

EXTENDED GLOSSARY

This glossary combines some of the helpful introductory sections from older editions in an alphabetical listing. A fuller, more discursive account of plant names, *Guide to Plant Names*, and a detailed guide to the typography of plant names, *Recommended Style for Printing Plant Names*, are both available as RHS Advisory Leaflets. To request a copy of either please send an A4 sae to The Compiler at the contact address given on page 5.

ADVISORY COMMITTEE ON NOMENCLATURE AND TAXONOMY

See under the new name of **Nomenclature and Taxonomy Advisory Group**

AUTHORITIES

In order that plant names can be used with precision throughout the scientific world, the name of the person who coined the name of a plant species (its author, or authority) is added to the plant name. Usually this information is of little consequence to gardeners, except in cases where the same name has been given to two different plants or a name is commonly misapplied. Although only one usage is correct, both may be encountered in books, so indicating the author is the only way to be certain about which plant is being referred to. This can happen equally with cultivars. Authors' names, where it is appropriate to cite them, appear in a smaller typeface after the species or cultivar name to which they refer and are abbreviated following Brummitt and Powell's *Authors of Plant Names*.

AWARD OF GARDEN MERIT

The Award of Garden Merit (AGM) is intended as a practical guide for the gardener and is therefore awarded only after a period of assessment by the RHS Standing and Joint Committees. The AGM is awarded only to plants that are:

- excellent for ordinary use in appropriate conditions
- available
- of good constitution
- essentially stable in form and colour
- reasonably resistant to pests and diseases

The AGM symbol is cited in conjunction with the **hardiness** rating. A full list of AGM plants may be

found on the RHS website at www.rhs.org.uk/agmplants.

The AGM plant list has, to date, been re-examined every 10 years. The latest review was carried out during 2012 and published in February 2013.

BOTANICAL NAMES

The aim of the botanical naming system is to provide each different plant with a single, unique, universal name. The basic unit of plant classification is the species. Species that share a number of significant characteristics are grouped together to form a genus (plural **genera**). The name of a species is made up of two elements; the name of the genus followed by the specific epithet, for example, *Narcissus romieuxii*.

Variation within a species can be recognised by division into subspecies (usually abbreviated to subsp.), varieties (or variety abbreviated to var.) and forma (or form abbreviated to f.). Whilst it is unusual for a plant to have all of these, it is possible, as in this example, *Narcissus romieuxii* subsp. *albidus* var. *zaianicus* f. *lutescens*.

The botanical elements are always given in italics, with only the genus taking an initial capital letter. The rank indications are never in italics. In instances where the rank is not known it is necessary to form an invalid construction by quoting a second epithet without a rank. This is an unsatisfactory situation, but requires considerable research to resolve.

In some genera, such as *Hosta*, we list the cultivar names alphabetically with the species or **hybrid** to which they are attributed afterwards in parentheses. For example, *Hosta* 'Reversed' (*sieboldiana*). In other situations where the aim is not to create a list alphabetically by cultivar name we would recommend styling this as *Hosta sieboldiana* 'Reversed'.

CLASSIFICATION OF GENERA

Genera that include a large number of species or with many cultivars are often subdivided into informal horticultural classifications or more formal Cultivar Groups, each based on a particular characteristic or combination of characteristics. Colour of flower or fruit and shape of flower are common examples and, with fruit, whether a cultivar is grown for culinary or dessert purposes. How such groups are named differs from genus to genus.

To help users of the *RHS Plant Finder* find the plants they want, the classifications used within cultivated genera are listed using codes and plants are marked with the appropriate code in brackets after its name in the Plant Directory. To find the explanation of each code, simply look it up under the genus concerned in the **Classification of Genera** starting on p.25. The codes relating to edible fruits are also listed here, but these apply across several genera.

COLLECTORS' REFERENCES

Abbreviations (usually with numbers) following a plant name refer to the collector(s) of the plant. These abbreviations are expanded, with a collector's name or expedition title, in the section **Collectors' References** starting on p.20.

A collector's reference may indicate a new, as yet unnamed range of variation within a species. The inclusion of collectors' references in the *RHS Plant Finder* supports the book's role in sourcing unusual plants.

The Convention on Biological Diversity calls for conservation of biodiversity, its sustainable use and the fair and equitable sharing of any derived benefits. Since its adoption in 1993, collectors are required to have prior informed consent from the country of origin for the acquisition and commercialisation of collected material.

COMMON NAMES

In a work such as this, it is necessary to refer to plants by their botanical names for the sake of universal comprehension and clarity. However, at the same time we recognise that with fruit and vegetables most people are more familiar with their common names than their botanical ones. Cross-references are therefore given from common to botanical names for fruit, vegetables and the commoner culinary herbs throughout the Plant Directory.

CULTIVAR

Literally meaning cultivated variety, cultivar names are given to denote variation within species and that generated by hybridisation, in cultivation. To make them easily distinguishable from botanical names, they are not printed in italics and are enclosed in single quotation marks. Cultivar names coined since 1959 should follow the rules of the International Code of Nomenclature for Cultivated Plants (ICNCP).

DESCRIPTIVE TERMS

Terms that appear after the main part of the plant name are shown in a smaller font to distinguish them.

These descriptive elements give extra information about the plant and may include the **collector's reference, authority**, or what colour it is. For example, *Clematis henryi* B&SWJ 3402, *Penstemon* 'Sour Grapes' M. Fish, *Lobelia tupa* dark orange-flowered.

FAMILIES

Genera are grouped into larger groups of related plants called families. Most family names, with the exception of eight familiar names, end with the same group of letters, *-aceae*. While it is still acceptable to use these eight exceptions, the modern trend adopted in the *RHS Plant Finder* is to use alternative names with *-aceae* endings. The families concerned are *Compositae* (*Asteraceae*), *Cruciferae* (*Brassicaceae*), *Gramineae* (*Poaceae*), *Guttiferae* (*Clusiaceae*), *Labiatae* (*Lamiaceae*), *Leguminosae* (split here into *Caesalpiniaceae*, *Mimosaceae* and *Papilionaceae*), *Palmae* (*Arecaceae*) and *Umbelliferae* (*Apiaceae*).

Apart from these exceptions we now follow (from 2010) *Mabberley's Plant Book* (3rd edition).

GENUS (plural – GENERA)

Genera used in the *RHS Plant Finder* are almost always those given in Brummitt's *Vascular Plant Families and Genera*. For spellings and genders of generic names, Greuter's *Names in Current Use for Extant Plant Genera* has also been consulted. See **Botanical Names**.

GREX

Within orchids, hybrids of the same parentage, regardless of how alike they are, are given a grex name. Individuals can be selected, given cultivar names and propagated vegetatively. For example, *Pleione* Versailles gx 'Bucklebury', where Versailles is the grex name and 'Bucklebury' is a selected **cultivar**.

GROUP

This is a collective name for a group of cultivars within a genus with similar characteristics. The word Group is always included and, where cited with a cultivar name, it is enclosed in brackets, for example, *Actaea simplex* (Atropurpurea Group) 'Brunette', where 'Brunette' is a distinct cultivar in a group of purple-leaved cultivars.

Another example of a Group is *Rhododendron polycladum* Scintillans Group. In this case *Rhododendron scintillans* was a species that is now botanically 'sunk' within *R. polycladum*, but it is still recognised horticulturally as a Group.

Group names are also used for swarms of hybrids with the same parentage, for example, *Rhododendron* Polar Bear Group. These were formerly treated as

grex names, a term now used only for orchids. A single clone from the Group may be given the same cultivar name, for example, *Rhododendron* 'Polar Bear'.

HARDINESS

Hardiness ratings are shown for **Award of Garden Merit** plants. To assist gardeners to determine more clearly which plants are hardy in their local area, the RHS has introduced a new, enhanced, hardiness rating scheme in 2013, to coincide with the publication of the new **Award of Garden Merit** plant list. The categories now used are as follows:

Temperature ranges given are intended to be absolute minimum winter temperatures (°C).

H1a = Heated greenhouse – tropical >15

H1b = Heated greenhouse – subtropical 10 to 15

H1c = Heated greenhouse – warm temperate 5 to 10

H2 = Tender – cool or frost-free greenhouse 1 to 5

H3 = Half-hardy – unheated greenhouse/mild winter 5 to 1

H4 = Hardy – average winter –10 to –5

H5 = Hardy – cold winter –15 to –10

H6 = Hardy – very cold winter –20 to –15

H7 = Very hardy <–20

Further definition of these categories can be found on the RHS website and in the Feb 2013 edition of *The Garden*. (See also essay on p.8.)

HYBRIDS

Some species, when grown together, in the wild or in cultivation, are found to interbreed and form hybrids. In some instances a hybrid name is coined, for example hybrids between *Primula hirsuta* and *P. minima* are given the name *Primula* × *forsteri*, the multiplication sign indicating hybrid origin. Hybrid formulae that quote the parentage of the hybrid are used where a unique name has not been coined, for example *Rhododendron calophytum* × *R. praevernium*. In hybrid formulae you will find parents in alphabetical order, with the male (m) and female (f) parent indicated where known. Hybrids between different genera are also possible, for example × *Mahoberberis* is the name given to hybrids between *Mahonia* and *Berberis*.

There are also a few special-case hybrids called graft hybrids, where the tissues of two plants are physically rather than genetically mixed. These are indicated by an addition rather than a multiplication sign, so *Laburnum* + *Cytisus* becomes + *Laburnocytisus*.

ICNCP

The ICNCP is the International Code of Nomenclature for Cultivated Plants. First published in 1959, the most recent (8th) edition was published in 2009.

Cultivar names that do not conform to this Code, and for which there is no valid alternative, are flagged I (for invalid). This code states that the minimum requirement is for a cultivar name to be given in conjunction with the name of the genus. However, in the *RHS Plant Finder* we choose to give as full a name as possible to give the gardener and botanist more information about the plant, following the Recommendation in the Code.

NOMENCLATURE AND TAXONOMY ADVISORY GROUP

This Group advises the RHS on individual problems of nomenclature regarding plants in cultivation and, in particular, use of names in the *RHS Horticultural Database*, reflected in the annual publication of the *RHS Plant Finder*.

The aim is always to make the plant names in the *RHS Plant Finder* as consistent, reliable and stable as possible and acceptable to gardeners and botanists alike, not only in the British Isles but around the world. Recent proposals to change or correct names are examined with the aim of creating a balance between the stability of well-known names and botanical and taxonomic correctness. In some cases the conflicting views on the names of some groups of plants will not easily be resolved. The Group's policy is then to wait and review the situation once a more obvious consensus is reached, rather than rush to rename plants only to have to change them again when opinions have shifted.

In 2013 the Group is chaired by Dr Alan Leslie (RHS) and includes: Dr Crinan Alexander, Susyn Andrews, Chris Brickell, Dr James Compton, Mike Grant, Dr John Grimshaw, Dr Stephen Jury, Dr Tony Lord, Prof David Mabberley, Dr Charles Nelson, Chris Sanders, with Dr Janet Cubey, Dr John David and Julian Shaw (attending RHS staff), and Dr Christopher Whitehouse (RHS) as Secretary.

NOTES ON NOMENCLATURE AND IDENTIFICATION

The **Notes on Nomenclature and Identification**, p.24, give further information for names that are complex or may be confusing. See also **Nomenclature and Taxonomy Advisory Group**.

PLANT BREEDERS' RIGHTS

Plants covered by an *active* grant of Plant Breeders' Rights (PBR) are indicated throughout the Plant Directory. Grants indicated are those awarded by both UK and EU Plant Variety Rights offices. Because grants can both come into force and lapse at any time, this book can only aim to represent the situation at one point in time, but it is hoped

that this will act as a useful guide to growers and gardeners. UK and EU grants represent the published position as of the end of December 2012. We do not give any indication where PBR grants may be pending.

To obtain PBR protection, a new plant must be registered and pass tests for distinctness, uniformity and stability under an approved name. This approved name, under the rules of the ICNCP, established by a legal process, has to be regarded as the cultivar name. Increasingly however, these approved names are a code or “nonsense” name and are therefore often unpronounceable and meaningless, so the plants are given other names designed to attract sales when they are released. These secondary names are often referred to as selling names but are officially termed **trade designations**.

For further information on UK PBR contact:

**Plant Variety Rights Office,
Food and Environment Research Agency,
Whitehouse Lane,
Huntingdon Road,
Cambridge CB3 0LF
Tel: (01223) 342350
Website: www.fera.defra.gov.uk/plants/plantVarieties/**

For details of plants covered by EU Community Rights contact:

**Community Plant Variety Office (CPVO),
3 Boulevard Maréchal Foch, BP 10121,
FR-49101 Angers Cedex 02, France
Tel: 00 33 (02) 41 25 64 00
Fax: 00 33 (02) 41 25 64 10
Website: www.cpvo.europa.eu**

The *RHS Plant Finder* takes no responsibility for ensuring that nurseries selling plants with PBR are licensed to do so.

REVERSE SYNONYMS

It is likely that users of this book will come across names in certain genera that they did not expect to find. This may be because species have been transferred from another genus (or **genera**). A list of **Reverse Synonyms** is available online at www.rhs.org.uk/rhs/plantfinder/documents.asp. Alternatively, a copy can be requested by sending a sae (1 × 2nd class letter stamp) to The Compiler at the address given on page 5.

SELLING NAMES

See **Trade Designations**

SERIES

With seed-raised plants and some popular vegetatively-propagated plants, especially bedding plants and pot

plants such as *Petunia* or *Verbena*, Series have become increasingly popular. A Series contains a number of similar cultivars, but differs from a **Group** in that it is a marketing device, with cultivars added to create a range of flower colours in plants of similar habit. Individual colour elements within a Series may be represented by slightly different cultivars over the years.

The word Series is always included and, where cited with a cultivar name it is enclosed in brackets, for example *Aquilegia* ‘Robin’ (Songbird Series). The Series name usually follows the rest of the plant name, but sometimes in this book we list it before the cultivar name in order to group members of a Series together when they occur next to one another on the page.

SPECIES

See under **Botanical Names**

SUBSPECIES

See under **Botanical Names**

SYNONYMS

Although the ideal is for each species or cultivar to have only one name, anyone dealing with plants soon comes across a situation where one plant has received two or more names, or two plants have received the same name. In each case, only one name and application, for reasons of precision and stability, can be regarded as correct. Additional names are known as synonyms. Further information on synonyms and why plants change names is available in *Guide to Plant Names*. See the introduction to this glossary for details of how to request a copy.

See also **Reverse Synonyms**.

TRADE DESIGNATIONS

A **trade designation** is the name used to market a plant when the cultivar name is considered unsuitable for selling purposes. It is styled in a different typeface and without single quotation marks.

In the case of **Plant Breeders’ Rights** it is a legal requirement for the cultivar name to appear with the trade designation on a label at the point of sale. Most plants are sold under only one trade designation, but some, especially roses, are sold under a number of names, particularly when cultivars are introduced from other countries. Usually, the correct cultivar name is the only way to ensure that the same plant is not bought unwittingly under two or more different trade designations. The *RHS Plant Finder* follows the recommendations of the ICNCP when dealing

with trade designations and PBR. These are always to quote the cultivar name and trade designation together and to style the trade designation in a different typeface, without single quotation marks, for example *Choisya × dewitteana* Goldfingers = 'Limo'^{PBR}. Here Goldfingers is the trade designation and 'Limo' is the cultivar name that has been granted **Plant Breeders' Rights**. This may also be styled in other ways, such as *Choisya × dewitteana* GOLDFINGERS ('Limo')^{PBR}.

TRANSLATIONS

When a cultivar name is translated from the language of first publication, the translation is regarded as a **trade designation** and styled accordingly. We endeavour to recognise the original cultivar name in every case and to give an English translation where it is in general use.

VARIEGATED PLANTS

Following a suggestion from the Variegated Plant Group of the Hardy Plant Society, a (v) is cited after those plants which are "variegated". The dividing line between variegation and less distinct colour

marking is necessarily arbitrary and plants with light veins, pale, silver or dark zones, or leaves flushed in paler colours, are not shown as being variegated unless there is an absolutely sharp distinction between paler and darker zones.

For further details of the Variegated Plant Group, please write to:

Brian Dockerill
19 Westfield Road
Glyncoch
Pontypridd
Mid-Glamorgan
CF37 3AG

VARIETY

See under **Botanical Names** and **Cultivar**

HORTAX

The Horticultural Taxonomy Group

If you have an interest in the names of garden plants and wish to learn more or would like to make a comment about the International Code of Nomenclature for Cultivated Plants (ICNCP) visit the HORTAX website: www.hortax.org.uk