple, Japanese (see Acer palmatum) marigold, pot (see Calendula) marioram (see

McCann, Phil, on: Tony and Marie Newton's Four Seasons garden in Walsall, West Midlands 10.76-79 McSeveney, Andrew, on: RHS Plant Trial of Dutch hulbous iris 5:30 RHS Plant Trial of strawberries in containers 7:39-42 McWilliams, Simon and Jay, of Hedgehog Plants and Gardens, Suffolk, by Roy Lancaster **8**: 35-38 melon problems 7:20 membership: benefits, RHS: registering online **10**: 13 prices, RHS 12: 64 memorabilia: letters on 5:132 memorial gardens in France and Belgium 10:8 Mentha: x gracilis 'Variegata' as a tea 7: 72, 73 x piperita f. citrata 'Grapefruit' as a tea

7: 72, 73 suaveolens 7: 72, 74 Metasequoia: glyptostroboides 1:38, 39; 12: 37 'Emerald Feathers' 12:38.38 'Miss Grace' 1:38 Microbiota decussata 12:40.40 Middleton, Robin: his collection of salvias, by Matt Biggs 9: 49-52, 49 mildews, downy: recognising 6:33,33 Miller, Diana, on:

Plectronthusas container plants 9:66-69 mint (see Mentha) miracot 'Aprimira' 1:20,20 Miscanthus: nepalensis 9: 114 sinensis 'Emmanuel Lepage' 6: 45, 46 Miserden house and garden, Gloucestershire 7:8 mizuna 6:33,33 Moggach, Deborah: appointed OBE 2: 7

monkey puzzle (see Araucaria araucana) monographs, RHS 8:14 Monstera obliqua 'Monkey Mask' 1:7,7 Moringa oleifera 4: 46, 47

barred yellow (Cidaria fulvata) **10**: 58 marbled clover (Heliothis viriplaca)

7:56

mother-in-law's tongue (see Sansevieria) Mount Grace Priory, North Yorkshire 7:8 mowing lawns 7: 45-47 mulch-dwelling invertebrates 11:26 mulching 2: 37-39; 9: 65; 11:26 muntjacs (Muntiacus reevesii) 2: 29, 29

Musa: letter on flowering 6: 117 strain resistant to banana fusarium wilt

2: 11 Musschia wollastonii 3: 129, 129 mussel scale (Lepidosaphes ulmi) 4:22

mustard: green-in-the-snow **12**: 44, 48 'Red Frills' 12: 46-47 Myres Robert 4:8 Myrtus communis 6: 60

Nandina:

Brightlight ('Selten004') 1:49 domestica: by Graham Rice 1: 46-50, 46, 48 'Filamentosa' 1: 46, 49-50 'Fire Power' 1: 46, 48, 49, 50 'Gulf Stream' 1: 46, 49,50 'Harbour Dwarf' 1:46,50 Magical Lemon and Lime ('Lemlim') 1:46.50.51 Obsessed 1: 46, 50 Plum Passion ('Monum') 1:50 'Richmond' 1: 49 'Seika' 1: 46, 50 Sienna Sunrise ('Monfar') 1: 46, 50 'Sunset' 1: 46, 50 'Tuscan Flame' 1:50 'Twilight' 1: 49, 50 Narcissus: daffodil displays past

and present, by Lia Leendertz 3: 121 Golden Triangle, the 3:121 guide to divisions 3:70 smaller garden cultivars, by Christine Skelmersdale 3:64-70 'Angel's Whisper'

3: 67, 68

'Arctic Gold' 10: 65

'Baby Boomer' 3: 68, 69

'Reersheba' 5: 8 'Bridal Crown' 12: 18 'Duke of Rothesay' **3**: 7, 7 'Elka' 3:68 Engleheart cultivars fernandesii 3: 67, 68 'Hawera' 3: 68, 68, 70 'Hummingbird' **3**: 68, 69 'Itzim' 3: 68. 70 'Jack Snipe' 3:68 'Kaydee' **3**: 68, 69 'Kokopelli' 3: 68, 70 'Mary Poppins' 3: 66, 67 'Minnow' 3: 67, 68 'Mite' 3: 67, 68 'Oxford Gold' 3: 66, 67 papyraceus 12: 18 poeticus chloroplast DNA described 12:8,8 'Rapture' 3: 68, 69 rupicola 'Yellow Pearl' 3: 67, 68 'Sailboat' 3: 68, 69, 70 'Segovia' 3: 68, 69 'Snow Baby' 3:68 'Sun Disc' 3: 70 'Sundial' 3: 68, 69 'Tête-à-tête' 3: 66, 70 'Thalia' 3: 68, 70 'Tiny Bubbles' 3:68 'Topolino' 3: 64-65, 68. 69 'Toto' **3**: 66, 70 'W.P. Milner' 3: 68, 68,69 'Xit' 3: 67, 68 National Centre for

SALLY NEX

Horticultural Science

5: 58, 60; **7**: 12; **9**: 7, 12;

and Learning 3: 14; 4: 17;

columnist

11:77

feeding the future 9: 105 gardeners as caretakers 4: 138 perfectionism in the garden 12: 90 slowing down 5: 129 vegetables: their ornamental aspects 8: 90

NURSERIES Hedgehog Plants and Gardens, Suffolk, by Roy Lancaster **8**: 35-38 Pheasant Acre Plants, Mid Glamorgan 10: 41-44 Plant Specialist nursery, The, Buckinghamshire 6: 43-46 Swinesmeadow Farm Nursery, Lincolnshire 5: 69-72

National Gardening Week 2018 1: 63; 4: 101 National Spinal Injuries Centre garden. Buckinghamshire 5:11 National Wildflower Centre 9:11 native IJK plants for wildlife 1:44 Neech, Gemma, on; box alternatives at RHS Garden Wisley 9:38-42 Needham, Douglas C: awarded Veitch Memorial Medal 4:12 nematodes, using for pest control 6:30 neonicotinoids 6:7 Nerine:

growing advice for hardier nerines 10:51 RHS Plant Trial, by John David 10: 46-51 bowdenii 10: 47-50, 48 'Blanca Perla' 10:46,49 subsp. bowdenii 10:49.50 'Diamond' 10: 49 'Ellex' 10: 49 Favorite 10:50 Glacier 10:50 'Gletsjer' 10:50 'Isabel' 10: 46, 49, 49 'John Crisp' **10**: 46, 49 'Margaret Owen' **10**: 46, 49 'Marjorie' 10: 49 'Mount Stewart' **10**: 46, 49 'Mr John' 10:50 'Pink Surprise' **10**: 49 'Praecox' 10: 49 'Quinton Wells' 10:46, 49, 50. 51 'Stam 63' 10:50 'Stefanie' 10: 46, 50, 50 'Stewart Gilkison' **10**: 46 'Tony Norris' 10: 46 'Top Hat' 10:50 'Welland Pale' 10:50 subsp. wellsii **10**: 49, 50 'Zeal Giant' 10: 50, 50

'Kinn McIntosh' 10:50

'Regina' 10: 46, 49-50

'Seaton' 10: 46, 50

New Year Honours list:

awards in horticulture

Seasons garden, West

McCann 10: 76-79, 76

letters 3: 123

allergies and hay

fever 3: 79-82

NHS garden for RHS

gardening injuries 1:83

plantings to mitigate

sarniensis 10: 47

undulata 10: 48

Newton, Tony and

Marie: their Four

Midlands, by Phil

Nex, Sally, on:

2.7

Chelsea Flower Show novelty plants, by Phil Clayton and Anne Swithinbank 12: 88-89

Oakev. Nicola, on: Brightwater Gardens. Lincolnshire 8: 51-54 oca 4: 46, 47 offices: benefits of plants in 3:6 Ogrens Plant Allergy Scale (OPALS) 3:80 Olea europaea 1: 40, 41 omnivores 1:43 Oncidium pulchellum **3**: 62 x Oncidopsis Champs du Chemin gx 'Le Hurel Tower' 3: 62 onion, salad or spring (see salad onion) Oostenbrink, Philip, on: Hakonechloa 8: 61-63 oral history project at RHS Garden Bridgewater 2: 14-15 Orchard House garden, Suffolk, by Barbara Segall 6: 70-73 orchid, lesser butterfly (Platanthera bifolia) under threat 5: 13, 13 Orchid Review, The 3:63 Orchidantha: megalantha 1:8,8 micrantha 1:8,8 orchids: and Chatsworth, by Marc Rosenberg 6:66-68 for home and conservatory, by Clare Hermans 3: 28

OBITUARIES

and appreciations

Beckett, Kenneth A **5**: 11, *11* Berry, Robert **10**: 11, *11* Betteridge, Douglas 11:8,8 Brookes, John **5**: 13, 13 Brooks, Audrey 4: 11, 11 Chatto, Beth 7: 11, 11 Frederick Jr, William H 11:8,8 Fustier, Patrice 8: 8, 8 Mattock, John 1: 11, 11 Paton, John B 1: 11, 11 Sagarik, Rapee **5**: 11, 11

Mattock, John 1: 11, 11

marrow problems 7:20

Marshall, Rosalyn, RHS

monographer 8: 14, 14

Origanum)

orchids (continued) orchid growing and the RHS 3: 62-63 in the UK, by Clare Hermans 3: 62-63 Orchid Hybrid Registration Advisory Group 3: 63 Orchid Register, International 3:63 registration online by RHS 10:11 Spiranthes romanzoffiana at Cambridge House Grammar School Co. Antrim 10: 8, 8 organic matter 2:39 oriental vegetables. sowing **6**: 33 Origanum majorana **7**: 72, 74 Oudolf, Piet, by Chris Young 7:5 his landscaping at Hauser & Wirth art gallery Durslade Farm, Somerset 7:32-37 his naturalistic gardening style, by Marc Rosenberg 7:66-69,66 overwintering 11:58 borderline-hardy plants 11: 18 Owen, Jennifer 1: 43 Oxalis tuberosa 4: 46, 47

delavayi 6: 65 ludlowii 11: 50. 54 pak choi 6: 33, 33 'Red Choi' 12: 44, 48 pallets, upcycling 5:26-27 Papaver: orientale care 6: 25 rhoeas 7: 56-57, 57 'Falling in Love' **7**: 57, 59 paper grow tubes 9:21 parasitic wasps: using for pest control 6:30 Paris thibetica 3: 75 Parks for People programme 3:11 parsnips RHS Plant Trial **12**: 23, 23 'Albion' 12: 23, 23 'Gladiator' 12: 23, 23 'Javelin' 12: 23 'Palace' 12: 23 'Pearl' 12: 23, 23 'Picador' 12: 23, 23 'Viper' 12: 23, 23 'White Spear' 12: 23 Partner Gardens, RHS 1:60-61 passports, plant 1:7 Paton, John B: (obituary) 1:11.11 Paulownia tomentosa

Pavord, Anna, on: shrubs for every season 6: 59-65 neas:

8:36

12:90

roseus)

People's Choice Awards

2018, RHS Garden

perfectionism in the

(see Catharanthus

Perry, Michael, on:

Calibrachoa and

Petunia 5: 74-80

Petitt, Sally: top

Persea breviflora 4:66

'Purple Fantasy' 8: 47

geranium selections

Persicaria runcinata

garden, by Sally Nex

periwinkle, Madagascar

Wisley 12: 64

cultivation 3:87 diseases and disorders 3:87 shelling: RHS Plant Trial, by Sue Stickland 3: 85-87 'Alderman' 3: 86, 87 'Ambassador' 3: 87 'Ceresa' 3: 86, 87 'Early Onward' 3:87 'Hurst Green Shaft' 3:85.87 'Jaguar' 3: 86, 87 'Kelvedon Wonder' **3**: 87 'Misty' 3:87 'Oasis' 3:87 'Onward' 3: 86, 87 'Purple Podded' 3.86.87 'Rondo' 3:87 'Terrain' 3: 86, 87 'Vivado' 3: 86, 87 'Waverex' 3: 86, 87 peach 'Bonanza' 4: 23 pear, Cubbington 9: 7, 7 pearlwort (Sagina procumbens) 2: 20, 20

PLANT HERITAGE

heathers 10:81 Kniphofia 2: 8

5: 46 Petunia: and Calibrachoa by Michael Perry **5**: 74-80 cultivation 5:80 axillaris 5: 75 Black Velvet ('Balpevac') 5: 80, 80 Crazytunia Series 5: 79 Designer Cappuccino 5: 77 Designer Star Pattern Blue Star 5: 76 Pelargonium 'Attar of Designer Star Pattern Roses' 7: 72, 74 Pink Star ('Kerpinstar') Peltoboykinia tellimoides **5**: 76 Designer Star Pattern Rose Star 5: 77 Happy Classic Baby Pink White 5: 77 Happy Classic Pink Rose National Plant Vein **5**: 77 Collections Happy Magic Blue with Green Edge 5: 76 Happy Magic Cremissimo 5: 76 Rhododendron Happy Magic Mini species 3: 38 Double Black 5: 76 NEW AND INTERESTING PLANTS blackberry 'Nettleton 'Aprimira' 1: 20, 20

Happy Magic Vanilla Raspberry Star 5: 76 Happy Magic Velvet Picotee 5: 76 integrifolia 5: 78 Ovation Dark Heart 5: 76 Superbissima Mixed 5.79 Surfinia Series 5: 78; **5**:80 Surfinia Amethyst ('Keiametsum') 5: 76 Surfinia Double Lilac ('Keidopinul') 5:77 Surfinia Double Pink ('Sunsurfdani') 5: 77 Surfinia Double White ('Sundaho') 5: 77 Surfinia Heavenly Blue ('Sunsurf Skytatsu') **5**: 77 Surfinia Hot Pink ('Sunrovein') 5: 76 Surfinia Hot Red ('Sunhore') 5:77 Surfinia Lime ('Keiyeul') 4.90 Surfinia Picotee Blue ('Sunsurfviopiko') 5: 76 Surfinia Pink Mini 5: 77 Surfinia Purple Vein Improved ('Sunsurfbv') **5**: 77 Surfinia Repens Velvet ('Keidepuses') 5: 76 Surfinia Scarlet Red 5: 76 Surfinia Sky Blue ('Keilavbu') 5: 77 Surfinia Table Dark Red ('Sunsurfred') 5: 76 Surfinia Table Yellow

('Keivevas') 5: 77

Surfinia Variegated

('Sunpapuhu') 5:77

('Sunsurf Aotatsu')

PLANT PROFILES

Surfinia Velvet Blue

Purple Mini

5:76 Surfinia Yellow Dream **5**: 76 Tumbelina Series **5**: 79, 80 Tumbelina Cherry Ripple ('Kerripcherry') 5: 76 Tumbelina Damson Ripple 5: 76 Tumbelina Margarita ('Kermar') 5: 77 Tumbelina Susanna 5: 77 Wave Series 5: 78 Phalaenopsis: 'Diffusion' 3: 28, 28 Kaoda Twinkle gx 'Chocolate Drops' **3**: 7, 7 'Sunshine' 3: 28, 28 Pheasant Acre Plants, Mid Glamorgan, by Roy Lancaster 10: 41-44 Phillips, Andy: his study of invertebrates at Great Dixter 10:56,56 Phillyrea cases of ash dieback 10:6 Phlebodium aureum var. areolatum 5: 90, 92 Phormium 'Blondie' 5:8 Photographic Competition 2018, RHS 1: 62; 4: 33; 8: 64-65, 64-65 photographing plants 4:33 Picea: orientalis 12:38 'Skylands' 12:38,38 pungens: Glauca Group 12:38 'Hoopsii' 12: 38, 38 Pilea peperomioides **5**: 90, 91 heldreichii 'Satellit' 12:38.39

PESTS IN THE GARDEN

see also DISEASES AND DISORDERS panel

7: 19. 19

agapanthus gall midge (Enigmadiplosis agapanthi) 5: 29 biological controls for plant pests 1: 19 update 6: 30 box 4: 22 box tree moth caterpillar (Cydalima perspectalis) 9: 38, 42 chemicals:

controls 1: 19 disposal of 11:21 elm sawfly, zigzag (Aproceros leucopoda) 9: 11

emerald ash borer (Agrilus planipennis) **4**: 12

fuchsia gall mite (Aculops fuchsiae) **8**: 24–25 grease bands to protect fruit trees 10: 20 indoor plant pests 1: 19 pest management, integrated 7: 20-21 plant health policy, RHS red spider mite (Tetranychus urticae) 1: 19 rose pests 5: 84-85 vine weevil (Otiorhynchus sulcatus) 9: 29, 29 winter wash for fruit

tree pests 12: 27

PLANT PEOPLE

Fryer, Jeanette 2: 97, 97 Griffith, Stephen, of Abbotsbury Subtropical Gardens, Dorset 3: 129, 129 plant collectors and primulas, by Roy Lancaster **7**: 76–79

Postill, Alan, by Roy Lancaster 11: 98 Robson, Norman, by Roy Lancaster 1: 89, 89 Spicer, Derek: conifer collector, by Roy Lancaster 9: 112

Creamy White' (Polar Berry) 9: 7, 7 blueberry Flamingo ('Hoogi045') 11: 7, 7 Buddleja alternifolia Unique 'Pmoore12' **4**: 7, 7 Clematis Nubia ('Evipo079) 5: 99, 99 garlic 'Czechmate' **10**: 7, 7 Helianthus annuus 'Brown-Eyed Girl' 5: 99, 99 Helleborus 'Moondance' 1:7,7 Hydrangea: Runaway Bride Snow White ('Ushyd 0405) 7: 6. 6 'Shining Angel' 4: 7, 7 Monstera deliciosa 'Monkey Mask' 3: 7, 7

Narcissus 'Duke of

Rothesay' 3: 7, 7

Aprisali 1: 20, 20 'Cot-N-Candy' 1: 20 'Flavour King' 1: 20, 20 'Flavor Supreme' 1: 20 'Pink Candy' 1: 20 'Purple Candy' 1: 20 Phalaenopsis Kaoda Twinkle 'Chocolate Drops' 3: 7, 7 radish 'Blue Moon' 2: 7, 7 Rosa: Starlight Symphony ('Harwisdom') 8: 7, 7 Tottering-by-Gently ('Auscartoon') **5**: 99, 99 Phormium 'Blondie' **5**: 8, 8 Polemonium yezoense 'Kaleidoscope' 5: 99, 99 Salvia x jamensis 'Jeremy' ('Pink Lips') **5**: 8, 8

see also award of garden merit panel

Acer: Japanese maples in spring, by Jon Ardle 4: 50-55 autumn fruit, ornamental, by Phil Clayton 11:50-55 brassicas, by Sue Stickland 12: 44-48 Calibrachoa and Petunia, by Michael Perry **5**: 74–80 Chaenomeles, by Mary Keen 4: 70-74 Cistus, by Nigel Colborn 6:48-53 conifers of choice, by Roy Lancaster **12**: 36-40 Eryngium, by Claire Austin 7: 48-53 Geranium: the experts' choice, by Phil Clayton 5:45-50 Hakonechloa, by Philip Oostenbrink 8: 61-63 Nandina domestica, by

Graham Rice 1: 46-50, 46, 48 Narcissus: smaller garden cultivars, by Christine Skelmersdale **3**: 64-70 Nerine: RHS Plant Trial, by John David 10:46-51 Plectranthus: as container plants, by Diana Miller 9: 66-69 Primula: early, by Graham Rice 3: 44-49 Salvia: Robin Middleton's collection, by Matt Biggs 9: 49-52 Sansevieria, by Matthew Pottage 2: 40-44 shrubs for every season, by Anna Pavord 6:59-65 Zantedeschia: RHS Plant Trial, by Phil Clayton 8:40-43

longaeva 'Sherwood Compact' 12: 39, 40 montezumae 12:37 'Sheffield Park' 12:36 40 mugo 'Golden Glow' **12**: 38, 39 thunheraii 'Thunderhead' **12**: 39, 40 Pisum (see pea) pitcher plant (see Sarracenia) Pittosporum: 'Collaig Silver' 3: 25, 25: 9:38.41 tenuifolium: 'Irene Paterson' **9**: 38, 41 'Oliver Twist' 9: 38, 41 'Tandara Gold' **9**: 38, 41–42 Plant Breeders' Rights 2:6 plant collectors and primulas, by Roy Lancaster 7: 76-79 plant health (see Pests, Diseases panels) plant labels, choosing, by Guy Barter 2: 65-68 Plant Society events Plant Specialist nurserv. The, Buckinghamshire, by Roy Lancaster **6**: 43-46 plant testing in the UK 2:6 planting depth for trees and shrubs 10:29 plants as gifts, by Lia Leendertz 7:109 letters on 9:106 Plants for Bugs, RHS: second paper, by Steve Head 1: 42-45 plants of the year, by John Grimshaw 12:83

POLLINATORS

annual plants for pollinators, by Kate Bradbury **7**: 55–60 bees, plants most favoured by 9: 8 Blooms for Bees app **9**: 8 Hever Castle, Kent: its new flower meadows 10: 8, 8 pollinators: attracting bumblebees 4: 21 helping over a long season 3: 31 individual plant preferences 6:8 pollinator-friendly plants from seed **7**: 60 Protection of Pollinators Bill 7: 7 Saving Pollinators

plastic microbeads 3:34 plastics: alternatives 9:21 in horticulture 9:6 RHS position 4: 133 update 10: 103 the search for alternatives for gardeners 5: 7 Platanthera bifolia **5**: 13, 13 Plectranthus: as container plants, by Diana Miller 9: 66-69 growing advice 9:69 ambiauus 9: 67, 68 argentatus 9: 67, 68 'Hill House' 9:68 Cape Angels Series 9.69 ciliatus 9: 69

'Easy Gold' 9:68 'Richard' 9: 67, 68 coleoides 'Marginatus' 9:68 ernstii 9: 67, 68 fruticosus 9: 67, 68 Jazz It Up Series 9: 69 Jazz It Up Bush Pink ('P040518') 9: 67. 69 Jazz It Up Pink ('P050408') 9: 67, 69 madagascariensis: 'Lvnne' 9: 67, 68 'Variegated Mintleaf' 9: 68 Mona Lavender ('Plepalila') 9: 67, 68 oertendahlii 9: 66 ornatus 9: 67, 68 parviflorus Blue Spires ('Limplep1') 9: 67, 68

saccatus 'Wisteria' 9:66 verticillatus 9: 66 'Barberton' 9:66 'Pink Surprise' 9:66,68 zuluensis 9:68 'Sky' 9:68 Pleioblastus viridistriatus 2: 21 Pleione: cultivation: letter on 7:110 bulbocodioides **4**: 23, 23 plum x apricot Aprisali 1:20,20 plums: growing 3:21 recommended cultivars 3:21

plastics alternatives 9: 21

pollarding 7: 19

'Guardsman' 9: 38, 42 matudae 4:68 poinsettia (see Euphorbia pulcherrima) Polemonium yezoense 'Kaleidoscope' 5: 99, 99 pollarding 7: 19 Pollinator Monitoring Scheme 4:7 pollinator-friendly plants 3:31 pollinators helping over a long season 3:31 Pollinators, RHS Plants for: letter on 5: 131 Polygonatum vietnamicum 4:66,67 Polustichum setiferum Plumosomultilobum Group 1: 19, 19 ponds in containers, creating 5:23 popularity in plants, by Helen Dillon 10: 101 Postill, Alan, by Roy Lancaster 11:98 potato, sweet (see sweet potatoes) pots (see Containers) Pottage Matthew on: Glasshouse Borders. RHS Garden Wisley **11**: 12-13, 12-13 trees at RHS Garden Wisley 11: 66-69 powdery mildew 5: 85, 85 Powell, Anne-Marie (5:58): new science gardens for Hilltop development, RHS Garden Wisley 4: 17, 17 predators, invertebrate pricking out seedlings **3**: 54 Primula: and plant collectors, by Roy Lancaster 7:76-79 early, by Graham Rice **3**: 44-49 planting combinations 3:48-49 aurantiaca 7: 78 Belarina Series 3: 47 Belarina Amethyst Ice ('Kerbelpicotee') 3: 44 Belarina Cobalt Blue ('Kerbelcob') 3:44 Belarina Pink Ice ('Kerbelpice') 3: 44, 48-49 Bonneli Series 11: 71 bulleyana 7: 78 'Corporal Baxter' **3**: 44, 47

Podocarpus:

'Cottage Cream' 3: 48 'Danova Appleblossom Bicolor' 3: 44 'Dawn Ansell' 3: 46, 47 denticulata 7: 76, 79, 79 florindae 7: 78, 78 'Francisca' 3: 47, 49 Gold-laced Group **3**: 47, 58 'Guinevere' 3: 47, 49 'Heritage Cream' 3: 44, 48 Innisfree ('K72') **3**: 44, 47 japonica **7**: 78, 79, 79 juliae **3**: 47 Kennedy Irish Series **3**: 47 'Miss Indigo' 3: 47, 49 'Primlet Lemon Shades' 3: 44 pulverulenta 7:77, 77, 78 Bartley hybrids 'Primlet Purple' 3: 44 rosea 7: 76, 77 sieboldii 7: 76, 76, 78 Silver-laced Group 3:47 'Tie Dye' 3: 44, 46, 47 veris 'Katy McSparron' **3**: 46, 47 vialii 7: 76, 79, 79 vulgaris 1: 44, 44; 3: 44 'Alba Plena' 3: 47 'Avondale' 3: 44, 47 Drumcliffe ('K74') **3**: 47 'Dunbeg' 3: 44 'Wanda' 3: 47 privacy policy, RHS 6:87 propagation: equipment 12:27 types 3:53 growing from seed in, by Jon Ardle 3: 51-54 Protection of Pollinators Bill 7: 7 pruning: raspberries 9:29 tool care 12:18 wisteria 8: 18-19 Prunus: 'Amanogawa' 1:38 'Aprimira' (miracot) 1:20,20 Aprisali (aprium) 1:20,20 'Cot-N-Candy' (Aprium Series) 1: 20, 20 domestica (see plums) 'Flavour King' (Pluot Series) 1: 20, 20 'Flavour Supreme (Pluot Series) 1: 20, 20 'Pink Candy' 1: 20, 20

PRACTICAL ADVICE

Advice service, RHS

Gardening 10: 16

autumn bulbs for late

online 11: 76

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

colour 10: 19 bamboos in containers **2**: 20–21 bare patches in lawns, repairing 8: 18-19 bark, cleaning 11: 17 bath bogs, creating 4: 26-27 benches, greening 10: 24-25 bird feeders 11: 29 birds, suet mixtures for **12**: 20 blackened leaves 4: 24 browning leaves 4: 24 bulbs: for early spring displays 2: 19 protecting from sauirrels 2: 20 carnivorous plants, hardy 4: 29 chemicals, disposal of 11:21 Christmas house plants **12**: 18–19 climbers on walls 5: 29 Colchicum distinguishing from Crocus 10: 29 combining edible and ornamental container plants, by Alan Gray 4: 89-92 compost: corners, creating **11**: 22-23 mixes 9: 20-21 cordless garden equipment 9: 24-25 crocks in pots for drainage 11: 21 cut flowers: growing for home use 3: 22

disbudding dahlias 8: 17

drought: helping plants recover **10**: 30 its effects on plants 7:21 letter on 9: 107 early weeds 2: 20-21 earthworms: encouraging 9: 20-21 identifying 3: 26 easy care for indoor plants 1: 24-25 fertiliser, applying 11: 26 garden lighting 6: 23 and wildlife 7: 29 grease bands to protect fruit trees 10: 20 growing from seed in propagators, by Jon Ardle 3: 51-54 hardening off 5: 34 hardy vegetables from seed 1: 27 hedging: alternatives to box 3: 25 trimming 8: 25 hellebores: for Christmas displays **12**: 17, *17* removing old foliage 1:17 honey fungus (see Armillaria) large-leaved herbaceous perennials as focal points 6: 25 lawn diseases 5: 33 mulching 11: 26 overwintering borderline-hardy plants 11: 18 pallets, upcycling 5:26-27 photographing plants planters with mixes of herbs and ornamentals 6: 28-29 planting depth for trees and shrubs 10: 29

ponds in containers, creating 5: 23 propagation equipment, choosing 12: 27 pruning: tool care 12: 18 wisteria 8: 18-19 purple groundcover plants 8: 24-25 root cuttings 10: 20 identification 7: 24 care in summer, by Jon Ardle 5: 83-85 for shadier spots 1: 18 samples, sending to RHS Gardening Advice 1: 20 shrubs, winter-flowering **12**: 24 soil, improving, by Jon Ardle 2: 37-39 spring bulbs, unusual 4: 22-23 stress symptoms in plants: distinguishing from diseases 4: 24 trees: planting by Jon Ardle 1:57-59 small, for gardens **10**: 23 water butts, installing water-wise gardening, by Annie Gatti 2: 46-48 weather damage, dealing with, by Melissa Mabbitt 11: 57-59 weaving wicker supports **2**: 26–27 weed control, by Claire Rady 4: 57-60 wet soils, perennials for 5:24 winter-flowering shrubs **12**: 24 winter-green ferns 1:18-19

PROPAGATION

hardy vegetables from seed 1: 27 root cuttings 10: 20 Salvia 9: 52 Seed Scheme, RHS Members' 11: 11, 76 tender vegetable crops 2: 22 tomatoes 3: 19

programme 6:8

Prunus (continued) 'Purple Candy' 1: 20, 20 'Shōgetsu' 1:38,39 Pteris cretica var. albolineata 5: 92, 92 pumpkin problems 7:20 Punica granatum var. nana 10: 70, 71 purple groundcover plants 8: 24-25 Pyracantha 'Fiery Cascade' 11: 50, 53 Pyrus: communis (see pear)

pashia 11: 50, 53

qualifications, RHS 9:78-80 Queen's Birthday Honours 2018: awards in horticulture 7:7 Quercus: Action Oak 7: 6: 12: 7 restriction of movement 12:7 Quest-Ritson, Charles, on: Peter Beales's life in roses 6: 79-82 quince, Japanese (see Chaenomeles)

Rady, Claire, on: weed control 4: 57-60, 58 rainfall 2: 46-48 rainforest, Celtic 11:8 raspberries: growing 3:21 pruning 9:29 recommended cultivars 2: 61; 3: 21 'All Gold' 9: 22, 22 'Malling Happy' 2: 61 Ruby Beauty ('Nr7') 2: 61 RBS Blue Water Garden, Aberdeen 1: 11, 11 recycling plastic plant pots 10:11 red spider mite (Tetranychus urticae) 1:19 red squirrel recolonisation in Scotland 1:28 red thread disease **5**: 33, 33 redcurrant 'Redpoll' 2: 61 registering for RHS membership benefits online 10:13 registering orchid hybrids **10**: 11 Repton, Humphry: correction 3:7 his bicentenary 2:8 his Red Books at RHS

Lindley Library, by Fiona Davison **4**: 85–87 landscapes at risk 4:6 Revaluing Parks and Green Spaces report 8:8 Rheum palmatum 'Atrosanguineum' 6: 25, 25 Rhinanthus minor 7: 47, 47 Rhododendron: AGM deciduous azaleas, by Kirsty Angwin **6**: 27 azalea cultivars as house plants 12: 18 National Plant Collection 3:38 Bloombux ('Microhirs3') 3: 25, 25 callimorphum var. myiagrum 9: 108 'Chelsea Reach' 6: 27, 27 'Crosswater Red' 6:27,27 'Gena Mae' 6: 27, 27 genestierianum 4:66 'Golden Oriole' 6: 27, 27 'Jock Brydon' 6: 27, 27 'Parkfeuer' 6: 27, 27 platypodum 4: 66, 67 'Praecox' 12: 24, 24 rubiginosum 4: 14-15 schlippenbachii 6: 27, 27 simsii cultivars as house plants 12:18 'Sunte Nectarine' 6: 27 viscosum 6: 62; 6: 60 RHS Campaign for

School Gardening Monster Pumpkins Competition 2018 12: 65 RHS How to Garden When You're New to Gardening 3:93 RHS Partner Gardens scheme, by Sue Biggs 1.14 RHS Practical House Plant Book 3:93 Rhus: chinensis 11: 12-13 typhina 1:38,39 Tiger Eyes ('Bailtiger') 1:38 Ribes (see currants) Rice, Graham 1:5 early Primula 3: 44-49 Nandina domestica 1: 46-50, 46, 48 Richards, Paul, of Herbfarmacy 1:53,54 Rickards, Jilavne, on: her wildlife-friendly

North London front garden 2: 50-53 Ritchie, Julie: top geranium selections 5.49 Robbirt, Karen, on: RHS Plant Trial of Hippeastrum 12: 58-61 Roberts, Nellie 3:63 Robertson Family Roof Garden, Aberdeen 1:11.11 robin (Erithacus rubecula) 12: 29, 29 Robinia: pseudoacacia 'Frisia' **10**: 73 x slavinii 'Hillieri' 10: 72, 73 Robson, Norman, by Roy Lancaster 1:89,89 rock rose (see Cistus, Halimium. x Halimiocistus) rocket:

'Voyager' 12: 45, 48 Rodgersia pinnata 'Superba' 5: 24, 24 Romneya coulteri **6**: 60-61, 62 root cuttings 10:20 Roper Fund Bursary, RHS 7:83 Rosa: aphids 5:84 black spot 5: 85, 85 deadheading 5:85 for shadier spots 1:18 identifying 7:24 pests and diseases **5**: 84-85 Peter Beales: his life in roses, by Charles Quest-Ritson 6: 79–82 planting combinations **6**: 24 powdery mildew **5**: 85, 85 pruning 5:85

'Astro' 12: 45, 48

RHS

see also SUE BIGGS, RHS FLOWER SHOWS, RHS GARDENS, RHS PLANT TRIALS, RHS LINDLEY LIBRARY and SCIENCE panels

Affiliated Societies scheme, RHS 2: 72; 9: 47 Annual General Meeting 2018, RHS 1: 63; 8:68-69 awards to people, RHS, 2018 4: 12; 5: 97 competitions, RHS 10:13 Council, RHS: notice of election 9: 85 Duchess of Cambridge, HRH, and RHS Campaign for School Gardening 2: 14-15 First World War rose plantings at RHS Gardens 6: 86, 86 Gardening Advice online, Glow events at RHS Gardens, 2018 11: 11 glyphosates, use of: RHS update on position 10:7 Greening Grey Britain campaign, RHS 5: 20 Herbarium, RHS: scheme to sponsor archival boxes 7: 12: 11: 77 Heritage Lottery Fund award 9: 7 income 2018, RHS 8:68-69

investment and development at the RHS 4: 17; 8: 68 by James Alexander-Sinclair with Sue Biggs 5: 57-60 by Sue Biggs 5: 16 It's Your Neighbourhood discretionary awards **8**: 66 membership prices 12:64 new award: Roy Lancaster Award 7: 111 Partner Gardens, RHS 1:60-61 petition to save trees in A3 widening project 2:8 Photographic Competition 2018, RHS 1: 62; 4: 33; 8: 64-65, 64-65 Best Portfolio Photography Exhibit 9: 85, 85 plastics: RHS position 4: 133 update 10: 103 Privacy Policy, RHS 6: 87 registering for membership benefits online 10: 13

Fellowship 8: 67 RHS Gardening Advice 10: 16 **RHS Partner Gardens** scheme, by Sue Biggs 1:14 Roper Fund Bursary, RHS 7: 83 Scottish Horticulture Action Plan, The 6: 6 Seed Distribution Scheme, RHS Members' **12**: 14 volunteering: at RHS Garden Bridgewater, by Sue Biggs 11: 10 at the RHS 9: 13, 47: **11**: 14 Wild About Gardens award, RHS 11: 75 Windlesham Trophy 2018, RHS, for best-kept prison garden 10: 7 working as an RHS community advisor, by Christopher E Young

RHS / Garden Club of

America Interchange

Art and Plant Fair, RHS 9:11 Boem, Helen: RHS Floral Marquee Manager **6**: 20, 20 CANNA UK National Giant Vegetables Championship 2018 **12**: 8 Cardiff Flower Show **6**: 12 Chatsworth Flower Show: 2018 5: 101: 6: 89 orchid displays 3: 97 orchids and Chatsworth, by Marc Rosenberg **6**: 66-68 review 8: 8 Chelsea Flower Show: Chelsea Plant of the Year, 2018 7: 6 Feel Good Garden. RHS 7: 6 Hydrangea Runaway Bride Snow White ('Ushyd0405') Chelsea Plant of the

RHS FLOWER SHOWS RHS Feel Good Garden, RHS Chelsea Flower Show 6: 7, 16 Early Spring Plant Fair 2018 4: 8 Flower Shows, RHS, by Sue Biggs 10: 12 Gold winners 2018 **9**: 70–71 Hampton Court Palace Flower Show: 2018 6: 90 features 7: 69 Oudolf, Piet **7**: 66-69, 66 preview 7:85 review 8: 7 Harvest Festival Show 10: 82; 12: 8 health and wellbeing through gardening, by Sue Biggs 4: 16 highlights of RHS Shows 2018 9: 70-76 ideas and inspiration 9:74-75 London Flower Shows: RHS London and Plant and Art Fair 7:85

RHS London Orchid Show and Plant Fair 2018 6: 8 Malvern Autumn Show 2018 12: 8; 9: 83 Malvern Spring Festival **5**: 101; **7**: 8 marquee highlights 2018 **9**: 72–73 RBS Blue Water Garden 1: 11, 11 **RHS Young Designer** Competition 2018 5: 102 Robertson Family Roof Garden, Aberdeen 1: 11, 11 show dates 2018 1: 64-65 **Tatton Flower Show** 5: 102; 6: 90 preview 7:86 themes 9: 74-75 Urban Garden Show **10**: 82 Wisley Flower Show 8: 67 volunteering at RHS Shows 12: 11

RHS LINDLEY

Year, 2018 7: 6, 6

NHS garden 4: 7

LIBRARY Brooks, Charlotte, and the RHS botanical art collection 7: 16, 16 exhibitions and events 4: 16-17 investment and developments **5**: 57-60 Repton, Humphry: his Red Books at RHS Lindley Library, by Fiona Davison 4: 85-87

RHS PLANT TRIALS

Calibrachoa 5: 79 Crocosmia roundtable assessment 2016 8: 20 Dutch bulbous iris, by Andrew McSeveney **5**: 30 Hippeastrum, by Karen Robbirt 12: 58-61 lettuce, coloured cultivars, by Richard Eborn 5: 53-55 Nerine, by John David **10**: 46-51

parsnips 12: 23, 23 peas, shelling, by Sue Stickland 3: 85-87 salad onions, by Holly Farrell 4: 95-98 Sarracenia 4: 29 strawberries, in containers, by Andrew McSeveney 7: 39-42 tomatoes (cherry and cherry plum) 8: 56-59

RHS GARDENS

see also INSPIRATION panel

Bridgewater, Salford

Bodsworth, Ryan: RHS horticulturist 9: 16 ground clearance using pigs 6: 16 investment and developments 5: 57-60 Learning Garden proposals 12: 10 oral history project 2: 14–15 video on progress so far volunteers: by Sue Biggs 11: 10 initiatives 9: 47 Walled Garden 3: 14, 14–15; 5: 16

Harlow Carr, North Yorkshire

April highlights
4: 110–111
autumn colour 9: 86;
10: 14–15, 14–15; 86,
87; 11: 78
donations and appeals
1: 61
early rhododendrons
4: 14–15, 14–15
early spring highlights
2: 77

early summer highlights 5: 106–107 Harlow Carr Medal: new awards 4: 12 investment and developments 5: 57–60 Kitchen Garden 8: 70 Main Borders 7: 89; 8: 12–13 Mediterranean Border 1: 61

midsummer highlights 6: 94–95 Old Winter Garden 1: 68 snowdrop plantings 2: 15 spring highlights 3: 101 Streamside 1: 61, 61 Subtropical Bed 8: 70 winter highlights 1: 12–13 Winter Walk 1: 12–13; 12: 68

Hyde Hall, Essex

25th anniversary of RHS ownership of RHS Garden Hyde Hall, by Sue Biggs 7: 12 April highlights 4: 109 Australia and New Zealand Garden 1: 68 Clore Learning Centre 8: 10 Clover Hill 10: 86–87 Dry Garden 7: 14–15.

14-15; **12**: 67

early spring highlights
2: 76
early summer highlights
5: 106–107
Global Growth Vegetable
Garden 4: 43–48
Herbaceous Border 8: 71
investment and
developments 5: 57–60
midsummer highlights
6: 94
mixed borders 7: 90

riverbed plantings **5**: 96 Sky Meadow **9**: 88, 88 spring:

spring:
highlights 3: 102–103
plantings, by Robert
Brett 5: 18–19, 18–19
Winter Garden 3: 14–15;
11: 79
winter plantings at
Clover Hill, by Robert
Brett 12: 12–13. 12–13

Rosemoor, Devon

April highlights 4: 110 autumn colour 9: 87; 10: 86 Cool Garden 11: 77 early spring highlights 2: 76 early summer highlights 5: 106 Foliage and Plantsman's Garden 11: 79 Hot Garden 8: 73, 73 by Jonathan Webster 9: 14–15, 14–15 investment and developments 5: 57–60 midsummer highlights 6: 93 spring highlights 3: 102 summer: highlights 7: 91 by Jonathan Webster 6: 18–19, 18–19 Winter Garden 12: 67

winter highlights 1:68

Wisley, Surrey

allotment plots 9: 84 autumn colour 11: 78 Battleston Hill 9: 86 box alternatives 9: 38-42 designs for new gardens **6**: 16 early spring highlights **2**: 77; **3**: 102–103 early summer highlights 5.105 Exotic Garden, the **8**: 46–49 Glasshouse Borders 10:85 Glasshouse Borders, by Matthew Pottage **11**: 12–13, 12–13

Glow 2018 12: 68 Heather Landscape 10:81 Jellicoe Canal borders **7**: 82, 82 Mediterranean Walk 8: 72 midsummer highlights 6: 94-95 National Centre for Horticultural Science and Learning 3: 14; **4**: 17; **7**: 12; **9**: 7; **11**: 77 plant labelling 2: 68 Powell, Ann-Marie: new science gardens for Hilltop development 4: 17

spring bedding
3: 12-13, 13
spring highlights
4: 110-111
Stone Pine Café 8: 72, 72
summer highlights 7: 92
Walled Garden East
9: 40-41
Welcome Building 1: 14;
5: 58
Winter Walk 1: 68;
2: 12-13, 12-13
Wisley / Kew relay race
7: 82
Wisteria Walk 4: 103

suckers 5:85 summer rose care, by Ion Ardle 5: 83-85 'Allgold' 6:81 banksiae var. banksiae 4.82 Ely Cathedral ('Beajolly') **6**:82 Everest Double Fragrance' 6:82 filipes 'Kiftsgate' **6**: 40 Fragrant Celebration ('Beamerry') 6:82 Gertrude Jekyll ('Ausbord') 6: 24 glauca **7**: 24 Lady of Shalott ('Ausnyson') 7: 24 'Lilac Charm' 6:81 Macmillan Nurse ('Beamac') 6: 80; 8: 88 'Norwich Castle' **6**: 79, 82 'Paul's Himalayan Musk' 7: 24 'Pax' 6: 86 Pink Flower Carpet ('Noatraum') 7: 24 'Rêve d'Or' 6: 18-19. 18-19 'Rose Ball' 6: 80 rugosa 'Alba' 7: 72, 74; 11:50.53 Sir Paul Smith ('Beapaul') 6:80 Starlight Symphony ('Harwisdom') 8:7,7 Summer Sunset ('Brisun') 6: 79 Summer Wine ('Korizont') 11:53 Tall Story ('Dickooky') 7:24

rose sawfly **5**: 84, 84

rose types 7: 24

RHS STAFF PROFILES

Bodsworth, Ryan: RHS Horticulturist 9: 16 Boem, Helen: RHS Floral Marquee Manager 6: 20, 20 Brookes, Charlotte: **RHS Art Curator 7**: 16, 16 Cooke, Heather, of the RHS Members' Seed Distribution Scheme 12: 14, 14 Hunt, Leigh: **RHS Principal** Horticultural Advisor **10**: 16, 16 Marshall, Rosalyn, RHS Monographer **8**: 14, *14* Waters, Diana: RHS Volunteer Manager **11**: 14, *14* Young, Christopher E: **RHS Community** Outreach Advisor **5**: 20, 20

Togmeister ('Beahappy') 6:80 Tottering-by-Gently ('Auscartoon') 5:99,99 rose, Christmas (see Helleborus niger) Rosenberg, Marc, on: historic links between orchids and Chatsworth House **6**: 66–68 Piet Oudolf and his naturalistic gardening style 7: 66-69, 66 Rosmarinus: officinalis 3:81 as a tea 7: 72, 73 Roy, Helen: appointed MBE 2: 7 Roy Lancaster Award 7:111 Royle, John Forbes 7: 79, 79 Rubus: fruticosus (see blackberries) idaeus (see raspherries) thibetanus 12: 43 Ruscus aculeatus 11:50.54

S

safety in the garden:
readers' letters 3: 123
weedkillers 4: 60
Sagarik, Rapee: obituary
5: 11, 11
salad bars 7: 26–27
salad onions:
cultivation 4: 98
RHS Plant Trial, by
Holly Farrell 4: 95–98
'Crimson Forest' 4: 96
'Elfel' 4: 96
'Elody' 4: 96, 98

'Feast' 4: 96 'Guardsman' 4: 96, 97 'Ishikura' 4: 96, 97 'Katana' 4: 97 'Lilia' 4: 96 98 'Matrix' 4: 96, 97 'Parade' 4: 96, 97 'Purplette' 4:96 'Ramrod' 4: 96, 98 'Rossa Lunga di Firenze' 4:96 'White Lisbon' 4: 96. 97 'Winter White Bunching' 4: 96, 97 Sales, John: Shades of Green 10: 105 Salisbury, Andrew 1:43 Salix babylonica var. pekinensis 'Tortuosa' 1:38 Salvia: planting combinations 9:52 propagation 9:52 Robin Middleton's collection, by Matt Biggs 9: 49-52 'Amistad' 9: 49, 49, 51 concolor 9:51 curviflora 9:51 darcyi 9: 50, 51 dombeyi 9: 50, 51 elegans 7: 72, 74 guaranitica 9:50 'Super Trouper' 9: 51 'Hot Lips' 9:51 x jamensis: 'Jeremy' ('Pink Lips') 5: 8; 9: 51 'Peter Vidgeon' 9: 50, 51 'Jean's Jewel' 9: 50. 51 'Jezebel' 9:51 microphylla 'Robin's Pride' 9:51 oxyphora 8: 47; 9: 50, 51 'Phyllis' Fancy' 9:50 semiatrata 9:50,51 verticillata 'Purple Rain' 7: 67 samples, sending to RHS

SCIENCE IN THE GARDEN

digging posture and technique: RHS research into 3:8 letter on 4: 132 domestic growing systems, by Alistair Griffiths 11: 44-45 Fungi 2018, State of the World's report 11:8 health benefits of house plants, RHS PhD research into 3: 6 Impatiens walleriana genome sequenced 4: 11 Narcissus poeticus chloroplast DNA described 12: 8, 8 National Centre for Horticultural Science

and Learning 3: 14; **5**: 58, 60; **7**: 12; **9**: 7, 12; 11: 77 orchid registration online 10: 11 Plants for Bugs, RHS: second paper, by Steve Head 1: 42-45 Powell, Ann-Marie: new science gardens for Hilltop development, RHS Garden Wisley 4: 17 RHS John MacLeod lecture 2018 10: 83 science developments at the RHS, by Sue Biggs 3: 14 Xylella fastidiosa RHSfunded PhD 4: 102

Gardening Advice 1:20

sand, adding to soil 2:38

Sander's List of Orchid Hybrids 3:63 Sandycombe Lodge. Twickenham 4:11 Sansenieria: by Matthew Pottage 2: 40-44 cultivation 2: 44 aethiopica 2: 40, 43 bacularis 'Mikado' 2: 44 cylindrica 2: 40-41, 44 kirkii 'Pulchra' 2: 40. 42.44 masoniana 2: 40-41, 43 trifasciata 2: 40-41. 42, 43 'Bantel's Sensation' 2: 40, 43, 44 'Golden Hahnii' 2: 40, 44 var. laurentii 2: 40-41, 41, 42, 42-43 'Moonshine' 2: 40-41, 43-44 'Silver Hahnii' 2:40.44 'Twisted Sister' 2: 40, 44, 44 Saponaria officinalis 'Rubra Plena' 6: 45, 46 Sarcococca hookeriana var. humilis 12: 24, 24 Sarracenia: RHS Plant Trial 4: 29 flava subsp. maxima purpurea subsp. purpurea 4: 29 Saruma henryi 3: 75 Saul, Roger, of Kilver Court, Somerset 12:30-35 Saunders, Rachel and Rodney **6**: 12 Savill and Valley Gardens, Surrey, by John Anderson and Harvey Stephens **3**: 36-42 Savill, Eric 3: 41 Saving Pollinators programme 6:8 sawfly, large rose (Arge species) 5:84,84 Scabiosa: atropurpurea: 'Black Knight' 7:58.58 'Chat Noir' 7: 57, 58 columbaria 7: 57 scarifying lawns 5:33 Schefflera elegantissima **5**:90 Sciadopitus verticillata **12**: 40, 40 Scilla litardierei 4: 22, 22 scorch 11:58 Scottish Horticulture Action Plan, The 6:6 sea holly (see Eryngium) seasonality, by Chris Young 10:5 secateurs care 12: 18 seedlings, pricking out seeds best sown direct

Segall, Barbara, on: Gillian and Geoffrey Bray's Orchard House garden, Suffolk 6·70-73 Sequoiadendron giganteum 'Glaucum' **12**: 37, 37 Sharjah Botanic Garden, UAE 10: 7 Shibataea kumasaca 2:21 shrubs: for every season, by Anna Pavord 6: 59-65 planting depth 10:29 Skelmersdale. Christine, on: Crocosmia roundtable assessment 2016 8: 20 smaller daffodil cultivars for the garden 3: 64-70 Skimmia: for containers 11:72 japonica 'Redruth' **11**: 50, 54 Slade, Naomi, on: Aston Pottery, Oxfordshire 9:32-37 Sloan, Jane: appointed MBE 2: 7 slowing down, by Sally Nex 5: 129 slowworm 5: 37, 37 Small-Space Gardenina. RHS Little Book of, by Kay Maguire 7:83 Smith, Brian, on: RHS Plant Trial of parsnips 12:23.23 Smith, Emily, on: tomatoes in containers 6:55-57 snakes (see also grass snake) in compost **5**: 37, 37 snow damage 11:58 snowdrop (see Galanthus) Solanum: pseudocapsicum **11**: 71, 72 retroflexum 4: 46, 47 Sorbus: aria 'Lutescens' 3: 81 bissetii 'Pearls' 11: 50, 53 cashmiriana 11:53 'Joseph Rock' 11: 53 pseudohupehensis 'Pink Pagoda' 11: 50, 53 vilmorinii 11:53 sorrel, procumbent yellow (Oxalis corniculata) 2: 21, 21 sowing: tender vegetable crops 2: 22 winter vegetable crops 5:34 space: making use of in vegetable plots 8:18 Spencer, Jonathan: appointed MBE 2:7

Sphaeralcea incana

Spicer, Derek: conifer

collector, by Roy

Lancaster 9: 112

6: 44, 45

Spiranthes romanzoffiana at Cambridge House Grammar School Co. Antrim 10: 8, 8 spring: and the Gaelic festival Imbolc, by Lia Leendertz 2:98 bedding at RHS Garden Wisley 3:12-13.13 bulbs for early displays 2:19 bulbs, unusual 4: 22-23 displays 3: 32-33 hyacinths in pots **3**: 57-60 optimism, by Chris Young 4: 5 Primula, by Graham Rice 3: 44-49 spring-flowering bulbs. with Craig Woodhouse 10:65-67 springtails 5: 37, 37 Squire, David: top geranium selections **5**: 46 Squires, Colin: appointed OBE 2: 7 squirrel, red (Sciurus vulgaris) 11: 64 Stachys byzantina 12: 43 Stachyurus: chinensis 'Joy Forever' **5**: 70, 71 praecox 6: 59, 63, 64 stag beetle (see under beetles) Stephens, Harvey, et al, on: magnolias at Savill and Valley Gardens, Surrey 3:36-42 Sternbergia lutea **10**: 19, 19 Stevenson, Agnes, on: Dunrobin Castle, Highland 2: 30-35 Euan Sutherland's wildlife-friendly Glasgow garden **7**: 62–64 Stewartia pseudocamellia 10: 70, 71 Stickland, Sue, on: brassicas 12: 44-48 RHS Plant Trial of shelling peas 3:85-87 Stone House Cottage Garden, Worcestershire, by Stephen Lacey 4:76-82 Stone, Margaret: top geranium selections 5:49 strawberries: growing 3:21 improved cultivars 2:62 recommended cultivars 3:21 RHS Plant Trial, in containers, by

Andrew McSeveney

'Beltran' **7**: 41, 42

7:39-42

'Cambridge Favourite' 7:40 'Christine' 2: 62 'Delician' **7**: 41, 42 Delizz ('Liza') 7.42 'Elegance' 7: 41, 42 'Elsanta' **7**: 42 'Evie 3' 7: 41, 42 'Finesse' 7: 41, 42 'Florence' 7: 41, 42 'Florian' 7: 42 'Frisan' 7: 41, 42 'Honeoye' 7: 40 'Malling Centenary' 7:42 'Malwina' 7: 42 'Mara des Bois' 7: 41, 42 'Pegasus' 7: 40 'Red Glory' 7: 41, 42 'Rhapsody' 7:40 'Ruby Ann' 7: 41, 42 Snow White ('Hansawhit') 7: 41, 42 'Sonata' 7: 41, 42 'Sweet Colossus' 2: 62 'Symphony' 7: 40 "Temptation" 7:42 'Verity' 7: 41, 42 'Vibrant' 7: 41, 42 street trees, extending the life of by Lia Leendertz 10:106 stress symptoms in plants: distinguishing from diseases 4: 24 Strongylodon macrobotrys 12: 57 student training programme, RHS 1: 15 Styphnolobium japonicum 10:73 summer plantings at RHS Garden Rosemoor **6**: 18-19, 18-19 summer-flowering trees, by Emma Allen **10**: 69-74 Sutherland, Euan: his wildlife-friendly Glasgow garden, by Agnes Stevenson 7:62-64 sweet corn problems **7**: 21 sweet potatoes: growing 4:33 'Beau Regard Improved' 4:33 'Carolina Ruby' 4:33 'O'Henry' 4:33 'T65' 4:33 Swinesmeadow Farm Nursery, Lincolnshire, by Roy Lancaster **5**: 69-72 Swithinbank, Anne, on: novelty plants **12**: 88-89 Symphyotrichum 'Little Carlow' 9: 114 Symplocos paniculata **11**: 54, 55

Taxus: 7: 71-74 **2**: 22

Tagetes patula 'Dainty Marietta' 7: 59, 60 Tamus communis 2:93,93 Tasmannia lanceolata **8**: 37, 38 tatsoi 12: 44, 48 taupe-coloured plastic pots 10:11 baccata: trimming 8: 25 'Repandens' 3: 25; 9:38.42 tea family, threats to 3:7 teas from garden plants, by Kat Bradburn tender vegetable crops Thame, Rachel de, on: Conton Ash garden. Kent 3: 72-76 Thamnocalamus crassinodus 'Kew Beauty' 2: 21 Theaceae, threats to 3:7 Thuja occidentalis 'Europa Gold' 12: 38, 39 Thumus: 'Culinary Lemon' as a tea 7: 72, 73 'Fragrantissimus' 7: 72, 74 serpyllum 8: 24, 24 Tollemache, Xa: her design for the Global Growth Vegetable Garden, RHS Garden Hyde Hall 4: 43-48

TREES fruit tree forms 12: 19 planting depth 10: 29 planting trees 10: 74 pollarding 7: 19 small trees for gardens 10: 23 street trees, extending the life of, by Lia Leendertz 10: 106 summer-flowering trees, by Emma Allen **10**: 69-74 tree-planting checklist 10: 74 trees at RHS Garden Wisley, by Matthew Pottage 11: 66-69 trees at RHS Garden Wisley, by Matthew Pottage 11: 66-69 trees for winter structure and shape, by Phil Clayton **1**: 37–41 trees grown in containers 1: 58-59 trees outlines, by Chris Young 1: 5

Tolumnia pulchella 3: 62 tomatillo 'Purpleino' **4**: 46, 47 tomatoes: blossom end rot 7:29,29 catfacing 7: 29, 29 cherry and cherry plum tomatoes, RHS Plant Trial of, by Holly Farrell 8: 56-59 cultivation 8:59 greenback 7: 29, 29 growing from seed 3:19 in containers 6: 55-57 problems 7: 21, 29, 29 splitting 7: 29, 29 'Alicante' 6: 57, 57 'Apero' 8:59 'Artisan Pink Bumble Bee' 8: 56 'Artisan Pink Tiger' 8:56 'Artisan Purple Bumble Bee' 8:56 'Attraction' 8: 56 'Black Opal' 8: 57 'Capriccio' 8:56 'Cherrola' 8:59 'Cherry Baby' 8: 57 'Costoluto Fiorentino' **6**: 57, 57 'Gardener's Delight' **8**: 57, 59 'Indigo Blue Berries' 8: 57 'Indigo Cherry Drops' **8**: 57 'Mini Star' 8: 56 'Moncherry' 8: 57 'Olivade' 6: 57, 57 'Red Pearl' 8: 57 'Riesling' 8:58 'Rosella' **8**: *57*, 58 'Santonio' 8: 57 'Sun Baby' 6: 57, 57 'Suncherry Premium' 8:59 'Suncherry Smile' 8:56 'Sunchocolat' 8:56 'Superb' 8: 57 'Sweet Aperitif' 8: 57 'Sweet Baby' 8: 56 'Sweet Million' 8:59 'Tomatoberry Garden' 8:56 'Tomtastic' 8:57 'Zebrino' 8: 56 topdressing 2:38 topiary at York Gate, Leeds, by Caroline Beck 1: 30-35 Transylvania Florilegium, The 8:7,7 tree sparrow (Passer montanus) 3: 26 Tregrehan Garden, Cornwall, by Roy Lancaster 4:63-68 Trillium: chloropetalum 3: 75 grandiflorum f. roseum 3.73 Tropaeolum: ciliatum letter on 8:88 majus 'Black Velvet' 7:58

3:31

Hall 3: 14-15

winter gardens,

Tulipa: display at Painswick Rococo Garden. Gloucestershire 11:7 'Alihi' 3: 60 'Monte Carlo' 3: 12-13 'Queen of Marvel' 3.12-13 Turner, JMW: garden designed at Sandycombe Lodge, Twickenham, restored

Tweedie, James 5: 78

Ugni: molinae 3: 25, 25 'Butterball' 9: 38, 42 Ullucus tuberosus virused stock 2: 11, 11 Ulmus: and white-letter hairstreak butterfly **5**: 11

Great British Elm Search 6:11 x hollandica 'Jacqueline Hillier' 1.38 39 'New Horizon' 5: 11 'Sapporo Autumn Gold' 6: 11 11 Ure Skinner, George **3**: 62 Uvularia grandiflora 4:30,30 Vaccinium (see blueberries): Van Jaarsveld, Ernst 9:66 variation in wild plants, by Richard Holman 9:108 Veitch Memorial Medal: new awards 4:12 Venus' fly trap (see Dionaea) Veratrum album var. flavum 6: 45, 46 Verbascum nigrum 1.44.44 Vernon, Jean, on: winter plantings at Kilver Court, Somerset 12:30-35 Vesalea floribunda 8: 32

Viburnum: betulifolium 11:50, 53, 55

erubescens var. gracilipes 8:38 opulus 'Roseum' 6:60 Victoria Medal of Honour (VMH): new awards 4:12

Vinca minor 'Atropurpurea' 8: 25, 25 vine weevil

(Otiorhynchus sulcatus) 9:29,29

Viola: x wittrockiana 11: 71 'Frizzle Sizzle Blue' 11:71

'Ultima Morpho' 11.71 volunteering:

at RHS Garden Bridgewater, by Sue Biggs 11: 10 at RHS Shows 12:11 at the RHS 9: 13, 47;

young: pilot scheme at RHS Garden Wisley von Siebold, Philipp

Franz 7: 76, 76

WATER

recover **10**: 30

flooding 11: 59

drought, helping plants

indoor plants and green

areas, by James Wong

ponds in containers.

creating 5: 23

WILDLIFE

bee, ivy (Colletes

hederae) 9: 31, 31

11:14

Wales, National Botanic Garden of: its Growing the Future programme 1:7 walled garden at Stone House Cottage Garden, Worcestershire 4:80 Wallington, Jack, on: Graham Clayton and Phil King's London garden 4: 35-40 walls, climbers on 5: 29 Ward, Colin and Karan, of Swinesmeadow Farm Nursery, Lincolnshire, by Roy Lancaster 5: 69-72 Warner, Danielle, on: winter garden care **12**: 43 wasp, digger **10**: 58 weather damage: by John Grimshaw **7**: 114 dealing with, by

weaving wicker supports 2: 26-27 Webster, Jonathan, on: tree planting 1: 57-59, 57 weedkillers 4.60 weeds:

4:59

4: 50-55

Whittingham, Jo, on: Green House, Eskhill, near Edinburgh

Wickenden, Michael 7:7 Wild About Gardens award, RHS 11:75

London front garden, by Jilayne Rickards 2:50-53

Williams, Charles: awarded vmH 4: 12, 12 Willis, Katherine: appointed CBE 7:7 Wilson, EH 7: 77, 77 wind damage 11:58

prison garden 10:7 windowsills, plants for **5**:90

container plantings, by David Hurrion 11:70-73

by Chris Young 8:5 controlling: by Claire Rady 4:57-60 without chemicals

in early spring 2: 20-21 Westonbirt Arboretum: its National Plant Collection of Japanese maple cultivars

wet soils, perennials for 5.24

5: 38-43

Wildlife Trusts, The 4:16 wildlife-friendly North

willow weaving 2: 26–27

Windlesham Trophy 2018, RHS, for best-kept

winter:

Winter Garden, Hyde

Melissa Mabbitt 11:57-59

water butts:

installing 2: 23

living lids for 8: 22-23

by Annie Gatti 2: 46-48

wet soils, perennials for

water-wise gardening,

water-wise hanging

baskets 9: 26-27

5: 24

URBAN GARDENING

Evans, Paul and Donna: their tiny garden in southwest London, by Tony Woods 11: 46-49 front garden, wildlifefriendly, by Jilayne Rickards 2: 50-53

combining edible and

Inner Temple Garden, London, by Janine Wookey 5: 62-66 London courtyard garden, by Naomi Schillinger 10: 60-62

VEGETABLES AND HERBS

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

ornamental container plants, by Alan Gray **4**: 89–92 cucurbits: poor fruit set diseases of vegetables, avoiding 2: 23 February tasks 2: 27 feeding the future, by Sally Nex 9: 105 letter on 12:84 flowers and vegetables best sown direct 3: 31 Global Growth Vegetable Garden, RHS Garden Hyde Hall, by Marc Diacono 4: 43-48 Grow Your Own app 9:13 Herbfarmacy, Herefordshire, by Katharine

by Richard Eborn 5:53-55 parsnips, RHS Plant Trial 12: 23, 23 **6**: 28–29 salad bars 7: 26-27 vegetable plots 8: 18 sweet potatoes 4: 33 tomatoes: cultivation 8: 59 growing from seed **3**: 19 problems 7: 29, 29 RHS Plant Trial (cherry and cherry plum), by Holly Farrell 8: 56-59 vegetables best sown direct 3: 31

letter on 10: 102 lettuce: RHS Plant Trial of coloured cultivars, planters with mixes of herbs and ornamentals space: making use of in

beetle, stag (Lucanus cervus) 6: 35, 35 Big Butterfly Count 2017 1:28 bird feeders 11: 29 birds, providing nesting materials for 3: 26 bumblebees, attracting **4**: 21 butterfly populations in the UK 1:28 compost wildlife 5: 37 deer-resistant plants, RHS survey of 4: 11 dragonflies and damselflies 8: 27 earthworms: encouraging 4: 16-17; **9**: 20–21

identification 3: 26

see also ENVIRONMENT panel elms and white-letter hairstreak butterfly 5:11 gardening in February for wildlife 2: 27 Great Dixter, E Sussex: its biodiversity, by Fergus Garrett 10: 53-58 green roofs and walls **5**: 24 **3**: 34, 34

hares (Lepus europaeus) hedgehogs (Erinaceus europaeus), encouraging 10: 32-33, 32, 33 hornet, Asian (Vespa velutina) 11:7 kite, red (Milvus milvus) 4: 35, 35 lacewings 11: 31. 31 lighting, garden: 6: 23 minimising its effects on wildlife 7: 29

mulch-dwelling invertebrates 11: 26 muntjacs (Muntiacus reevesii) 2: 29, 29 National Wildflower Centre 9: 11 native UK plants 1: 44 orchid, lesser butterfly (Platanthera bifolia) under threat 5: 13, 13 Pollinator Monitoring Scheme 4: 7 pollinators helping over a long season 3: 31 red squirrel recolonisation in Scotland 1: 28 robin (Erithacus rubecula) 12: 29, 29 snake, barred grass (Natrix helvetica) **7**: 31, 31 squirrels and bulbs 2: 20

freshening up, by Melissa Mabbitt 12:42-43 winter highlights at RHS Garden Harlow Carr 1:12-13 winter plantings: at Clover Hill, RHS Garden Hyde Hall 12:12-13.12-13 at Dunrobin Castle, Highland, by Agnes Stevenson 2: 30-35 at Kilver Court. Shepton Mallet, Somerset, by Jean Vernon 12: 30-35 winter vegetables: recommended cultivars 5:34 Winter Walk, RHS Garden Wisley 2: 12-13, 12-13 winter wash for fruit tree pests 12: 27 winter windowsill plants, by John Grimshaw 3:130 winter-flowering shrubs **12**: 24 winter-green ferns 1:18-19 Wisteria: pruning 8: 18-19 floribunda 3:81 'Russelliana' 4: 103 Wisteria Walk, RHS Garden Wisley 4: 103 wonderberries 4: 46, 47 Wong, James, on: creating green areas indoors 6: 74-76 wood fibre pots 9: 21 Woodhouse, Craig, on: planting spring bulbs in autumn 10:67 woodland, Welsh, and invasive species 11:8 Woods, Tony, on: Paul and Donna Evans' tiny garden in southwest London 11: 46-49

WEEKEND PROJECTS

bath bogs, creating **4**: 26–27 benches, greening 10: 24-25 birds, suet mixtures for 12: 20 birds, suet mixtures for 12: 20 compost corners, creating 11: 22-23 pallets: turning them into planters **5**: 26–27 spring displays 3: 32-33 weaving wicker supports 2: 26-27

Bradburn 1: 52-54

plants, by Kat

infusions from garden

Bradburn 7: 71-74

Woodwardia: fimbriata 11: 25, 25 orientalis var. formosana 5: 71, 72 Wookey, Janine, on: Inner Temple Garden, London 5: 62-66 worms (see also earthworms): brandling (Eisenia fetida) 3: 26, 26 green (Allolobophora chlorotica) 3: 26, 26 lob (Lumbricus terrestris) 3: 26, 26 redhead (Lumbricus rubellus) 3: 26, 26 Wroe, Celia 1:61 Wye College, Kent 9:7 Wyevale 8:6

Xylella: fastidiosa 1: 6, 7; 3: 14 RHS-funded PhD **4**: 102 Y Pant School, Rhondda Valley, Wales 3: 15 York Gate, Leeds, by Caroline Beck 1:30-35 Young, Christopher E, on: working as an RHS community advisor **5**: 20 Young, Christopher J, on: choosing house plants for different rooms 5: 87-92 young people and horticulture, by Sue Biggs 8: 10 Young School Gardener of the Year, RHS 2:73 Zamioculcas zamiifolia **5**: 92, 92 Zantedeschia: cultivation 8:43 RHS Plant Trial, by Phil Clayton 8: 40-43 'Cantor' 8: 40, 42 'Captain Melrose' (Captain Series) 8: 41 'Captain Memphis' (Captain Series) 8: 42 'Captain Mirage' 8: 40 'Captain Morelli' 8: 40 'Captain Odeon' 8: 40 'Captain Solo' 8: 42 'Captain Violetta' 8: 41 elliottiana 8: 41 'Memories' 8: 40, 42 'Picasso' 8: 40, 42, 42 'Red Emotion' 8: 40 rehmannii 8:41 'Royal Pumpkin' **8**: 40, 42 'Saigon' **8**: 40 'Sumatra' 8: 40 Zinnia elegans

CHRIS YOUNG

Letter from the Editor

Brookes, John: his 'room outside' concept 5: 5 cheerful plants for winter 3: 5 cut flowers at RHS Shows 4: 105 gabions 11: 5 greening indoor spaces 6: 5 inheriting a fruit tree **9**: 5 Oudolf, Piet 7:5 planning before you plant **2**: 5 pots by the front door 12: 5 seasonality 10: 5 spring optimism 4: 5 trees for any size garden 1: 5 weeds 8: 5 wildlife in gardens 7:5

'Scabiosaeflora' 7:59

rhs.org.uk/thegarden Index 2018 | The Garden 19

