

The Garden

Index 2012

1 January 2012

2 February 2012

3 March 2012

4 April 2012

5 May 2012

6 June 2012

Numbers in bold before the page number(s) denote the part number (month). Each part is paginated individually.

Numbers in italics denote a picture or illustration.

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

A

Abelia:
chinensis **10**: 63
'China Rose' **10**: 64
Aberconway, 3rd Lord **5**: 90
Abies firma painted by Kimiyo Maruyama **3**: 79
Acanthus 'Whitewater' **8**: 12, 12
Acer:
for smaller gardens **11**: 39
capillipes **11**: 36
griseum **11**: 37, 40, 40
stems **1**: 64–65
maximowiczianum **11**: 39
palmatum
var. *dissectum*
Dissectum Viride Group **11**: 37
'Ōsakazuki' **11**: 36, 37
'Sango-kaku' **11**: 36–38, 37
pseudosieboldianum **11**: 39
tataricum
subsp. *ginnala* **11**: 39
Achillea:

'Moonshine' **9**: 55
sibirica subsp. *camschatica* 'Love Parade' **6**: 47
acochoa **9**: 51
Aconitum 'Bressingham Spire' **9**: 55
acorn squash **10**: 45
Actinidia:
arguta **3**: 46
'Issai' **3**: 46
Aegopodium podagraria **11**: 31, 31
Aeonium 'Logan Rock' **5**: 16, 16
Aesculus:
horse chestnut leaf blotch **7**: 28, 28
horse chestnut leaf miner (*Cameraria ohridella*) **7**: 28
control **1**: 16–17; **2**: 9
damage **7**: 28
its origins **12**: 29
Agapanthus 'Aimee' **4**: 54, 54
Agapetes 'Ludwig Cross' **8**: 64–65, 67
Agastache:
'Blue Fortune' **6**: 46
'Bolero' **9**: 12, 12
Agave montana **8**: 65
age and gardening, by Sir Roy Strong **10**: 21
reader response **12**: 15
AGM (for the award, see Award of Garden Merit and also AGM plants panel; for the Annual General Meeting, see RHS panel)
AH (see Associate of Honour)
Ajuga reptans **3**: 72, 72
Alam, Muhammad: his unusual vegetable crops **9**: 51, 51
Alder, Fern (**11**: 52): her front gardens initiative in Rochester, Kent **11**: 52–53
Alexander, Paul, on: replacing peat in horticulture **1**: 68–71
reader response **4**: 17
algae on evergreens **12**: 27, 27
alien plants: the contribution of

gardens, by David Pearman (*The Garden*, Dec 2011, p19):
reader response **2**: 17
Food and Environment Research Agency (Fera) view of their threat and cost **3**: 16
Allium:
planting **2**: 26
cepa *Aggregatum* Group (see shallot)
lusitanicum **8**: 14
'Red Mohican' **9**: 12, 12
allotments:
making the most of, by Lia Leendertz **6**: 19
their cost-effectiveness, by Emma Bond **8**: 20
reader response **10**: 17
Allum, David, and Christina Shand (**10**: 54): their Pembrokeshire garden **10**: 54–57
alpine house, RHS Garden Harlow Carr: its unusual plants, by Kaye Griffiths **2**: 69–71
alpinists outdoors: cultivation **2**: 71
Amaranthus as vegetable (see callaloo)
Amaryllis belladonna **7**: 31, 31
Ambrosius, Peter **3**: 69
Amelanchier:
alnifolia 'Obelisk' **11**: 39
x grandiflora 'Autumn Brilliance' **11**: 39
lamarckii **11**: 39
Ammal, EK Janaki **4**: 36
Amorphophallus konjac **3**: 44–45
amphibians in garden ponds **8**: 76
Anchusa root cuttings **11**: 83, 83
Anderson, Stephen, on: snowdrops at Colesbourne Park, Gloucs **2**: 52–56
Andrews, Susyn: award of Veitch Memorial Medal **7**: 12
Andropogon gerardii **8**: 14
Androsace lanuginosa **2**: 71

ANALYSIS

botany degrees:
disappearance of, by Sally Nex **1**: 13
reader response **3**: 17
bringing new people into horticulture, by Anisa Gress **4**: 22–23
Olympic Park plantings, by Anisa Gress **8**: 14
wildflower seeds, increasing sales of, by Sally Nex **10**: 12

Anemanthele lessoniana **10**: 52
Anemone sylvestris **4**: 65, 68
purple-stemmed **3**: 45
Anglesey Abbey, Cambs: its Winter Walk, by Simon Garbutt **1**: 64–67
letter from John Sales on its design **3**: 16
Annual General Meeting, RHS **8**: 83
Annual Report and Consolidated Financial Statements 2011/12, RHS: summary, by Elizabeth Banks **6**: 80–81
ants **6**: 27
feeding on nectary **9**: 15
aphids **7**: 41, 41
fruit **3**: 28, 28
on evergreens **12**: 27
Apium graveolens var. *rapaceum* (see celeriac)
apomicts **10**: 26
apple(s):
bitter pit **10**: 25, 25
curled leaves **6**: 22–23
powdery mildew (*Podosphaera leucotricha*) **6**: 22, 22
replanting at National Plant Collection, Brogdale Farm, Kent **3**: 12
rosy apple aphid (*Dysaphis plantaginea*) **6**: 22, 23
scab (*Venturia*

inaequalis) **10**: 25, 25
when to harvest **10**: 22
'Ashmead's Kernel' **10**: 44
'Baker's Delicious' **3**: 10, 10
'Charles Ross' **3**: 28
Cloccaenog apple **3**: 10
'Cox's Orange Pippin' **3**: 28
'Discovery' **3**: 28; **10**: 44, 45
'Egremont Russet' **3**: 28
'Flower of Kent' **8**: 11
'Mother' **2**: 33
un-named new cultivar for London **11**: 11
apprenticeships in horticulture **4**: 23
Aquilegia:
adaptation to specific pollinators **2**: 9
correction **4**: 10
saximontana **2**: 71
Aralia cordata as a vegetable **3**: 45–46
Arbury, Jim (**8**: 70), on: the Wisley plum collection **8**: 70
Arbutus:
x reyorum 'Marina' **10**: 64
unedo **9**: 22
f. *rubra* **10**: 65
Arceuthobium oxycedri **12**: 64
Ardle, Jon (**11**: 39), on: autumn colour: the underlying chemistry **11**: 39
bamboos for smaller gardens **11**: 64–69
Hosta **7**: 72–75
Argyranthemum:
AGM plants **7**: 44–45
cultivation **7**: 45
National Plant Collection **7**: 42
RHS trial, by Roy Cheek **7**: 42–45
callichrysium 'Étoile d'Or' **7**: 42
Cherry Love ('Supacher') (Daisy Crazy Series) **7**: 43, 44
'Cornish Gold' **7**: 45
frutescens
subsp. *canariae* **7**: 44

gracile 'Chelsea Girl' **7**: 44, 45
haemotomma **7**: 42, 44
'Jamaica Primrose' **7**: 42, 45
LaRita Banana Split ('Kleaf10067') (LaRita Series) **7**: 43, 44
LaRita White Beauty ('Kleaf07028') (LaRita Series) **7**: 43, 45
'Levada Cream' **7**: 43, 45
Madeira Cherry Red ('Bonmadcher') (Madeira Series) **7**: 43, 44
Madeira Crested Pink (Madeira Series) **7**: 44
Madeira Violet (Madeira Series) **7**: 43, 44
Meteor Red ('Supa742') (Daisy Crazy Series) **7**: 44
Molimba L Duplo White/Rose ('Argyседout') (Molimba Series) **7**: 43, 44
Molimba XL Watermelon ('Argymowat') (Molimba Series) **7**: 43, 44
'Petite Pink' **7**: 44
'Snow Storm' **7**: 43, 45
'Starlight' **7**: 43, 44
Sultan's Lemon ('Supalem') (Daisy Crazy Series) **7**: 43, 44, 45
'Summer Stars' (Daisy Crazy Series) **7**: 43, 44
Summit Peppermint (Daisy Crazy Series) **7**: 43, 44
'Vancouver' **7**: 42
'Whiteknights' **7**: 43, 45
Arisaema:
by Phil Clayton **7**: 70–71
cultivation **7**: 70–71
planting partners **7**: 71
candidissimum **7**: 70, 70
concinnum **7**: 71
costatum **7**: 71
griffithii **7**: 70, 71, 71
ringens **7**: 71
serratum
var. *mayebarae* **7**: 71
sikokianum **7**: 71, 71

7 July 2012

8 August 2012

9 September 2012

10 October 2012

11 November 2012

12 December 2012

speciosum 7: 71, 71
Armitage, James (9: 21), on:
Geranium phaeum 5: 47–50
Gunnera 9: 47–49
plant name changes 9: 21
Aronia:
National Plant Collection 12: 9
x prunifolia 'Viking' edible berries 3: 43
art, recent botanical, by Ian Hodgson 3: 77–80
Artemisia 'Powis Castle' 5: 16
artichoke:
globe (see also *Cynara cardunculus*)
as a perennial crop 10: 26
Jerusalem, as a perennial crop 10: 26
Arum italicum subsp. *italicum* 'Marmoratum' 1: 67; 98, 98
ash, ash dieback (see *Fraxinus*)
ash (residue) as a source of potassium, by Matthew Biggs 10: 17
asparagus:
as a perennial crop 10: 26
'Connover's Colossal' 5: 138, 138
Japanese (see *Aralia cordata*)
Asperula taurina subsp. *caucasica* 6: 47
Associate of Honour awards 7: 12
Aster:
x frikartii 'Mönch' 12: 44
'Little Carlow' 10: 50
novi-belgii 9: 22
Astilbe 'Sprite' 9: 55
astrantia leaf miner (*Phytomyza astrantiae*) 4: 31
aubergine(s):
cultivation outdoors 3: 26
for smaller spaces under glass 3: 65
recommended 3: 26
'Bonica' 3: 26

'Calliope' 3: 26
'Fairy Tale' 3: 26
'Kermit' 3: 26
'Ping Tung Long' 3: 26
'Rima' 3: 26
'Scorpio' 3: 26
Aubriet, Claude 3: 80
auriculas (see *Primula*)
Austin, David: letter on new rose introductions 10: 16
autumn:
Autumn Planting for Year Round Colour, RHS initiative 10: 8
bulbs 7: 31; 10: 41
colour:
for smaller gardens, by Stephen Lacey 11: 34–40
the underlying chemistry 11: 39
flavours 10: 44–45
plantings:
bare-root perennials 10: 40
bedding 10: 41
by Chris Young 10: 15
by Nigel Colborn 10: 21
by Toby Buckland 10: 36–41
hedges 10: 39
new roses 10: 38
shrubs 10: 38
soft and bush fruit 10: 40
trees 10: 37
pond care 9: 29
Award of Garden Merit (AGM; see also AGM Plants panel) 5: 100
Argyranthemum 7: 44–45
broad beans 3: 75
celeriac 9: 39
gooseberries 10: 24
leaf beet and chard 6: 55
Lobelia erinus 2: 51
new RHS hardiness ratings 8: 11
second 10-yearly review 2: 9
awards and honours, RHS 7: 12
2013 ceremony and nominations 9: 79

AWARD OF GARDEN MERIT (AGM) PLANT PROFILES

Arum italicum subsp. *italicum* 'Marmoratum' 1: 98, 98
asparagus 'Connover's Colossal' 5: 138, 138
Begonia masoniana 11: 114, 114
Calamagrostis brachytricha 10: 98, 98
Carex oshimensis 'Evergold' 12: 90, 90
Catananche caerulea 'Major' 7: 106, 106
Chaenomeles speciosa 'Moerloosei' 3: 114, 114
chilli 'Super Chilli' 8: 98, 98
Clematis rehderiana 9: 106, 106
Cornus mas 'Golden Glory' 2: 106, 106
Coronilla valentina subsp. *glauca* 'Citrina' 11: 114, 114
Dicentra formosa 'Bacchanal' 4: 122, 122
Eranthis hyemalis (Tubergenii Group) 'Guinea Gold' 1: 98, 98
Fuchsia 'Thalia' 7: 106, 106
Geranium 'Orion' 6: 114, 114
Helianthus annuus 'Claret' 8: 98, 98
Hydrangea aspera Villosa Group 9: 106, 106
Ilex crenata 'Golden Gem' 12: 90, 90
Liquidambar styraciflua

B

back gardens in small spaces, ideas for 11: 48–51
Bacon, Nicholas 8: 83
badgers, albino (letter on) 12: 14

'Worplesdon' 11: 114, 114
Lonicera x purpusii 'Winter Beauty' 2: 106, 106
Magnolia grandiflora 'Exmouth' 7: 106, 106
Mahonia x media 'Underway' 1: 98, 98
Narcissus 'Jack Snipe' 3: 114, 114
Nerine bowdenii 10: 98, 98
Nymphaea 'Pygmaea Helvola' 8: 98, 98
Papaver orientale 'Black and White' 5: 138, 138
pear 'Beurré Hardy' 9: 106, 106
Philadelphus 'Sybille' 6: 114, 114
Pyracantha 'Teton' 10: 98, 98
rhubarb 'Timperley Early' 3: 114, 114
Rosa banksiae 'Lutea' 5: 138, 138
Rosmarinus officinalis 'Sissinghurst Blue' 6: 114, 114
Saxifraga 'Tumbling Waters' (accompanying picture shows *Saxifraga callosa* in error) 4: 122
Scilla mischtschenkoana 2: 106, 106
Tulipa 'Queen of Sheba' 4: 122, 122
Viburnum x bodnantense 'Deben' 12: 90, 90

balance of nature in gardens 5: 71
balcony garden in South Kensington 11: 46–47
Balmforth, Elizabeth (1: 80), on: plans for 2012 at RHS Garden Harlow Carr 1: 80
Baloskion tetraphyllum (see *Restio tetraphyllum*)
bamboo:

as hedging 11: 67
black (see *Phyllostachys nigra*)
controlling 5: 32
combinations 11: 66, 67
cultivation 5: 32
for smaller gardens, by Jon Ardlé 11: 64–69
growth 11: 66
in pots 11: 28, 67
positioning 11: 68
pruning 5: 32; 11: 67
restricting spread of 11: 66–67
Banks, Elizabeth (6: 81; 8: 83; 9: 79), on: Annual Report and Consolidated Financial Statements 2011/12: summary 6: 80–81
Banks, Sir Joseph 4: 35; 9: 44
barberry (see *Berberis*)
bare-root perennials: autumn planting 10: 40
bark, composted 1: 48
Barn, The, Bedmond, Herts 3: 32–38
Barney, Paul (3: 44):
unusual fruit and vegetables at his Berkshire nursery 3: 43–46
Barron, Pattie, on: Karla and Andrew Newell's courtyard garden, Brighton, Sussex 11: 54–55
Barter, Guy (5: 62), on:
hardening off 5: 62–63
root cuttings 11: 81–83
bat boxes 2: 27, 27
Bayer Provado Ultimate Bug Killer (letter on) 7: 18
Be Plant Wise campaign 3: 16
beans:
for smaller outdoor spaces 3: 64
broad:
AGM plants 3: 75
aphids 3: 26, 26
chocolate spot 3: 26
cultivation 3: 74
harvesting 3: 74
pests and diseases 3: 26
RHS trial, by Sue Stickland 3: 74–75

rust 3: 26, 26
'Aquadulce Claudia' 3: 74, 75
'Cambridge Scarlet' 3: 75
'Crimson Flowered' 3: 74, 75
'Dreadnought' 3: 75, 75
extra precoce a grano violetto 10: 46
'Giant Exhibition' 3: 75, 75
'Imperial Green Longpod' 3: 75
'Jade' 3: 74
'Jubilee Hysor' 3: 75
'Masterpiece Green Longpod' 3: 75
'Monica' 3: 75
'Optica' 3: 74
'Perla' 3: 74, 75
'Red Epicure' 3: 75
'Robin Hood' 3: 75, 75
'Scabiola Verde' 3: 75, 75
'Statisa' 3: 75
'Supriffin' 3: 75, 75
'The Sutton' 3: 75, 75; 10: 46
'Turbo' 3: 75, 75
'Witkiem Manita' 3: 74, 75
'Witkiem Vroma' 3: 75, 75
climbing French:
by Daniela Jankowska 10: 58–60
cultivation 10: 58–59
preserving and drying 10: 60
'Bird's Egg' 10: 58, 59
'Black Croatian' 10: 59
'Celina's Flat Wide' 10: 59
'Cherokee Trail of Tears' 10: 58–59
'Coco Bicolor' 10: 59
'Cyprus' 10: 59
'Dinah's Climbing Blue' 10: 60
'Fortex' 10: 59
'Garden of Eden' 10: 59
'Goldfield' 10: 60

BOOK REVIEWS

by book author

Beaton, Caroline, *et al*: *Fruit and Vegetables for Scotland* **12**: 89
 Bowe, Alice: *High-Impact Low-Carbon Gardening* **4**: 119
 Cassidy, Patty: *Gardening for Seniors* **6**: 113
 Chamovitz, Daniel: *What a Plant Knows* **6**: 113
 Christopher, Thomas: *The New American Landscape* **5**: 137
 Cox, Kenneth, *et al*: *Fruit and Vegetables for Scotland* **12**: 89
 Debreczy, Zsolt, *et al*: *Conifers Around the World* **12**: 87
 Dirr, Michael A: *Dirr's Encyclopedia of Trees and Shrubs* **10**: 97
 Dortort, Fred: *The Timber Press Guide to Succulent Plants of the World* **3**: 113
 Frazer, Mike and Liz: *The Smallest Kingdom* **11**: 111
 Fry, Carolyn, *et al*: *The Last Great Plant Hunt* **1**: 96
 Gardiner, Jim: *Encyclopedia of Flowering Shrubs* **11**: 111
 Harland, Gail: *Designing and Creating a Cottage Garden* **6**: 113
 Hight, Julian: *Britain's Tree Story* **12**: 89
 Hobson, Jake: *The Art of Creative Pruning* **10**: 97
 Jencks, Charles: *The Universe in the Landscape* **1**: 97
 Jones, Andrea: *The Garden Source* **9**: 105
 Jones, Louisa: *Mediterranean Landscape Designs* **11**: 113
 Lavelle, Michael: *Sustainable Gardening* **4**: 119
 Lespinasse, Jean-Marie, and Évelyne Leterme: *Growing Fruit Trees* **8**: 97
 Leterme, Évelyne, and Jean-Marie Lespinasse: *Growing Fruit Trees* **8**: 97
 Maklouf, Laetitia: *Sweet Peas for Summer* **10**: 97
 McKay, George: *Radical Gardening* **4**: 121
 Mitchell, Alex: *The Edible Balcony* **4**: 121
 Nicholass, John: *The Gardener's Guide to Growing Fuchsias* **9**: 105
 Norris, Kelly D: *A Guide to Bearded Irises* **12**: 87
 O'Brien, Seamus: *In the Footsteps of Augustine Henry* **4**: 119
 Pilkington, Margaret: *Wildflower Meadows* **12**: 89
 Rác, Istuán, *et al*: *Conifers Around the World* **12**: 87
 Raven, Sarah: *Wild Flowers* **8**: 97
 Richardson, Tim: *Futurescapes* **8**: 97
 Rosenfeld, Richard: *The Gardener's Guide to Propagation* **9**: 105
 Seddon, Sue, *et al*: *The Last Great Plant Hunt* **1**: 96
 Starr, Greg: *Agaves* **11**: 111
 Vines, Gail, *et al*: *The Last Great Plant Hunt* **1**: 96
 Walker, John: *How to Create an Eco Garden* **5**: 137
 Wareham, Anne: *The Bad Tempered Gardener* **3**: 113
 West, Cleve: *Our Plot* **4**: 119
 Whittingham, Jo: *Grow Something to Eat Every Day* **1**: 96
 Whittingham, Sarah: *Fern Fever* **11**: 113
 Wilford, Richard: *Alpines from Mountain to Garden* **1**: 96
 Wilson, Andrew: *Contemporary Colour in the Garden* **1**: 97
 Wulf, Andrea: *The Founding Gardeners* **3**: 113

BOOK REVIEWS

by title

Agaves, by Greg Starr **11**: 111
Alpines from Mountain to Garden, by Richard Wilford **1**: 96
Art of Creative Pruning, *The*, by Jake Hobson **10**: 97
Bad Tempered Gardener, *The*, by Anne Wareham **3**: 113
Britain's Tree Story, by Julian Hight **12**: 89
Conifers Around the World, by Zsolt Debreczy and Istuán Rác **12**: 87
Contemporary Colour in the Garden, by Andrew Wilson **1**: 97
Designing and Creating a Cottage Garden, by Gail Harland **6**: 113
Dirr's Encyclopedia of Trees and Shrubs, by Michael A Dirr **10**: 97
Edible Balcony, *The*, by Alex Mitchell **4**: 121
Encyclopedia of Flowering Shrubs, by Jim Gardiner **11**: 111
Fern Fever, by Sarah Whittingham **11**: 113
Founding Gardeners, *The*, by Andrea Wulf **3**: 113
Fruit and Vegetables for Scotland, by Kenneth Cox and Caroline Beaton **12**: 89
Futurescapes, by Tim Richardson **8**: 97
Garden Source, *The*, by Andrea Jones **9**: 105
Gardener's Guide to Growing Fuchsias, *The*, by John Nicholass **9**: 105
Gardener's Guide to Propagation, *The*, by Richard Rosenfeld **9**: 105
Gardening for Seniors, by Patty Cassidy **6**: 113
Grow Something to Eat Every Day, by Jo Whittingham **1**: 96
Growing Fruit Trees, by Jean-Marie Lespinasse and Évelyne Leterme **8**: 97
Guide to Bearded Irises, *A*, by Kelly D Norris **12**: 87
High-Impact Low-Carbon Gardening, by Alice Bowe **4**: 119
How to Create an Eco Garden, by John Walker **5**: 137
In the Footsteps of Augustine Henry, by Seamus O'Brien **4**: 119
Last Great Plant Hunt, *The*, by Carolyn Fry, Sue Seddon and Gail Vines **1**: 96
Mediterranean Landscape Designs, by Louisa Jones **11**: 113
New American Landscape, *The*, by Thomas Christopher **5**: 137
Our Plot, by Cleve West **4**: 119
Radical Gardening, by George McKay **4**: 121
Smallest Kingdom, *The*, by Mike and Liz Frazer **11**: 111
Sustainable Gardening, by Michael Lavelle **4**: 119
Sweet Peas for Summer, by Laetitia Maklouf **10**: 97
Timber Press Guide to Succulent Plants of the World, *The*, by Fred Dortort **3**: 113
Universe in the Landscape, *The*, by Charles Jencks **1**: 97
What a Plant Knows, by Daniel Chamovitz **6**: 113
Wild Flowers, by Sarah Raven **8**: 97
Wildflower Meadows, by Margaret Pilkington **12**: 89

beans, climbing French (continued):

'Italian Snap' **10**: 59, 60
 'Jumbo' **10**: 59
 'Madeira Maroon' **10**: 59
 'Major Cook's Bean' **10**: 60
 'Mr Tung's' **10**: 59
 'Northeast' **10**: 60
 'Or' **10**: 59
 'Purple Prize' **10**: 59, 59, 60
 'Rattlesnake' **10**: 59, 60
 'Ryder's Top of the Pole' **10**: 59
 'Schöne von Righen' **10**: 60
 'Tresnjevac' **10**: 59
 runner:
 'Red Rum' **10**: 47
 'Scarlet Emperor' **10**: 47
 Beck, Caroline, on: the Sowing New Seeds project: an exotic seeds initiative **9**: 50–53
 bedding:
 alternatives to busy lizzies **5**: 35
 autumn planting **10**: 41
 beds, raised: digging versus topdressing **1**: 26
 bee(s):
 bumblebees:
 advice for gardeners **10**: 31

bumblebee, short-haired (*Bombus subterraneus*) **1**: 29, 29
 flower-gripping mechanisms **8**: 11
 honeybee (*Apis mellifera*) **7**: 18–19
 decline in numbers **8**: 23
 overpopulation in London **11**: 11
 hotels **12**: 24, 24
 leafcutter (*Megachile scutellata*) **12**: 24, 24
 on buddleias **9**: 60
 plants for **7**: 66–69; **9**: 22
 wild: their role in fruit pollination **1**: 9
 bee-fly, dark-edged (*Bombylus major*), by Andrew Halstead **4**: 33, 33
Beesia calthifolia **4**: 66–67, 68
 beetle:
 Asian longhorn (*Anoplophora glabripennis*) **6**: 9, 9
 update **8**: 10
 flea **5**: 31
 green tiger (*Cicindela campestris*), by Andrew Halstead **6**: 29, 29
 lily **5**: 28, 28
 beetle:
 as a 'catch crop' **5**: 30
 effect of salt on

sweetness, by Matthew Biggs **2**: 17
 reader response **4**: 16
 wine **11**: 87
Begonia:
 planting **2**: 26
masoniana **11**: 114, 114
 Devotion ('Yadev') (Million Kisses Series) **5**: 35
 'Glowing Embers' **5**: 45
 Semperflorens Cultorum Group **5**: 35
 Belder, Robert and Jelena de **1**: 50
 bell cloches **5**: 63
 Bellamy, David **6**: 8

BELIEVE IT OR NOT

monthly column by Matthew Biggs

ash as a source of potassium **10**: 17
 beetroot: effect of salt on sweetness **2**: 17
 reader response **4**: 16
 coffee grounds as a slug repellent **7**: 19
 reader response **9**: 17
 companion planting: its effectiveness **11**: 19
 crocks at the bottom of pots: the benefits **9**: 17
Euphorbia: its supposed deterrent effect on moles **5**: 23
 reader response **7**: 19

Bennett, Penelope **5**: 27; **11**: 46
 her rooftop garden in South Kensington, by Phil Clayton **11**: 46–47
 on: snails **5**: 27
 reader response **7**: 18
Berberis:
 culinary use of fruits **4**: 17
gagnepainii
var. lanceifolia (letter on) **1**: 16, 16
insignis **10**: 64
jamesiana **10**: 64
temolaica **10**: 64
vulgaris 'Asperma' as a

crop **4**: 17
 Bere Court Farm, near Reading, Berks **3**: 43–46
Bergenia:
 'Apple Blossom' **1**: 10, 10
 'Sunningdale' leaves **1**: 67
 'Wintermärchen' **7**: 53, 53
 Berridge, Vanessa, on: tulip displays in Judith and Michael Strong's south London garden **5**: 75–77
 berries:
 hybrid: training **6**: 22–23
 definition **9**: 24
 Berryman, Alex (RHS Young Photographer of the Year 2012) **12**: 68
Betula:
 birch wine **11**: 87
 cleaning bark **10**: 25
 pruning **10**: 25
albosinensis var. *septentrionalis* **11**: 36
pendula **11**: 87
utilis var. *jacquemontii* bark **1**: 67
 Bevan, Rebecca (**4**: 76), on: growing grapes for wine at Wisley **11**: 88
 strawberries at Wisley **4**: 76
 Bevan, Rebecca, and Mario De Pace, on: summer radishes **5**: 84–86
 Big Butterfly Count **12**: 44

Big Wildlife Garden competition winners **8**: 81
 Biggs, Jeremy, on: water for wildlife **8**: 72–76
 Biggs, Matthew, on: hardening off **5**: 61–63 (see also Believe It Or Not panel)
 Biggs, Sue (**1**: 74), on: autumn planting **10**: 72
 Lawrence Hall **4**: 80
 RHS Campaign for School Gardening **4**: 80; **9**: 74
 RHS courses and qualifications **12**: 68
 RHS Grow Your Own campaign **3**: 84
 RHS Key Investment Projects **7**: 78
 RHS Life Membership **5**: 98
 RHS National Gardening Week **9**: 74
 RHS plans for 2012 **1**: 74
 RHS Shows in 2012 **2**: 50
 The Queen's Diamond Jubilee **6**: 76
 volunteers' contribution to the RHS **11**: 92
 wildlife, RHS work to encourage **8**: 80
 binomial system **5**: 21
 bioswales **8**: 14
 birch (see *Betula*)
 birds:
 as mistletoe distributors **12**: 63
 berry-eating habits

NIGEL COLBORN

columnist

(1: 2f; 2: 19; 5: 25, 25; 7: 23; 8: 2f; 11: 2f)

aberrant snowdrops 1: 21
 autumn planting 10: 21
 Broadleigh Gardens: its four decades of shows at Chelsea 4: 52-54
Camellia at London shows 2: 64-66
 excessive pruning 5: 25
 Jenny and Richard Raworth's garden in Twickenham 6: 30-34
 keeping up with new introductions 8: 21
 response from David Austin 10: 16
 low-maintenance lawns 2: 19
 reader response 4: 16
 reconciling horticulture and ecology 7: 23
 untidy gardens 11: 21

COMMENT AND OPINION

see also Nigel Colborn, Lia Leendertz, Mary Keen and Chris Young panels

alien plants: the contribution of gardens, by David Pearman (*The Garden*, Dec 2011, p19): reader response 2: 17
 response from Niall Moore, Fera 3: 16
 allotments: making the most of, by Lia Leendertz 6: 19
 their cost-effectiveness, by Emma Bond 8: 20
 reader response 10: 17
 autumn planting: by Chris Young 10: 15
 by Nigel Colborn 10: 21
 'Desert Island Flowers', by Mary Keen 11: 23
 designer gardens at Les Jardins de Métis, Quebec, by Rory Stuart 12: 19
 developments in growing media, by Chris Young 2: 15
 edible flowers, by Nigel Slater 6: 19
Erigeron annuus and newly fashionable plants, by Mary Keen 12: 17
 focal points in design, by Mary Keen 9: 19
 front gardens: their beneficial influence, by Nick Turrell 11: 23
 garden visitors: attracting in a smaller world, by Chris Young 12: 13
 gardeners past: their presence in historic gardens, by Lia Leendertz 1: 19
 gardening and wellbeing, by Chris Young 6: 13
 gardening in schools, by Lia Leendertz 9: 21
 gardens: their benefits to wildlife, by Chris Young 4: 15
 heritage fruit and vegetables: their importance, by Toby Musgrave 2: 72-73
 horticulture: and ecology, reconciling, by Nigel Colborn 7: 23
 reader response 9: 16
 as a career, by Alan Titchmarsh 4: 21
 reader response 6: 14
 its future, by Mary Keen 8: 20
 improvements in gardening, by Chris Young 5: 21
 January as a gardening breathing space, by Chris Young 1: 15
 Kreutzberger, Sibylle, and Pamela Scherwdt: their gardening partnership, by John Sales 7: 23, 23
 landscape, its importance, by Mary Keen 6: 17
 lawns, low-maintenance, by Nigel Colborn 2: 19
 reader response 4: 16
 names of plants, changes in, by James Armitage 9: 21
 new introductions: keeping up, by Nigel Colborn 8: 21
 response from David Austin 10: 16
 parks, preserving, by Lia Leendertz 7: 21
 people: their importance in the gardening world, by Chris Young 7: 17
 pruning, excessive, by Nigel Colborn 5: 25
 reassessing a garden in later life, by Sir Roy Strong 10: 21
 reader response 12: 15
 rules, horticultural: breaking, by Mary Keen 2: 21
 science: its importance for gardeners, by Mary Keen 3: 19
 self-seeding plants, by Dawn Isaac 3: 21
 reader response 5: 23
 smaller spaces, gardening in, by Chris Young 11: 17
 snails, by Penelope Bennett 5: 27
 reader response 7: 18
 snowdrops, aberrant, by Nigel Colborn 1: 21
 St Valentine's Day: alternatives to roses, by Lynda Sygne 2: 21
 Stuart-Smith, Tom: his experimental private garden, by Chris Young 3: 15
 temporary gardens: their drawbacks, by Lia Leendertz 10: 19
 untidy gardens, by Nigel Colborn 11: 21
 vegetable growing: its degree of easiness, by Lia Leendertz 3: 21
 reader response 5: 22
 vegetables as perennials, by Lia Leendertz 4: 19
 vermin and wildlife, by Paola Wright 1: 21
 water in garden features, by Chris Young 8: 17
 wet summer of 2012: its consequences, by Chris Young 9: 15
 why we plant, by Mary Keen 5: 27
 reader response 7: 18
 winter gardening pleasures, by Lia Leendertz 12: 19

COMMUNITY GARDENING

see also RHS Britain in Bloom in RHS panel

benefits of community gardening, by Tim Richardson 7: 47-50
Britain in Bloom: Transforming Local Communities: RHS report 7: 49, 50
 crime reduction: contribution of gardening 2: 10
 front gardens initiative in Rochester, Kent, by Daniela Jankowska 11: 52-53
 Sowing New Seeds: an exotic seeds initiative, by Caroline Beck 9: 50-53

Clayton, Phil (3: 60; see also Succeed With... panel), on:
Cordylone indivisa: (*The Garden*, Nov 2011, pp36-37): reader response 2: 16
 Penelope Bennett's rooftop garden in South Kensington 11: 46-47
Clematis: propagation, unusual method of (letter on) 11: 18
 Alaina ('Evip0 056') 8: 12, 12
 Princess Kate ('Zoprika') 12: 10, 10
rehdariana 9: 106, 106
tangutica 9: 22
 The Countess of Wessex ('Evip0 073') 7: 14, 14
 Clethra National Plant Collection 12: 9
 climate change, RHS research into coping with 3: 19
 climbing methods in plants, by Mike Grant 4: 15
 Clocaenog apple 3: 10
 coffee grounds as a slug repellent, by Matthew Biggs 7: 19
 reader response 9: 17
 coir as a sowing/rooting medium: with grit 2: 46
 with perlite 2: 46
 with vermiculite 2: 45
 cold frames 5: 62
 Colebourne Park, Gloucs: its *Galanthus* collection 2: 52-56
 Common Catalogue of Varieties of Vegetable Species, EU 2: 73
 companion planting: its effectiveness, by Matthew Biggs 11: 19
 compost: bark 1: 48
 bins, wildlife in 9: 26
 bracken 1: 49
 heaps: attracting and keeping worms 3: 25
 Conifers, RHS *Encyclopedia of a Comprehensive Guide to Cultivars and Species*, by Aris Auders and Derek Spicer 10: 77
 Cook, Sam (botanical artist) 3: 79
 cordons, establishing 1: 25
Cordylone indivisa, by Phil Clayton (*The Garden*, Nov 2011, pp36-37): reader response 2: 16
 corn: definition 11: 17
 cornfield annuals 9: 71, 71
Cornus: positioning 4: 57
alba 'Sibirica' 11: 40
alternifolia 4: 56
 'Argentea' 4: 56, 57
 'Silver Giant' 4: 57
capitata 2: 33
 controversa: by Phil Clayton 4: 56-57, 57
 cultivation 4: 56

planting partners 4: 57
 training 4: 57
 'Candlelight' 4: 57, 57
 'Pagoda' 4: 57
 'Troja Dwarf' 4: 57
 'Variegata' 4: 56, 56-57
 'Winter Orange' 4: 57
 'Eddie's White Wonder' 11: 37, 40
 mas 2: 34
 'Golden Glory' 2: 106, 106
 'Shumen' 3: 44
sanguinea 'Winter Beauty' 1: 67
 sericea: 'Hedgerows Gold' 10: 64, 65
 Kelsey's Gold ('Rosco') 10: 64
Coronilla valentina subsp. *glauca* 'Citrina' 11: 114, 114
Correa: 'Canberra Bells' 10: 10, 10
reflexa var. *angustifolia* 8: 67, 67
Cortaderia richardii 8: 67
Corydalis malkensis 2: 34, 34
Cotinus: leaves in winter 12: 33
 'Flame' 11: 34-35
 'Grace' 11: 37, 40
Cotoneaster: apomictic 10: 26
 by David Jewell 10: 66-69
 cultivation 10: 67
 larger selections 10: 68-69
 pests and diseases 10: 68
 value to wildlife 10: 69
amoenus 10: 66, 68
bullatus 10: 1
conspicuus 'Decorus' 10: 68
floccosus 10: 69
glabratus 10: 66, 69
glaucophyllus 10: 66, 68
horizontalis 10: 66, 69, 69; 11: 40
lacteus 10: 66, 68, 69, 69
lidjiangensis 10: 66, 68
radicans 10: 68
 'Rothschildianus' 10: 68-69
salicifolius 10: 66, 67, 68
 'Avonbank' 10: 66, 69
 'Gnom' 10: 68
 'Pink Champagne' 10: 66, 67
 'Repens' 10: 66, 68, 69
transiens 10: 66, 68
turbinatus 10: 66, 69
vandelaarrii 10: 66, 68
x watereri 10: 68
 'John Waterer' 10: 66, 69
 'cottage garden' style,

CONTAINER GARDENING

alternatives to busy lizzies 5: 35
auriculalis 3: 48-49
 bamboos 11: 28, 67
 clay pots: winter care 12: 22
 crocks at the bottom of pots: the benefits, by Matthew Biggs 9: 17
Dahlia in containers, by Ian Hodgson 4: 58-62
Gardenia 12: 40-41
Helleborus niger 1: 63
Hippeastrum 2: 58-59
Hosta 7: 75
 houseplant care in winter 12: 27
 in periods of drought 6: 59
Lewisia 6: 37
Muscari 3: 60
 pelargoniums, scented-leaved 12: 53, 53
 pot-bound plants 12: 20
 restios 9: 67
 simple combinations 9: 37
 strawberries in pots 4: 76
 summer bulbs and tubers 3: 25
 use of containers on decking 11: 48-51
 vegetables 3: 62-67
 winter container displays 12: 22-23

CULTIVATION

see also Fruit and Vegetables panels

alpiners outdoors 2: 71
Argyranthemum 7: 45
Arisaema 7: 70-71
auriculalis 3: 48-49
 bamboos 5: 32
 broad beans 3: 74
Buddleja 9: 59-60
Camellia 2: 22
 celeriac 9: 38
 chard 6: 54
 climbing French beans 10: 58-59
Cornus controversa 4: 56
Cotoneaster 10: 67
Daphne 12: 22-23
Dionaea 11: 60
Geranium phaeum 3: 72
Gerbera 3: 69
 gooseberries 10: 24
Hamamelis 1: 52
Hepatica 2: 37-38
Humulus 12: 28
Iris 5: 57-58
Lantana 9: 43
Lewisia 6: 36-37
Magnolia 4: 39
Mahonia 12: 36
Polygonatum 6: 64
Restionaceae 9: 67
Sedum 10: 33
 strawberries 4: 74-76
Viscum 12: 63-64

Margery Fish's **11**: 45
 courgettes for smaller outdoor spaces **3**: 65
 courses and workshops 2013, RHS **12**: 69
 courtyard garden in Brighton, Sussex **11**: 54–55
 Coutts Skyline Garden, London WC2 **11**: 14, 14
 Cox, Martyn, on: Aileen Scoular's town garden in London E4 **11**: 48–51
Crambe maritima (see sea kale)
 Crassula:
 new National Plant Collection **7**: 11
 'Buddha's Temple' **9**: 12, 12
 helmsii **8**: 76
 Crataegus:
 laevigata 'Gireoudii' **10**: 62–63
 persimilis 'Prunifolia' **11**: 39
 Crawford, Simon **8**: 98
 cricket, bush speckled (*Leptophyes punctatissima*), by Andrew Halstead **11**: 33, 33
 crime reduction: contribution of gardening **2**: 10
 Crinum planting **2**: 26
 crocks at the bottom of pots: the benefits, by Matthew Biggs **9**: 17
 Crocosmia:
 planting **2**: 26
 'Bressingham Blaze' **9**: 55
 'Emberglow' **9**: 55
 'Lucifer' **9**: 54, 55
 'Spitfire' **9**: 55
 Crosbie, Colin (**1**: 81; **4**: 57), on:
 positioning *Cornus* **4**: 17
 plans for 2012 at RHS Garden Wisley **1**: 81
 cucumbers:
 for smaller spaces under glass **3**: 65
 wine **11**: 88
 'Burple's Tasty Green' **10**: 47, 47
 'La Diva' **10**: 47
 'Venlo Pickling' **5**: 31
Cucurbita ficifolia (see shark fin melon)
 cumelon **11**: 14
 Cypripedium 'Regal Purple' **4**: 12, 12
Cupressus macrocarpa hedge dieback **9**: 25
Cuprocyparis leylandii hedge dieback **9**: 25
 currant, buffalo (see *Ribes odoratum*)
 Currie, Ian (**12**: 48), on:
 predicting frost **12**: 48
 cushion scale **3**: 28, 28
 on evergreens **12**: 27, 27
 cuttings:
 root, by Guy Barter **11**: 81–83
 tender perennial, by Nick Morgan **8**: 55–57
 cycad evolution **1**: 10
Cyclamen hederifolium **7**: 31, 31
 cyclatubers **11**: 17
Cymbalaria muralis **9**: 16

Cymbidium Mavourneen grex 'Jester' **5**: 99
Cymbopogon citratus (see lemon grass)
Cynara cardunculus 'Bere' **3**: 46
 cypress aphid (*Cinara cupressivora*) **9**: 25, 25

D

Dactylorhiza:
 by Phil Clayton **5**: 82–83
 for garden use **5**: 83
 in containers **5**: 83
 planting times **5**: 83
 special requirements **5**: 83
foliosa **5**: 82, 83
fuchsii **5**: 82, 83; **9**: 68
maculata **5**: 83, 83
majalis **5**: 83
 Dahlia:
 cuttings **2**: 26
 in containers, by Ian Hodgson **4**: 58–62
 overwintered **2**: 26
 planting **2**: 26
 propagation **4**: 26
 'Bishop of York' **4**: 60
 Candy Eyes ('Zone Ten') **4**: 62, 62
 'Cherubino' **4**: 62, 62
 'Danum Torch' **4**: 62
 'Dark Desire' **4**: 62, 62
 'David Howard' **4**: 62, 62
 'Dream Seeker' **4**: 59
 'Gallery Art Deco' (Gallery Series) **4**: 62, 62
 'Giraffe' **10**: 56
 Happy Single Date ('HS Date') **4**: 61
 Happy Single Wink ('HS Wink') **4**: 58
imperialis **2**: 12, 12
 'Jessica' **12**: 70, 70
 'Julie One' **10**: 56
 'Ossie Latham' **4**: 62
 'Pat Knight' **4**: 60
 'Purple Cherry' **3**: 10, 10
 'Rox' **4**: 62, 62
 'Tartarus' **4**: 60
 'Twyning's After Eight' **10**: 56
 damselfly, southern (*Coenagrion mercuriale*) **7**: 33, 33
 damsons:
 and bullaces, by Gerry Edwards **8**: 69–71
 bacterial canker **8**: 26–27
 pests and diseases **8**: 70
 pruning **8**: 26–27
 'Farleigh Damson' **8**: 71; **10**: 16 (correction)
 'Merryweather Damson' **8**: 69, 70
 'Prune Damson' **8**: 26–27; **8**: 71, 71
 painted by William Hooker **8**: 21
 'Shropshire Damson' **8**: 71
 'Westmorland Prune' **8**: 71
 'White Damson' **8**: 26;

8: 71, 71
 dandelion (see *Taraxacum*)
 Daniel, Brigitte (botanical artist) **3**: 78
 Daphne:
 cultivation **12**: 22–23
bholua:
 'Jacqueline Postill' **2**: 34, 36, 37
 by Roy Lancaster **1**: 36–37
 'Limpsfield' **12**: 22–23
 Darwin, Charles: his collection of fossil plant slides **3**: 9, 9
 David, Père Armand **5**: 65; **9**: 58
 Davis, Cath **7**: 71
 De Pace, Mario (**1**: 56), on:
 shallots at Wisley **1**: 56
 De Pace, Mario, and Rebecca Bevan, on:
 summer radishes **5**: 84–86
 dead leaves: winter retention, by Mike Grant **1**: 15
 deadheading **7**: 26–27
Decaisnea fargesii **3**: 45
 decking in a small space: Aileen Scoular's garden in London E4 **11**: 48–51
 decomposers **5**: 68
Delphinium 'Dewi Prieste' **7**: 14, 14
Dendrocalamus giganteus **11**: 66
Deschampsia cespitosa 'Goldtau' **10**: 52
 'Desert Island Flowers', by Mary Keen **11**: 23
 design (see Garden Design panel)
 developments in growing media, by Chris Young **2**: 15
 Deverell, Richard (new Director of RBG Kew) **8**: 10
 devil's tongue (see *Amarophallus amorjaci*)
 Diamond Jubilee **5**: 89
 patriotic plantings **2**: 8
 Dianthus:
 'Floors Castle' **9**: 9
 Memories ('WP11 Gwe04') **7**: 10, 10
 'Miss Farrow' **6**: 10, 10
Diascia 'Bluebelle' **5**: 16, 16
 Diaspora Botanical Gardens, Redruth, Cornwall **3**: 9
 Dibley, Lynne **11**: 114
Dicentra formosa 'Bacchanal' **4**: 122, 122
 Dickerson, Tony, on: soil conditioners **1**: 47–49
Dierama pendulum **1**: 42
 Dig for Victory campaign **5**: 92
 Digitalis:
 Illumination Pink ('Tmdgfp001') (Illumination Series) **7**: 10, 10; **11**: 19
 'Serendipity' **1**: 37
 dimorphic leaves, by Mike Grant **12**: 13
 dioecious plants, by Mike Grant **7**: 17

DID YOU KNOW?

monthly column by Mike Grant

bulbs, corms and tubers defined **11**: 17
 chilling requirements in plants **2**: 15
 reader response **4**: 16
 climbing methods in plants **4**: 15
 dimorphic leaves **12**: 13
 dioecious plants **7**: 17
 fasciation **8**: 17
 movement in plants **6**: 13
 nectar **9**: 15
 reader response **11**: 18
 nitrogen-fixing plants as fertiliser **10**: 15
 petals, sepals and tepals **3**: 15
 scientific names of plants **5**: 21
 winter retention of dead leaves **1**: 15

Dionaea:
muscipula **6**: 13, 13
 by Phil Clayton **11**: 60–61, 60, 61
 cultivation **11**: 60, 61
 fly-trapping mechanism **11**: 61, 61
 hardness **11**: 60
 'Akai Ryu' **11**: 61
 'Royal Red' **11**: 61, 61
Dionysia 'Monika' **2**: 70, 70
Disanthus cercidifolius **11**: 40
Disporopsis:
fuscipicta **6**: 64
longifolia **6**: 64
pemyi **6**: 64
Disporum:
longistylum **4**: 67, 67; **6**: 64, 64
uniflorum **4**: 67, 67
 diversity of crop cultivars, decreasing **2**: 73
 dividing plants:
 by David Hide **4**: 41–43
 frequency **4**: 42
 methods **4**: 43
 Dobbs, Liz, on: chard and leaf beet **6**: 54–55
 domestic gardens: RHS Lindley Library image database **2**: 12
 dormant planting **10**: 36
 Douglas, David **9**: 44
Draba cusickii **2**: 69
 Drake, John: award of MBE **8**: 10
 drought:
 improving growing conditions **6**: 58–59
 soil cultivation **6**: 59
 strategies **6**: 57–59
 drupe: definition **9**: 24
 Drury, Anita (**6**: 37), on:
Lewisia wall plantings **6**: 37
Dryopteris wallichiana and Nathaniel Wallich, by Roy Lancaster **11**:

ENVIRONMENT

see also Wildlife panel

invasive water plants **8**: 76
 National Planning Policy Framework **5**: 12
 peat: replacing in horticulture **1**: 68–71

wildflower seed mixes **10**: 12
 Wildfowl & Wetlands Trust: its Rain Garden, Barnes, London **11**: 74–78

E

earwigs **7**: 26, 26
 common (*Forficula auricularia*), by Andrew Halstead **3**: 31, 31
 world's largest (*Labidura herculeana*) **3**: 31
Echinops root cuttings **11**: 83, 83
Echium:
pininana **1**: 38–39
 as a bee plant **7**: 68
 ecosystems, garden:
 improving **5**: 72
 Ederm, Edith **1**: 41
 Edible Bus Stop initiative **7**: 48
 edible flowers, by Nigel Slater **6**: 19
 edible fruits and berries **3**: 43–46
 Edulis nursery, Reading, Berks **3**: 43–46
 Edwards, Dawn **7**: 45
 Edwards, Pat (**1**: 50, 52), her National Plant Collection of *Hamamelis* at Swallow Hayes, W Midlands **1**: 50–53
 Einchcomb, Martin, on:
Lantana **9**: 40–43
 elderberry and elderflower wine **11**: 87
 Elegia:
capensis **9**: 67, 67
tectorum **9**: 66, 67, 67
 Elias, Josie (RHS Photographer of the Year 2012) **12**: 68
 Elliott, John: award of Veitch Memorial Medal **7**: 12
 Elwes, Henry John **2**: 54
 Elwes, Sir Henry and Lady **2**: 55
 Emmons, Jean (botanical artist) **3**: 77
 Enkianthus:
campanulatus 'Victoria' **7**: 14, 14
cerneus f. *rubens* **11**: 37

perulatus **11**: 37, 40
Epimedium:
davidii dwarf **4**: 67
fargesii 'Pink Constellation' **4**: 67
leptorrhizum **4**: 67
pinnatum subsp. *colchicum* **4**: 67
stellulatum 'Wudang Star' **4**: 67
Equisetum arvense **11**: 31, 31
Eranthis hyemalis (Tubergenii Group) 'Guinea Gold' **1**: 98, 98
Eremurus:
 planting **2**: 26
 'Joanna' **3**: 34–35
Erigeron annuus and newly fashionable plants, by Mary Keen **12**: 17
 Erskine, Sir Peter and Lady (**8**: 63): their walled gardens at Cambo Estate, Fife **8**: 58–63
Eryngium:
 root cuttings **11**: 83, 83
planum **8**: 62
Erysimum Winter Orchid **4**: 12, 12
Eschscholzia californica **12**: 44
Eucomis:
 planting **2**: 26
vandermerwei 'Octopus' **10**: 56
Euonymus:
alatus **11**: 36, 37, 40
 'Compactus' **11**: 40
cornutus var. *quinquecornutus* **11**: 40
europaeus **11**: 40
 'Red Cascade' **11**: 40
grandiflorus **11**: 37, 40
Euphorbia:
 its supposed deterrent effect on moles, by Matthew Biggs **5**: 23
 reader response **7**: 19
cornigera **6**: 48, 48
polychroma **3**: 72, 72; **6**: 48
 'First Blush' **6**: 45, 48
wallichii **6**: 48
 Eve, André (**6**: 51): his rose garden in Pithiviers, France, by Jacky Hobbs **6**: 50–53
 Evelyn, John: campaign to save site of his garden at Sayes Court, Deptford **1**: 9
 evening primrose (see *Oenothera*)
 evergreens:
 broad-leaved hedges **10**: 24–25
 deposits on leaves **12**: 27
 pruning **3**: 54

F

Fallopia:
japonica **11**: 31, 31
 as an alien invasive **3**: 16

Fargesia:
angustissima **11**: 69
denudata **11**: 68
murielae 'Simba' **11**: 28, 66, 69
nitida **11**: 66, 69

farming, intensive: its effect on wildlife **4**: 72

Farrell, Holly, on: pruning shrubs **3**: 52–54

fasciated *Tropaeolum* **11**: 19

fasciation, by Mike Grant **8**: 17

Fergusson, Kirsty, on: Le Jardin Exotique et Botanique à Roscoff, Brittany, France **1**: 38–43

fertilisers:
 nitrogen-fixing plants, by Mike Grant **10**: 15
 organic and synthetic **8**: 26–27

Field Research Facility, RHS Garden Wisley **6**: 8

figs: planting in pits, by Matthew Biggs **4**: 17

Fiji: new species of *Medinilla* discovered **3**: 9

finches: decline in numbers **12**: 29

first garden at Chiswick, RHS **1**: 60

fish in garden ponds **8**: 76

Fish, Margery **11**: 45

flavours to complement the season **10**: 44–47

fleece, horticultural **5**: 63

flies in compost **9**: 26, 26

Florist Holland **3**: 69

flower sprout 'Petit Posy' **11**: 62

flowering lawns:

at Avondale Park, London **12**: 9

RHS research **12**: 9

focal points in design, by Mary Keen **9**: 19

foliage: preventing frost damage **3**: 24

food webs **5**: 71

Foreman, David **10**: 98

forking and splitting in root crops **8**: 28, 28

Forrest, George **9**: 44

fossil plant slides:
 Darwin's collection **3**: 9, 9

Fothergilla major **11**: 40

Foxgrove Plants, Newbury, Berks, by Roy Lancaster **2**: 74–77

fragrance in a Cotswolds front garden **11**: 56–58

Fraxinus:
 ash dieback (*Chalara fraxinea*) **8**: 10; **10**: 16; **12**: 8
angustifolia **8**: 10
 'Pendula' **8**: 10
excelsior **8**: 10

Frith Old Farmhouse, near Faversham, Kent, by Janine Wookey **5**: 38–42

frogs **9**: 70

frogspawn **8**: 75

front gardens:
 disappearance of **10**: 10; **11**: 45
 initiative in Rochester, Kent, by Daniela Jankowska **11**: 52–53
 their beneficial influence, by Nick Turrell **11**: 23

front:
 and snow, plantings to enhance the effects of **12**: 30–33
 by Matthew Pottage **12**: 48–49
 damage:
 autumn **12**: 49
 spring **12**: 49
 preventing **3**: 24; **12**: 49

effects of on clay pots **12**: 22
 prediction formula **12**: 48

fruit (see panel)

fruit fly, spotted wing (*Drosophila suzukii*) **12**: 29, 29

Fuchsia:
 overwintering **2**: 26
 'Billy Green' **9**: 40
 'Dollar Prinzessin' **5**: 35
 'Lady in Black' **6**: 10, 10
 'Thalia' **7**: 106, 106

Fulcher, Richard: award of Associate of Honour **7**: 12

Fulham Palace Garden, London: restoration project **10**: 9

Full Frontal community gardening project, Rochester, Kent **11**: 52–53

fungi:
 beefsteak (*Fistula hepatica*) **2**: 29, 29
 bracket, by Andrew Halstead **2**: 29
 chicken of the woods fungus (*Laetiporus sulphureus*) **2**: 29, 29
 DNA sequencing of UK native species **2**: 29

Anderton **2**: 52–56
 division **2**: 56
 'in the green' **2**: 56
 planting 'in the green', by Matthew Biggs **1**: 17

elwesii **2**: 54, 75–76
 'Carolyn Elwes' **2**: 54–55, 54
 'Comet' **2**: 56, 76
 var. *elwesii*
 'Maidwell L' **2**: 74, 76
 'Godfrey Owen' **2**: 77
 var. *monostictus*
 'Miller's Late' **2**: 56
 'Mrs Macnamara' **2**: 76, 77
 'George Elwes' **2**: 54
 'Hippolyta' **2**: 56
 'Hobson's Choice' **1**: 67
 'Lord Lieutenant' **2**: 54
 'Magnet' **2**: 75, 75
 'Mrs Thompson' **2**: 76

nivalis **2**: 77

f. *pleniflorus*:
 'Doncaster's Double Charmer' **2**: 77
 'Flora Pleno' **2**: 77
 'Pusey Green Tips' **2**: 77

Scharlockii Group **2**: 77
 'Warei' **2**: 77

plucatus:
 'Augustus' **2**: 76, 76
 'Colossus' **2**: 54
 'Diggory' **2**: 56
 'Percy Picton' **2**: 76
 'Wendy's Gold' **2**: 77, 77

reginae-olgae **2**: 56
 'S. Arnott' **2**: 56; 75

Garbutt, Simon, on: Anglesey Abbey, Cambs: its Winter Walk **1**: 64–67
 letter from John Sales on its design **3**: 16
 unusual fruit and vegetables at Paul Barney's Berkshire nursery **3**: 43–46

Garden Club of America and RHS Interchange Fellowship **10**: 74

Garden Museum and RHS exhibition on plant hunters **9**: 44–45

Garden Organic **2**: 73
 its search for exotic seed **9**: 52

gardeners (see also Plantsmen and women panel): their presence in historic gardens, by Lia Leendertz **1**: 19

Gardenia:
 bud drop **12**: 41
 by Phil Clayton **12**: 40–41
 cultural problems **12**: 41
 feeding **12**: 41
 hardy selections **12**: 41
 pests and diseases **12**: 41
augusta **12**: 40
 'Crown Jewel' **12**: 41, 41
jasminoides **12**: 40
 'Ice Diamonds' **12**: 41, 41
 'Kleim's Hardy' **12**: 41, 41
magnifica **12**: 40

gardening:
 and wellbeing, by Chris Young **6**: 13
 as a career, by Alan Titchmarsh **4**: 21
 reader response **6**: 14
 community: its benefits, by Tim Richardson **7**: 47–50
 in schools, by Lia Leendertz **9**: 21

Gardening World Cup 2012 **12**: 10

'garden-grabbing' **5**: 12

gardens (see Gardens panel for individual garden profiles):
 as ecosystems, by Ken Thompson **5**: 68–72
 attracting visitors in a smaller world, by Chris Young **12**: 13

domestic: their historic role, by Toby Musgrave **11**: 44–45
 in context, by Steve Head **4**: 70–73
 reader response **6**: 14
 in the UK **4**: 70
 their value to wildlife **6**: 72
 by Chris Young **4**: 15

Gardiner, Jim (**4**: 39), on: early magnolias **4**: 34–39

Garnett-Botfield, Susan **9**: 44

Gatti, Annie, on: tulip displays at Ulting Wick, Maldon, Essex **4**: 44–49

Gentiana farreri, painted by Reginald Farrer **9**: 44

Geranium:
 'Azure Rush' **6**: 10, 10
 x *cantabrigiense*:
 'Biokovo' and Hans Simon, by Roy Lancaster **7**: 52–53, 52, 53
 'Cambridge' **7**: 53
 (Cinereum Group)
 'Ballerina' **9**: 55, 55
macrorrhizum:
 'Czakov' **7**: 53
 'Spessart' **7**: 53
 x *monacense* **5**: 50
 var. *monacense*
 'Breckland Fever' **5**: 50, 50
 'Orion' **6**: 114, 114
phaeum **3**: 72, 72
 by James Armitage **5**: 47–50, 50
 cultivation **5**: 50
 foliage **5**: 49–50
 'Advendo' **5**: 48, 49
 'Album' **5**: 48, 48, 49
 'All Saints' **5**: 48, 49
 'Aureum' **5**: 49
 'Blue Shadow' **5**: 48–49, 49
 'Conny Broe' **5**: 49
 'Golden Samobor' **5**: 49
 'Golden Spring' **5**: 49

G

gabions **3**: 66

gauge Reine-Claude Group **10**: 47, 47

galanthophilia **2**: 55

Galanthus:
 aberrant, by Nigel Colborn **1**: 21
 at Colesbourne Park, Gloucs, by Stephen

FRUIT

see also Pests & Diseases and Vegetables panels

apples: curled leaves **6**: 22–23
 autumn planting: soft and bush fruit **10**: 40

berries, hybrid: training **6**: 22–23

cordons, establishing **1**: 25

cordons:
 as culinary seasonal complements, by Nigel Slater **10**: 44–47
 for the drier east and colder north **3**: 28

damsons:
 and bullaces, by Gerry Edwards **8**: 69–71
 pruning **8**: 26–27

fruit trees: when to harvest **10**: 22

gooseberries:
 cultivation **10**: 24

heritage fruit and vegetables: their importance, by Toby Musgrave **2**: 72–73

melons, supporting **7**: 27, 27

North East Wales Orchards Initiative **3**: 10

Physalis as crop plants, by John and Shirley Murrell **11**: 70–71

pruning outdoor grapevines **11**: 26–27

splitting **5**: 35; **7**: 24, 24

strawberries:
 60-day **4**: 26–27, 75
 extending cropping times, by John Handford **4**: 74–76
 thinning fruit **8**: 26–27
 types of fruit **9**: 24–25

unusual, at Paul Barney's Berkshire nursery, by Simon Garbutt **3**: 43–46

wines: unusual plants for home brews, by Susanne Masters **11**: 86–88

FOOD

see also Fruit and Vegetables panels

crops as culinary seasonal complements, by Nigel Slater **10**: 44–47

edible flowers, by Nigel Slater **6**: 19

lemon grass **9**: 25, 25

mushrooms, button (*Agaricus bisporus*): growing at home **11**: 27

Physalis fruits **11**: 70–71

Sowing New Seeds: an exotic seeds initiative, by Caroline Beck **9**: 50–53

wines: unusual plants for home brews, by Susanne Masters **11**: 86–88

GARDENS

see also Garden Design and RHS Gardens panels

Anglesey Abbey, Cambs: its Winter Walk, by Simon Garbutt **1**: 64–67
 letter from John Sales on its design **3**: 16

Cambo Estate walled gardens, Fife, by Jo Whittingham **8**: 58–63

Dyffryn Fernant, Fishguard, Pembrokeshire, by Noel Kingsbury **10**: 54–57

Easton Walled Gardens near Grantham, Lincs, by Bunny Guinness **7**: 54–59

Eve, André: his rose garden in Pithiviers, France, by Jacky Hobbs **6**: 50–53, 51

Frith Old Farmhouse, near Faversham, Kent, by Janine Wookey **5**: 38–42

Colesbourne Park, Gloucs: its *Galanthus* collection, by Stephen Anderton **2**: 52–56

gardens in small spaces **11**: 43–58

Godfrey, Annie: her Hertfordshire garden, by Naomi Slade **8**: 30–33

Hidden Valley Gardens, Par, Cornwall, by Sorcha Hitchcox **8**: 47–49

Kreutzberger, Sibylle, and Pamela Schwerdt: their Cotswolds garden, by Andrew Lawson **7**: 34–38

Le Jardin Exotique et Botanique à Roscoff, Brittany, France, by Kirsty Fergusson **1**: 38–43

London Wetland Centre: its Rain Garden, by Richard Sneesby **11**: 74–78

Raworth, Jenny and Richard: their garden in Twickenham, by Nigel Colborn **6**: 30–34

McNeil Wilson, Judy and John: their garden at Chestnut Farm, Holt, Norfolk, by Tim Ingram **2**: 30–34

Stuart-Smith, Tom and Sue: their Hertfordshire garden, by Andrew Wilson **3**: 32–38

Strong, Judith and Michael: their south London garden, by Vanessa Berridge **5**: 75–77

Ulting Wick, Maldon, Essex, by Annie Gatti **4**: 44–49

GARDEN DESIGN AND PLANTINGS

see also Container Gardening panel and show reports under RHS Shows

bamboos for smaller gardens, by Jon Ardle **11**: 64-69
 bog gardens **8**: 48, 48-49
 borders, summer **8**: 49, 49
 colour combinations at Hidden Valley Gardens, Par, Cornwall, by Sorcha Hitchcox **8**: 47-49
 colour-theming and late-season plantings at Woodbury Cottage, Reigate, Surrey, by Val Bourne **9**: 32-37
 decking in a small space: Aileen Scoular's garden in London E4, by Martyn Cox **11**: 48-51
 design archive, The Garden Museum, London SE1 **7**: 10
 designer gardens at Les Jardins de Métis, Quebec, by Rory Stuart **12**: 19
 Easton Walled Gardens near Grantham, Lincs,

by Bunny Guinness **7**: 54-59
 focal points in design, by Mary Keen **9**: 19
 garden 'rooms' in Richard and Jenny Raworth's Twickenham garden, by Nigel Colborn **6**: 30-34
 Godfrey, Annie: her Hertfordshire garden designed without a lawn **8**: 30-33
 grasses in dynamic autumn combinations, by Martin Hughes-Jones **10**: 49-52
 naturalistic borders at Cambo Estate walled gardens, Fife, by Jo Whittingham **8**: 58-63
 naturalistic plantings at Frith Old Farmhouse, near Faversham, Kent, by Janine Wooley **5**: 38-42
 parterre with pastel plantings **8**: 48, 48
 perennial plantings in

Tom and Sue Stuart-Smith's Hertfordshire garden **3**: 32-38
 planting for a long season **5**: 42
 plantings harmonious with local landscape at Christina Shand and David Allum's Pembrokeshire garden, by Noel Kingsbury **10**: 54-57
 sensory plantings in Sue Grant's Cotswold garden, by Andrew Lawson **11**: 56-58
 small spaces, ideas for (see Smaller Spaces panel)
 spring flowers at Chestnut Farm, Holt, Norfolk, by Tim Ingram **2**: 30-34
 subtropical plantings at Le Jardin Exotique et Botanique à Roscoff, Brittany, France **1**: 38-43
 combinations:

in Judith and Michael Strong's south London garden, by Vanessa Berridge **5**: 75-77
 in Philippa and Bryan Burrough's Essex garden, by Annie Gatti **4**: 44-49
 Wareham, Anne, and Charles Hawes: their use of plants for visual effect at Veddw House Garden, Devauden, Monmouthshire, by Chris Young **12**: 54-59
 wetland gardens at the London Wetland Centre, by Richard Sneesby **11**: 74-78
 winter plantings: at Anglesey Abbey, Cambs, by Simon Garbutt **1**: 64-67
 at Michael and Mercedes Hoffman's Cotswolds garden, by Mary Keen **12**: 30-33

GARDEN HISTORY

Camellia at London shows, by Nigel Colborn **2**: 64-66
 gardens, domestic: their historic role, by Toby Musgrave **11**: 44-45
 heritage fruit and vegetables: their importance, by Toby Musgrave **2**: 72-73
 plant-hunters: an RHS/Garden Museum exhibition, by Lucy Waitt **9**: 44-45
 Queen Elizabeth, HM: changes in gardening during her reign, by Tim Richardson **5**: 89-92
 subscription botanic gardens in the 19th century, by Ann Brooks **1**: 58-61

GARDEN PRACTICE

autumn planting, by Toby Buckland **10**: 36-41
 cuttings, tender perennial, by Nick Morgan **8**: 55-57
 frost, by Matthew Pottage **12**: 48-49
 lawns: discoloured patches **4**: 24
 peat, sowing without, by Nick Morgan **2**: 43-46
 pruning shrubs, by Holly Farrell **3**: 52-54
 root cuttings: by Guy Barter **11**: 81-83
 good species for **11**: 83
 soil conditioners, by Tony Dickerson **1**: 47-49
 watering in drought, by Julie Hollobone **6**: 57-59

'Green Ghost' **5**: 48
 var. *hungaricum* **5**: 48, 49
 'Lily Lovell' **5**: 48, 49
 'Lisa' **5**: 49, 49
 var. *lividum* **5**: 48
 'Maggie's Delight' **5**: 50
 'Margaret Wilson' **5**: 48, 50
 'Mierhausen' **5**: 48, 49
 'Our Pat' **5**: 48, 49
 var. *phaeum*
 'Samobor' **5**: 49, 49
 'Rachel's Rhapsody' **5**: 50
 'Ray of Light' **5**: 50
 'Rose Madder' **5**: 48
 'Sericourt' **5**: 50
 'Springtime' **5**: 49, 50
 'Stillingfleet Ghost' **5**: 48, 49
 'Taff's Jester' **5**: 50
 'Variegatum' **5**: 50
reflexum **5**: 50
 'Katara Pass' **5**: 50, 50
sanguineum:
 painted by Lilian Snelling **7**: 21
 'Elsbeth' **7**: 53
Gerbera:
 cultivation **3**: 69
 hardy, by Graham Clarke **3**: 68-69
 Everlast Series **3**: 69
 Everlast Carmine ('Amgerbar') **3**: 68
 Everlast Honey **3**: 10, 10
 Everlast Pink ('Amgerbpink') **3**: 68, 69
 Everlast White ('Amgerbwhi') **3**: 68
 Garvinea Series **3**: 69
 Garvinea Brandy **3**: 68
 Garvinea Catherine **3**: 68

Garvinea Cindy ('Garcindy') **3**: 68
 Garvinea Orangina ('Orangina') **3**: 68
 Garvinea Summer ('Summer') **3**: 68
 Garvinea Valerie **3**: 68
 Landscape Series **3**: 69
 Get Your Grown-Ups Growing campaign, RHS **10**: 73
 winner 2011 **7**: 83
 gherkins:
 outdoor **5**: 31
 problems **5**: 31
 recommended for pickling **5**: 31
 'Bimbostar' **5**: 31
 'Diamant' **5**: 31
 giboshi (hosta shoots) **7**: 73
 Ginkgo:
biloba **11**: 36, 37
 'Troll' **11**: 36
Gladiolus:
 planting **2**: 26
communis subsp. *byzantinus* **9**: 44
 Glasgow Botanic Gardens **1**: 60
 Kibble Palace **1**: 61
 glasshouse:
 crops **3**: 63
 mealybugs **11**: 31
 pests, by Andrew Halstead **7**: 40-41
 sterilisation: sulphur candles **1**: 17
 ventilation **5**: 62
Glyptostrobilus pensilis status in wild **2**: 10
 Godfrey, Annie (**8**: 33): her Hertford garden, by Naomi Slade **8**: 30-33
Gongora new National Plant Collection **7**: 11
 gooseberries:
 AGM plants **10**: 24
 Cape (see *Physalis*

peruviana)
 cultivation **10**: 24
 Siberian (see *Actinidia arguta*)
 'Broom Girl' **10**: 24
 'Invicta' powdery mildew resistance **12**: 24
 Grant, Mike (see Did you know? panel)
 Grant, Sue (**11**: 56-58, 57): her front garden in Charlbury, Oxon, by Andrew Lawson **11**: 56-58
 grapes:
 growing for wine at Wisley **11**: 88
 'Fragola' **10**: 44, 45
 'Orion' **11**: 88
 'Phönix' **11**: 88
 grapevine gall mite (*Colomerus vitis*) **11**: 27, 27
 grass snake **8**: 75
 grasses:
 dividing **4**: 42
 in dynamic autumn combinations, by Martin Hughes-Jones **10**: 49-52
 recommended late-season **10**: 52
 Gray, Alec **4**: 52
 Green, Nivea (**9**: 47): her collection of *Gunnera* **9**: 47-49
 green roofs **4**: 73
 at Coutts, London WC2 **11**: 14, 14
 RHS research into using broad-leaved plants for **12**: 8
 green skills gap **6**: 8
 RHS steering group **9**: 10
 green space: new guidance on planning decisions **9**: 8
 green waste as a growing

medium **1**: 49
 with grit **2**: 46
 with perlite **2**: 46
 with vermiculite **2**: 45
 greenfinches: recent decline **12**: 29
 greens for autumn sowing **9**: 26
 Gregory, Norma (botanical artist) **3**: 78
 Gress, Anisa, on: bringing new people into horticulture **4**: 22-23
 plantings in the Olympic Park **8**: 14
Grevillea:
 'Bairnsdale' **8**: 66
 'Big Red' **8**: 66
juniperina 'Molonglo' **8**: 66, 66, 67
lanigera 'Mount Tamboritha' **8**: 66, 66
rhyncholita **8**: 66, 66
vicitoriae **8**: 64
 'Murray Valley Queen' **8**: 66
 grey water, use of **6**: 15
 Grierson, Mary (obituary) **4**: 12, 12
 Griffiths, Kaye (**2**: 71), on: the alpine house, RHS Garden Harlow Carr **2**: 69-71
 Grimshaw, John (**2**: 55), on: *Hepatica* **2**: 36-39
 grit as a growing medium **2**: 46
 with coir **2**: 46
 with green waste **2**: 46
 with wood fibre **2**: 46
 ground elder (see *Aegopodium podagraria*)
 groundcover roses, pruning **9**: 29
 Groves, Madeleine: award of MBE **8**: 10
 growing bags, vegetables

in **3**: 66
 growing media (see also peat):
 developments **2**: 15
 peat-free **2**: 43-46
 preparing **2**: 44-45
 replacing peat in horticulture **1**: 68-71
 reader response **4**: 17
 guava, Chilean (see *Ugni molinae*)
 Guinness, Bunny, on: Ursula Cholmeley's gardens near Grantham, Lincs **7**: 54-59
 Gunn, Alastair, on: peony Itoh hybrids **5**: 78-79
Gunnera:
 as an alien invasive **3**: 16
 by James Armitage **9**: 47-49
 hardiness **9**: 48
 in the wild **9**: 48
 National Plant Collection **9**: 47, 48
dentata **9**: 48
flavida **9**: 48
hamiltonii **9**: 48, 49, 49
magellanica **9**: 48, 49, 49
manicata **9**: 47, 48, 49, 49
monoica **9**: 48, 49, 49
perpensa **9**: 48, 48, 49, 49
prorepens **9**: 48
tinctoria **9**: 49, 49

H

Halstead, Andrew, on: blue tits **1**: 29, 29
 bracket fungi **2**: 29, 29
 common lizard **5**: 37, 37
 controlling glasshouse

pests **7**: 40-41
 the dark-edged bee-fly **4**: 33, 33
 earwigs **3**: 31, 31
 green tiger beetle **6**: 29, 29
 green woodpeckers **12**: 29, 29
 parent bugs **9**: 31, 31
 puss moths **8**: 23, 23
 rabbits **10**: 31, 31
 speckled bush crickets **11**: 33
 tawny owls **7**: 33, 33
 reader response **9**: 17, 17
Hamamelis:
 at Swallow Hayes, W Midlands, by Val Bourne **1**: 50-53
 cultivation **1**: 52
 National Plant Collections **1**: 50-53
 pruning for compactness **1**: 22
 x *intermedia* **1**: 50
 'Angely' **1**: 51, 52
 'Aphrodite' **1**: 52, 53, 53
 'Arnold Promise' **1**: 53
 'Aurora' **1**: 52
 'Barmstedt Gold' **1**: 53, 53
 'Diane' **1**: 50, 50
 'Foxy Lady' **1**: 10, 10
 'Gingerbread' **1**: 52
 'Glowing Embers' **1**: 52
 'Harry' **1**: 53, 53
 'Jelena' **1**: 50
 'Livia' **1**: 53, 53
 'Pallida' **1**: 50-51
 'Robert' **1**: 50
 'Vesna' **1**: 50, 53, 53
 mollis:
 'Brevipetala' and 'Pallida', painted by Graham Stuart Thomas **1**: 19
vernalis 'Sandra' **11**: 37, 40

- Hampton Court Palace Flower Show, RHS (see RHS Shows panel)
- Hancock, Arthur James (obituary) **5**: 16, 16
- Handford, John, on: extending strawberry cropping times **4**: 74–76
- hanging baskets: vegetables **3**: 66
- hardening off, by Matthew Biggs **5**: 61–63
- hardiness ratings, new RHS **8**: 11
- Hardy, Rosy (**6**: 114) on *Geranium* 'Orion' **6**: 114, 114
- Harkin, Sean (**8**: 40), on: *Helenium* at Wisley **8**: 40
- Harlow Carr Medal **7**: 12
- harmony with local landscape at Christina Shand and David Allum's Pembrokeshire garden, by Noel Kingsbury **10**: 54–57
- Harvey, Roger **4**: 67
- his nursery in Bury St Edmunds, Suffolk **4**: 66
- on: *Polygonatum* **6**: 61–64
- reader response **8**: 18
- Harveys Garden Plants, Bury St Edmunds, Suffolk, by Roy Lancaster **4**: 65–68
- Hatch, Lucas **9**: 74, 74
- Hawes, Charles **12**: 57
- hazel, witch (see *Hamamelis*)
- Head, Steve, on: gardeners and wildlife gardening **9**: 68–71
- plants and soils **7**: 66–69
- the role of gardens in biodiversity **4**: 70–73
- reader response **6**: 14
- Hebe 'Rhubarb and Custard' **12**: 10, 10
- Hedera* dimorphic leaves **12**: 10
- hedgehog recording **2**: 29
- hedges: autumn planting **10**: 39
- broad-leaved evergreen **10**: 24–25
- dieback in conifers **9**: 25
- habitats for wildlife **6**: 71; **7**: 67
- use of at Veddw House Garden, Devauden, Monmouthshire **12**: 59
- Hedychium densiflorum* 'Sorung' **8**: 64, 65
- Helenium*: by Martin Hughes-Jones **8**: 36–40
- from seed **8**: 38, 40
- in borders and naturalistic plantings **8**: 38
- plant health **8**: 40
- plantings at Wisley **8**: 40, 40
- autumnale* **8**: 38
- 'Biedermeier' **8**: 39
- bigelovii* **8**: 38
- 'Chippierfield Orange' **8**: 39
- 'El Dorado' **8**: 36, 36
- 'Feuersiegel' **8**: 39
- 'Flammendes Käthchen' **8**: 36, 37
- 'Flammenrad' **8**: 36, 36
- 'Gartensonne' **8**: 39
- 'Indianersommer' **8**: 39
- 'Kanaria' **8**: 39
- 'Königstiger' **8**: 39
- 'Kugelsonne' **8**: 39
- 'Kupferziegel' **8**: 39
- 'Lambada' **8**: 39
- 'Margot' **8**: 36, 37
- 'Moerheim Beauty' **8**: 36, 37
- 'Ragamuffin' **8**: 36, 37, 38
- 'Rauchtopas' **8**: 1, 36, 36
- 'Riverton Beauty' **8**: 36, 37
- 'Rubinzweg' **8**: 36, 36; **10**: 49
- 'Sahin's Early Flowerer' **8**: 36, 37
- 'Waltraut' **8**: 39
- 'Zimbelstern' **8**: 39
- Helianthus*: *annuus* 'Claret' **8**: 98, 98
- tuberosus* (see *artichoke*, Jerusalem)
- Helichrysum petiolare* 'Goring Silver' **5**: 35
- hellebore black death **2**: 25, 25
- hellebore leaf spot (*Coniothyrium hellebori*) **2**: 25, 25
- Helleborus*: as evergreen foliage plants, by Graham Rice **2**: 60–63
- diseases **2**: 25
- downy mildew **2**: 25
- for foliage: planting companions **2**: 62
- argutifolius* **2**: 60, 60, 63, 63
- 'Pacific Frost' **2**: 63
- 'Silver Lace' **2**: 60, 63
- x *ballardiae* **2**: 63
- 'HGC Cinnamon Snow' **2**: 63, 63
- x *ericsmithii* **2**: 60, 62, 63
- 'Bob's Best' **2**: 63, 63
- 'Winter Moonbeam' **2**: 61, 63
- foetidus* **2**: 60, 61, 62, 62, 63
- 'Gold Bullion' **2**: 62, 63
- 'Sopron' **2**: 63
- Wester Flisk Group **2**: 62, 63
- 'Yellow Wilgenbroek' **2**: 63, 63
- x *hybridus* **1**: 67
- Ashwood Garden hybrid **2**: 33
- 'Ivory Prince' **2**: 61, 63
- lividus* **2**: 60, 63
- 'White Marble' **2**: 61, 63
- multifidus* subsp. *hercegovinus* **2**: 62, 63
- niger*: by Phil Clayton **1**: 62–63, 62, 63
- feeding **1**: 63
- in pots **1**: 63
- named seed strains **1**: 63
- planting partners **1**: 63
- preferred sites **1**: 63
- Blackthorn Group **1**: 63
- Harvington hybrids **1**: 63
- 'Potter's Wheel' **1**: 63
- (Rodney Davey Marbled Group)
- 'Anna's Red' **2**: 10, 10
- 'Silver Dollar' **2**: 60, 61, 63
- x *sternii* **2**: 61, 63
- Blackthorn Group **2**: 60, 60, 63
- 'Ragamuffin Beauty' **2**: 60, 63
- torquatus* **5**: 22
- Henry, Augustine **2**: 54
- Hepatica*: by John Grimshaw **2**: 36–39
- cultivation **2**: 37–38
- in Japan **2**: 38
- acutiloba* **2**: 37, 39
- x *nobilis* **2**: 39
- americana* **2**: 37, 39
- falconeri* **2**: 38
- henryi* **2**: 38
- maxima* **2**: 38
- x *media*: 'Ballardii' **2**: 37, 39
- 'Harvington Beauty' **2**: 37
- 'Millstream Merlin' **2**: 38, 39
- nobilis* **2**: 36, 37, 38, 39
- compact strain **2**: 39
- 'Cremar' **2**: 37
- var. *japonica* **2**: 38
- f. *magna* **2**: 38, 38
- pink-flowered **2**: 37
- purple-flowered **2**: 37
- var. *pubescentis* **2**: 38
- x *H. transsilvanica*
- 'Professor Friedrich Hildebrandt' **2**: 37
- var. *pyrenaica* **2**: 37, 39
- 'Rubra Plena' **2**: 37
- x *schlyteri* **2**: 39
- hybrids **2**: 37
- transsilvanica* **2**: 37, 38, 39
- 'Blue Jewel' **2**: 37
- 'Buis' **2**: 37
- 'Elison Spence' **2**: 37, 39
- yamatutai* **2**: 38
- herbs: for windowsills **11**: 26
- from supermarkets **11**: 26
- heritage fruit and vegetables: their importance, by Toby Musgrave **2**: 72–73
- heritage fruit cultivars: preservation in Wales **3**: 10
- Hesperis matronalis* var. *albiflora* **3**: 34–35
- Hestercombe House, Somerset **4**: 11
- Heuchera*: rust (*Puccinia heucherae*) **6**: 23, 23
- 'Delta Dawn' **7**: 14, 14
- x *Heuchera* 'Sunrise Falls' **5**: 16, 16
- Hewitt-Cooper, Nigel (**11**: 61), on: the Venus' fly trap's mechanism **11**: 61
- Hidden Valley Gardens, Par, Cornwall, by Sorcha Hitchcox **8**: 47–49, 48
- Hide, David, on: dividing plants **4**: 41–43
- Hillier, Sir Harold, research into **5**: 22, 22
- Himalayacalamus falconeri* **11**: 69
- Hippeastrum*: by Phil Clayton **2**: 58–59
- choosing **2**: 59
- feeding **2**: 59
- growing outdoors **2**: 59
- potting up **2**: 59
- reflowering **2**: 59
- 'Benfica' **2**: 59
- 'Chico' **2**: 59
- 'Christmas Star' **2**: 58
- cybister* **2**: 58
- 'Lemon Star' **2**: 59
- 'Misty' **2**: 59
- 'Novella' **2**: 59
- papilio* **2**: 59, 59
- 'Ruby Meyer' **2**: 59, 59
- 'Splash' **2**: 59, 59
- 'Swan Lake' **2**: 59, 59
- 'Toughie' **2**: 59
- Hitchcox, Sorcha, on: Tricia and Peter Howard's Hidden Valley Gardens, Par, Cornwall **8**: 47–49
- Hobbs, Jacky, on: André Eve's rose garden in Pithiviers, France **6**: 50–53
- Hobbs, Richard, on: *Muscari* **3**: 57–60
- Hodgson, Ian, on: *Dahlia* in containers **4**: 58–62
- recent botanical art **3**: 77–80
- shallots **1**: 54–56
- reader response **3**: 16
- vegetables for small spaces **3**: 62–67
- Hoffman, Michael and Mercedes: their winter-themed garden at Little Barrow, Goules, by Mary Keen **12**: 30–33
- Hollobone, Julie, on: RHS trial of *Lobelia* **2**: 48–51
- watering in drought **6**: 57–59
- home-brewed wines, unusual **11**: 86–88
- honeyberry (see *Lonicera caerulea* var. *edulis*)
- honours and awards, RHS **7**: 12
- honours, awards to horticulture: New Year **2**: 8
- Queen's Birthday **8**: 10; **10**: 9
- Hook Lane Primary School, Kent **7**: 83
- Hooker, Sir Joseph **2**: 54
- Hopper, Stephen **8**: 10
- hops (see *Humulus lupulus*)
- hormone rooting powders **8**: 29
- horse chestnut: leaf blotch **7**: 28, 28
- leaf miner (*Cameraria ohridella*) **7**: 28
- control **1**: 16–17; **2**: 9
- damage **7**: 28
- its origins **12**: 29
- horsetail (see *Equisetum arvense*)
- Horticultural Taxonomy Group (Hortax) **9**: 21
- horticulture: and ecology, reconciling, by Nigel Colborn **7**: 23
- reader response **9**: 16
- as a career: by Alan Titchmarsh **4**: 21
- reader response **6**: 14
- promoting **4**: 22–23
- RHS conference on **6**: 8
- its future, by Mary Keen **8**: 20
- Hosta: by Jon Ardle **7**: 72–75
- containers **7**: 75
- controlling slugs and snails **7**: 28, 74–75
- edibility (letter on) **11**: 8
- origins **7**: 73
- planting combinations **7**: 74
- selecting **7**: 73
- 'Albomarginata' **7**: 72
- 'Allegan Fog' **7**: 75
- 'Big Daddy' **7**: 74, 75
- 'Blue Mouse Ears' **7**: 73, 75
- 'Devon Green' **7**: 75
- 'El Niño' **7**: 75
- 'Empress Wu' **7**: 73
- 'Frances Williams' **7**: 72
- 'Liberty' **7**: 75
- 'Lucky Mouse' **9**: 12, 12
- 'Orange Marmalade' **7**: 75
- 'Praying Hands' **7**: 74
- 'Revolution' **7**: 75
- 'Risky Business' **7**: 74
- sieboldiana* var. *elegans* **7**: 72
- 'Sum and Substance' **7**: 72, 73
- 'Touch of Class' **7**: 74
- 'Whirlwind' **7**: 74
- 'White Feather' **7**: 72, 75
- Houghton, Andy (**2**: 59), on: growing *Hippeastrum* outdoors **2**: 59
- houseplant care in winter **12**: 27
- Howard, Tricia and Peter (**8**: 48), of Hidden Valley Gardens, Par, Cornwall **8**: 47–49
- Hughes-Jones, Martin, on: grasses in dynamic autumn combinations **10**: 49–52
- Helenium* **8**: 36–40
- Hull Botanic Gardens **1**: 59, 60
- Humulus lupulus*: cultivation **11**: 28
- hops for home-brewing **11**: 28
- recommended cultivars **11**: 28
- 'Golden Tassels' **11**: 28
- Hunt, Leigh (**11**: 45), on: conserving suburban gardens **11**: 45
- Hunt, Terry, on: *Arisaema* **7**: 71
- Hutchings, Jeff (**5**: 83), on: *Dactylorhiza* plantings **5**: 83
- hyacinth, grape (see *Muscari*)
- Hyacinthoides*: bluebell identification **4**: 31
- hispanica* **4**: 31, 31
- x *massartiana* **4**: 31, 31
- non-scripta* **4**: 31, 31
- Hyacinthus*: *orientalis*: 'Chicago' **11**: 19; **12**: 70, 70
- 'Royal Navy' **7**: 10, 10; **11**: 19, 19
- Hydrangea*: painted by Noriko Watanabe **3**: 78
- aspera* Villosa Group **9**: 106, 106
- quercifolia* **11**: 37, 40
- serrata* 'Momo-benigaku' **9**: 12, 12
- Hymenophyllum tunbrigense*: disappearance of colony at Nymans, W Sussex **2**: 9
- I** ice plant (see *Sedum*)
- ice-age plant **5**: 13
- ideas for small spaces **11**: 43–58
- Ilex*: dimorphic leaves **12**: 13
- x *altaclerensis* 'Golden King' **7**: 17
- crenata* 'Golden Gem' **12**: 90, 90
- illustration, botanical **3**: 77–80
- impatiens* downy mildew (*Plasmopora obducens*) **3**: 8; **5**: 35
- by Liz Beal **5**: 44–45
- managing **5**: 45
- resistance **5**: 45
- Impatiens*: busy lizzie alternatives **5**: 35, 45
- glandulifera* movement in **6**: 13
- Sunpatiens Series **5**: 35; 44, 45, 45
- walleriana* **5**: 44–45
- disease in trade **3**: 8
- improvements in gardening, by Chris Young **5**: 21
- Indocalamus*: invasiveness **11**: 66
- tesselatus* **11**: 69
- Ingram, Collingwood ('Cherry') **3**: 41
- Ingram, Tim (**8**: 35), on: spring flowers in Judy and John McNeil Wilson's garden at Chestnut Farm, Holt, Norfolk **2**: 30–34
- Yucca whipplei* **8**: 35, 35
- insect life at RHS Garden Wisley, monitoring **3**: 70–72

INTERNATIONAL GARDENING

Les Jardins de Métis, Quebec, by Rory Stuart **12**: 19
 Eve, André: his rose garden in Pithiviers, France, by Jacky Hobbs **6**: 50-53, 57
 Le Jardin Exotique et Botanique à Roscoff, Brittany, France, by Kirsty Fergusson **1**: 38-43

Insect Pollinators Initiative, UK **12**: 44
 invasive water plants **8**: 76
 invertebrates: their representation in conservation plans **11**: 33
 Iris:

bearded irises:
 by Anne Blanco
 White **5**: 54-59
 classification **5**: 54-56, 56
 colour **5**: 57
 cultivation **5**: 57-58
 planting and dividing **5**: 58-59
 recommended cultivars **5**: 54, 56, 57, 58, 59
 Border Bearded **5**: 57
 bulbous, by Alan Street **1**: 30-34
 early:
 choosing **1**: 33
 cultivating **1**: 33-34
 planting
 combinations **1**: 33
 flower structure **5**: 56
 Intermediate Bearded **5**: 54, 56
 Miniature Tall Bearded **5**: 58
 new collection at RHS Garden Rosemoor **9**: 8
 reblooming **5**: 56-57
 remontant **5**: 56-57
 space-age **5**: 56-57
 Standard Dwarf Bearded **5**: 59
 Tall Bearded **5**: 54, 56
 'Alida' **1**: 31
 'Alison Taylor' **5**: 56, 56
 'Apricot Drops' **5**: 58, 58
 'Baboon Bottom' **5**: 57, 57
 'Bangles' **5**: 1, 58, 58
 'Bedford Lilac' **5**: 59, 59
 'Bermuda Triangle' **5**: 57, 57
 'Blue Note' **1**: 30
 'Bockingford' **5**: 58, 58
 'Broadlegh Lavinia' **4**: 54, 54
 'Bumblebee Deelite' **5**: 58, 58
 'Cameo Queen' **5**: 59, 59
 'Cantab' **1**: 30, 33
 'Cranapple' **5**: 57, 57
danfordiae **1**: 30, 33
 'Early Light' **5**: 54, 54, 55
 'Elizabeth Poldark' **5**: 54, 54
 'Flames of Passion' **5**: 54, 54

'Flirting Again' **5**: 59, 59
 'Fritillary Flight' **5**: 56, 56
 'George' **1**: 31, 33, 34
germanica **5**: 54
 from Redouté's *Les Liliacées* **5**: 25
 'Gordon' **1**: 30, 33
histrioides:
 'Angel's Tears' **1**: 33
 'Lady Beatrix Stanley' **1**: 31, 33
 'Major' **1**: 33
 'J.S. Dijt' **1**: 31, 32, 33
 'Jane Phillips' **5**: 54
japonica 'Variegata' **4**: 66, 68
 'Joyce' **1**: 31
 'Jungle Shadows' **5**: 57, 57
 'Katharine Hodgkin' **1**: 31, 32, 33, 34
 'Katie-Koo' **5**: 56, 56
lutescens 'Campbellii' **5**: 58
 'Mary Constance' **5**: 56, 56
 'Night Gown', painted by Jean Emmons **3**: 77
 'Orange Order' **5**: 54, 54
 'Orinoco Flow' **5**: 57, 57
pallida subsp. *pallida* **11**: 23
 'Palm Spring' **1**: 30
 'Piste Noire' **7**: 14, 14
pseudacorus **11**: 78, 78
reticulata **1**: 31, 32, 32
 'Sarah Taylor' **5**: 59, 59
 'Sheila Ann Germaney' **1**: 30, 33
 'Somerset Blue' **5**: 54, 54
 'Staplehurst' **5**: 58, 58
 'Stinger' **5**: 59, 59
 'Sunny Dawn' **5**: 56, 56
 Irish potato famine **2**: 73
 Isaac, Dawn, on: self-seeding plants **3**: 21
 reader response **5**: 23
Ischyrolepis subverticillata (see *Restio subverticillatus*)
 island beds **11**: 45
Ismelia carinata **12**: 46
Isoplexis **7**: 10
 Itoh, Toichi **5**: 78
 It's Your Neighbourhood scheme, RHS **11**: 53

J

Jankowska, Daniela, on: Pippa Rosen's collection of climbing French beans at The Herbarium **10**: 58-60
 street gardens in Rochester, Kent **11**: 52-53
Jatropha multifida, painted by Claude Aubriet **9**: 45
 Jeffrey, Maurice: award of Harlow Carr Medal **7**: 12
 Jekka's Herb Farm, near Bristol: its change of direction **11**: 12
 Jewell, David, on:

JOBS TO DO

January **1**: 23
 February **2**: 23
 March **3**: 23
 April **4**: 25
 May **5**: 29
 June **6**: 21
 July **7**: 25
 August **8**: 25
 September **9**: 23
 October **10**: 23
 November **11**: 25
 December **12**: 21

Cotoneaster **10**: 66-69
 judging at RHS Shows **2**: 64-66
Juniperus:
communis: campaign to preserve Scottish populations **3**: 9
pingii 'Hulsdonk Yellow' **11**: 12, 12
 juvenile cone **1**: 15

K

kale:
 cultivation **11**: 62
 'Fizz' **11**: 62
 'Pentland Brig' **11**: 62
 katsura (see *Cercidiphyllum japonicum*)
 Kemp, Eddie E (obituary) **9**: 10, 10
 Kerdilès, Louis **1**: 40
 Kiefer, Helen **7**: 53
 kingfisher **5**: 70

MARY KEEN

columnist
(2: 21; 3: 19; 5: 27; 6: 17; 8: 20; 9: 19; 11: 23; 12: 17)
 breaking the horticultural rules **2**: 21
 'Desert Island Flowers' **11**: 23
Erigeron annuus and newly fashionable plants **12**: 17
 focal points in design **9**: 19
 horticulture's future **8**: 20
 importance of landscape **6**: 17
 importance of science for gardeners **3**: 19
 why we plant **5**: 27
 reader response **7**: 18
 winter plantings at Michael and Mercedes Hoffman's Cotswolds garden **12**: 30-33

Kingsbury, Noel, on: plantings harmonious with local landscape at Christina Shand and David Allum's Pembrokeshire garden **10**: 54-57
Kniphofia thomsonii var. *thomsonii* **8**: 65, 66
 knot garden **6**: 32
 knotweed, Japanese (see *Fallopia japonica*)
 kohlrabi:
 as a 'catch crop' **5**: 31
 'White Vienna' **2**: 72
 Komarov, Vladimir, and *Syringa komarowii*, by Roy Lancaster **5**: 64-65, 65
 Kouwenhoom, Pieter van **3**: 80
 Kreutzberger, Sibylle **7**: 37
 and Pamela Schwerdt: the importance of gardening partnerships, by John Sales **7**: 23
 their garden in the Cotswolds **7**: 34-38

L

Lablab purpureus **9**: 52, 52
 Lacey, Stephen, on: autumn colour for smaller gardens **11**: 34-40
 ladybirds:
 common British species **6**: 24
 harlequin (*Harmonia axyridis*) **5**: 37, 37; **6**: 24, 24; **7**: 11
 larvae **6**: 24, 24
 seven-spot **5**: 37; **6**: 24, 24; **7**: 11
 two-spot **6**: 24, 24; **7**: 11
Lamium orvala **4**: 67, 68
 'Album' **4**: 67, 68
Lamprocapnos spectabilis root cuttings **11**: 83, 83
 landscape, its importance, by Mary Keen **6**: 17
 Lane, Anthony: award of Harlow Carr Medal **7**: 12
 Lane, Chris: award of Veitch Memorial Medal **7**: 12
Lantana:
 by Martin Einchcomb **9**: 40-43
 changes in colour **9**: 42-43
 cultivation **9**: 43
 hardness **9**: 42
 National Plant Collection **9**: 40
 'Aloha' **9**: 41, 42, 43
 'Calippo Tucano' **9**: 43
 'Calippo Tutti Frutti' **9**: 41
 'Calippo White' **9**: 43
camara:
 overwintering **9**: 24, 24

ROY LANCASTER

monthly contributor
(2: 74; 4: 65; 6: 45, 47; 8: 66)

Alan Postill and *Daphne bholua* 'Jacqueline Postill' **1**: 36-37
 Breezy Knees Nursery and Gardens, Warthill, York **6**: 45-48
 Charles Sargent and *Prunus sargentii* **3**: 40-41
 Chris Pattison's nursery in Pendock, Gloucs **10**: 62-65
Crococsmia 'Lucifer' and Alan Bloom **9**: 54-55
 Foxgrove Plants, Newbury, Berks **2**: 74-77

Geranium x cantabrigiense 'Biokovo' and Hans Simon **7**: 52-53
 Harveys Garden Plants, Bury St Edmunds, Suffolk **4**: 65-68
 Lower Kenneggy Nurseries, Penzance, Cornwall **8**: 64-67
Mahonia **12**: 34-38
 Nathaniel Wallich and *Dryopteris wallichiana* **11**: 84-85
 Vladimir Komarov and *Syringa komarowii* **5**: 64-65

painted by Elizabeth Smith **9**: 19
 'Kolibri' **9**: 41, 42
 Lucky Red Hot Improved ('Baluchehot') changes in colour **9**: 43, 43

Lucky Sunrise Rose ('Balandrise') **9**: 41
 changes in colour **9**: 42-43, 42-43

'Professor Raoux' **9**: 41
 'Snow White' **9**: 41, 42

'Sonja' **9**: 41, 42
 white-flowered **9**: 41
 cream/pink-flowered selection **9**: 41

'Goldsome' **9**: 41, 42
montevicensis **9**: 40, 41, 42

'Orange King' **9**: 42
 'Radiation' **9**: 41, 42, 43
 'Spreading Sunset' **9**: 41, 42

lantern, Chinese (see *Physalis alkekengi* var. *franchetii*)
Lathyrus odoratus:

at Easton Walled Gardens, Lincs **7**: 57
 performance **6**: 20
 sowing **3**: 24-25

'Blue Shift' **12**: 70, 70
 Chelsea Centenary ('Crystal') **11**: 12, 12
 'Diamond Jubilee' **3**: 10, 10

'Duchy of Cambridge' **12**: 70
 'Janet Scott' **6**: 20
 'Lipstick' **6**: 20

'Marbled Purple' **7**: 57

LIA LEENDERTZ

columnist
(1: 19; 3: 21; 4: 19; 6: 19; 7: 21; 9: 21; 12: 19)

gardening in schools **9**: 21
 gardens in winter **12**: 19
 growing vegetables as perennials **4**: 19

making the most of allotments **6**: 19
 preserving parks **7**: 21

'Mollie Rilstone' **7**: 57
 'Mother of Pearl' **12**: 70
 'Promise' **7**: 57
 'Queen Alexandra' **6**: 20
 'The Major' **7**: 57

Latin for Gardeners, RHS **11**: 93

Lavandula angustifolia wine **11**: 87
x intermedia 'Olympia' **8**: 12, 12

Lavender Garden, The, Gloucs: its *Buddleja* collection **9**: 56-60
 lavender wine **11**: 87

lawns:
 chemical damage **4**: 24
 cutting height and drought tolerance, by Matthew Biggs **6**: 15
 discoloured patches **4**: 24

flowering, at Avondale Park, London **12**: 9
 keeping them green **11**: 24

low-maintenance, by Nigel Colborn **2**: 19;
 reader response **4**: 16

Lawrence, David: award of OBE **8**: 10
 Lawrence Hall (previously New Hall) **2**: 66

Lawrence, Sir Trevor **2**: 66
 Lawson, Andrew, on:

Sibylle Kreutzberger and Pamela Schwerdt's Cotswold garden **7**: 34-38

Sue Grant's front garden in Charlbury, Oxon **11**: 56-58

Le Gros, Ian (**1**: 81), on: plans for 2012 at RHS Garden Hyde Hall **1**: 81

temporary gardens **10**: 19
 the easiness of growing vegetables **3**: 21
 reader response **5**: 22

the presence of gardeners past **1**: 19

Le Jardin Exotique et Botanique à Roscoff, Brittany, France, by Kirsty Ferguson **1**: 38–43

leaf beetle:
and chard, by Liz Dobbs **6**: 54–55
cultivation **6**: 54
harvesting **6**: 54
RHS trial **6**: 55
'Green Wave' **6**: 55, 55

leafmould **1**: 49
making **10**: 29

learning from nature, by Andrew Salisbury **6**: 69–72

leatherjackets: nematode control **8**: 24, 24
leaves, dimorphic, by Mike Grant **12**: 13
Leeds, Rod **4**: 122

Legoff, Alain **1**: 42

lemon balm wine **11**: 87

lemon grass **9**: 25, 25
Lenten rose (see *Helleborus x hybridus*)

Les Jardins de l'Avenir, by Achille Duchêne: presentation to RHS Lindley Library **1**: 75

Les Jardins de Métis, Quebec: designer gardens at, by Rory Stuart **12**: 19

lettuce:
'Grise Maraîchère' **10**: 46
'Maikönig' **10**: 46

Leucanthemum x superbum 'T.E. Killin' **8**: 14

Lewisia:
by Phil Clayton **6**: 36–37
cultivation **6**: 36–37
in containers **6**: 37
wall plantings **6**: 37
Ashwood Carousel hybrids **6**: 37, 37
columbiana **6**: 36
cotyledon:
'Ashwood Ruby' **6**: 37, 37
Ashwood strain **6**: 36–37
hybrids **6**: 36
rediviva **6**: 37
tweedyi **6**: 36

Leyland cypress (see *x Cuprocyparis leylandii*)

Ligularia 'Little Rocket' **11**: 78, 78

Lilium:
lily beetle tolerance **5**: 28
planting **2**: 26

Defender Pink ('Defender') **5**: 28
nepalense **7**: 38
'The Torch' **9**: 12, 12

lily beetle (*Liliodendron liliifolium*) **5**: 28, 28
Lindley Hall **2**: 66
Lindley Library (see RHS)

Linnaeus **1**: 60
his binomial system **5**: 21

Liquidambar acalycina **10**: 65
styraciflua 'Worpleston' **11**: 114, 114

Liriodendron tulipifera 'Aureomarginatum' **10**: 63

Little Barrow, Stow-on-the-Wold, Gloucs: Michael and Mercedes Hoffman's garden, by Mary Keen **12**: 30–33
Liverpool Botanic Garden **1**: 58, 60, 61, 61
Palm House **1**: 61

lizard, common (*Zootoca vivipara*), by Andrew Halstead **5**: 37, 37

Lobelia:
for bedding **2**: 48–51
RHS trial, by Julie Hollobone **2**: 48–51
erinus
AGM plants **2**: 51
hardiness **2**: 50
in baskets **2**: 50
planting ideas **2**: 51
summer care **2**: 51
Blue Star ('Wesstar') **2**: 48, 48
Ocean Pink **2**: 49, 49
Purple Star ('Wespurstar') **2**: 49, 49, 51
'Richardsonii' **2**: 48, 48, 50
Techno Heat Trailing Light Blue Improved ('Lobstrahob') **2**: 48, 48, 51
Techno Heat Trailing White Improved ('TecHewhitt') **2**: 48, 48
Waterfall Blue ('Balobwablu') **2**: 51
Waterfall Blue Ice **2**: 49, 49
Waterfall Deep Blue with Eye **2**: 51
Waterfall Light Blue with Eye **2**: 51
Hot Blue ('Wesloblue')

2: 49, 49
'Regatta Blue Splash' **2**: 48, 48
Waterfall Light Lavender ('Balwalila') **2**: 49, 49
loganberry, training **6**: 22
London Orchard Project **11**: 11
London Wetland Centre: its Rain Garden, by Richard Sneesby **11**: 74–78
Lonicera:
caerulea var. *edulis* **3**: 43–44
x purpusii 'Winter Beauty' **2**: 106, 106
Lophomyrtus National Plant Collection **10**: 9
Loranthaceae taxonomy **12**: 64
Loranthus europaeus **12**: 64, 64
Loudon, John Claudius **2**: 64; **11**: 44
Low Value Consignment Relief **6**: 9
Lower Kennegy Nurseries, Penzance, Cornwall, by Roy Lancaster **8**: 64–67
Luma National Plant Collection **10**: 9
Lychnis flos-jovis 'Peggy' **6**: 46–47
Lysichiton americanus as an alien invasive **3**: 16
Lythrum salicaria **11**: 78, 78

M

magnesium deficiency **6**: 24, 24; **7**: 24, 24

Magnolia:
best new cultivars **4**: 39
breeding **4**: 39
cultivation **4**: 39
early, by Jim Gardiner **4**: 34–39
pruning **4**: 28, 39
'Apollo' **4**: 36, 37
'Atlas' **4**: 36, 37
Black Tulip ('Jurmagl') **4**: 36, 38
'Blushing Belle' **4**: 39
'Burgundy Star' **4**: 39, 39
'Caerhays Belle' **4**: 39
campbellii **4**: 1, 39
'Darjeeling' **4**: 37
denudata **4**: 35
'F.J. Williams' **4**: 39
Fairy Blush ('Micjur01') **2**: 10, 10
Felix Jury ('Jurmag2') **4**: 36, 38
'Galaxy' **4**: 37
'Genie' **4**: 39
grandiflora 'Exmouth' **7**: 106, 106
'J.C. Williams' **4**: 39
kobus **4**: 36
'Norman Gould' **4**: 36
'Wisley Star' **4**: 36
liliiflora 'Raven' **4**: 39
x loebneri **4**: 36
'Leonard Messel' **4**: 36, 38
'Merrill' **4**: 36, 38
'Mag's Pirouette' **4**: 36
'Milky Way' **4**: 36, 37
'Morning Calm' **4**: 39, 39
officinalis painted by Caroline Maria Applebee **4**: 19
'Peter Dummer' **4**: 38
'Pristine' **4**: 36, 38
'Rose Marie' **4**: 39
'Royal Splendour' **4**: 39
sargentiana **3**: 41, 41
x soulangeana **4**: 28, 34, 36, 38
'Lennei Alba' **4**: 36
'Rustica Rubra' **4**: 36
'Triumphans' **4**: 36, 37
'Star Wars' **4**: 36, 36
stellata **4**: 36, 39
'Centennial' **4**: 36, 38
'Jane Platt' **4**: 36
'Scented Silver' **4**: 36, 37
x veitchii 'Columbus' **4**: 36, 37
virginiana **4**: 35
magnolia vine (see *Schisandra chinensis*)

Mahonia:
autumn flowering **12**: 37–38
by Roy Lancaster **12**: 34–38
cultivation **12**: 36
pruning **12**: 23
winter/spring flowering **12**: 36–37
acanthifolia **12**: 37
aquifolium **12**: 35, 37
'Apollo' **12**: 37
'Atropurpurea' **12**: 36
'Green Ripple' **12**: 37
eurycarpeata **12**: 34, 36, 38
subsp. *ganpinensis*
'Soft Caress' **12**: 34, 38
gracilipes **12**: 34, 35, 37, 38
japonica **12**: 34, 35, 36
x media **12**: 35, 36, 38
'Buckland' **12**: 34, 35, 38
'Charity' **12**: 34, 35, 38
'Charity's Sister' **12**: 1, 34
'Lionel Fortescue' **12**: 34, 35, 38
'Underway' **1**: 98, 98
'Winter Sun' **12**: 36, 38
napaulensis **12**: 34, 37
nervosa **12**: 34, 35, 35, 37
nitens **12**: 34, 38
'Cabaret' **12**: 36
oiwakensis:
subsp. *lomariifolia* **12**: 34, 35, 36, 37–38, 37
var. *tenuifoliola* **12**: 34, 38, 38
pallida **12**: 35, 37
pinnata **12**: 37
polyodonta **12**: 34
pumila **12**: 35
russellii **12**: 34, 38, 38
x savilliana **12**: 38
x wagneri **12**: 36, 37
'Moseri' **12**: 35, 37
'Pinnacle' **12**: 35, 37

Maianthemum:
henryi **6**: 64
japonicum **6**: 64
B&SWJ 4714 **4**: 66, 66
racemosum **6**: 64
tatsienense **6**: 64, 64
'Making Space for Nature' report **4**: 72

Malus:
domestica (see apple)
hupehensis **3**: 72, 72
tschonoskii **11**: 37, 39
Malvern Spring Gardening Show 2012 **7**: 11
Manchester Botanic Garden **1**: 58–59, 59, 60
mangetout 'Shiraz' **2**: 10, 10
Manglietia **4**: 35
Manipur 'in bloom' (letter) **5**: 22
manure:
contaminated with weedkiller: update **2**: 24–25
rotted **1**: 49
maple (see *Acer*)
marguerite (see *Argyranthemum*)
Marsh Horticultural Science Award 2011 **2**: 81
Maruyama, Kimiyo (botanical artist) **3**: 79
Massey, John (**1**: 63; **2**: 37), on: named seed strains of *Helleborus niger* **1**: 63
Masters, Susanne, on: unusual home-made wines **11**: 86–88
McAllister, Hugh: award of Veitch Memorial Medal **7**: 12
McConnell, Beverley: award of Veitch Memorial Medal **7**: 12
McFarlane, Basil **9**: 53, 53
McGhee, Clare (botanical artist) **3**: 79
McNeil Wilson, Judy (**2**: 32) and John: their garden at Chestnut Farm, Holt, Norfolk **2**: 30–34
meadowland for wildlife **6**: 70
mealybug **7**: 41, 41; **11**: 31
Medinilla matasawalevu **3**: 9, 9
McNeil Wilson, Judy (**2**: 32) and John: their garden at Chestnut Farm, Holt, Norfolk **2**: 30–34
meadowland for wildlife **6**: 70
mealybug **7**: 41, 41; **11**: 31
Medinilla matasawalevu **3**: 9, 9
Melissa *officinalis* wine **11**: 87
melons, supporting **7**: 27, 27
Michelia **4**: 35
Miller, Diana M, on: scented-leaved pelargoniums **12**: 50–53
Mimosa pudica **6**: 13
mini tunnels **5**: 63
miniaturised vegetables **3**: 67
mirabelles **10**: 47
Miscanthus sinensis:
'Ferner Osten' **10**: 52
'Silberferd' **7**: 53
mistle thrushes (*Turdus viscivorus*) and mistletoe **12**: 63, 63
mistletoe (see *Viscum*; also *Arceuthobium*, *Loranthus*)
Mistletoe League Project **2**: 8; **12**: 63, 64
moles, supposed deterrent effect of *Euphorbia* on **5**: 23
reader response **7**: 19
Molinia caerulea subsp. *arundinacea* 'Windspiel' **10**: 52
Moore, Niall (Head of GB Non-Native Species Secretariat at Fera): response to David Pearman's remarks on alien plants (*The Garden*, Dec 2011, p19) **3**: 16
Morgan, Nick (**12**: 41), on: gardenia problems **12**: 41
sowing without peat **2**: 43–46
tender perennial cuttings **8**: 55–57
Morina longifolia **2**: 71, 71
moss(es) **2**: 24
controlling on lawns **11**: 24
fire (*Ceratodon purpureus*) **2**: 24, 24
pointed spear (*Calliergonella cuspidata*) **2**: 24, 24
silver (*Bryum argenteum*) **2**: 24, 24
springy turf (*Rhytidiadelphus squarrosus*) **2**: 24, 24
moth(s):
plants for **7**: 66–69
population, effect of wet summer on **10**: 31
trap **9**: 70
barberry carpet (*Pareulype berberata*) **7**: 68, 68
elephant hawk (*Deilephila elpenor*) **7**: 69, 69; **8**: 52, 52
gypsy (*Lymantria dispar*) **10**: 16, 16
horse chestnut leaf-mining (see *Aesculus*)
oak processionary (*Thaumetopoea processionea*) **9**: 9
palm borer (*Paysandisia archon*) **12**: 9
pea (*Cydia nigricana*) **8**: 27, 27
puss (*Cerura vinula*):
by Andrew Halstead **8**: 23, 23
larva **8**: 23
scarce burnished brass (*Diachrysis chryson*) **7**: 68, 68
striped lychnis (*Shargacucullia lychnitis*; larva) **7**: 69, 69
white satin (*Leucoma salicis*; larva) **7**: 68, 68
mousse, wood **4**: 71; **5**: 72
movement in plants, by Mike Grant **6**: 13
'Moving Up, Growing On' (report on special educational needs and gardening) **4**: 12
Mowle, The, Ludham, Norfolk: its collection of *Gunnera* **9**: 47–49

LIVING GARDENS SERIES

see also Environment, Wildlife panels

Part 1: Plants for Bugs project, by Helen Bostock **3**: 70–72

Part 2:
gardens as ecosystems, by Ken Thompson **5**: 68–72
gardens in context, by Steve Head **4**: 70–73
reader response **6**: 14

Part 3: learning from nature, by Andrew Salisbury **6**: 69–72

Part 4: plants and soils, by Steve Head **7**: 66–69

Part 5: water for wildlife, by Jeremy Biggs **8**: 72–76

Part 6: gardeners and wildlife gardening, by Steve Head, Andrew Salisbury and Helen Bostock **9**: 68–71

Mules, Stephen (Lower Kenneggy Nurseries, Penzance) **8**: 64, 66
Murrell, John and Shirley, on: *Physalis* as crop plants **11**: 70–71
mushrooms, button (*Agaricus bisporus*): growing at home **11**: 27
Muscaria:

alpine beds **3**: 58
borders **3**: 58–60
by Richard Hobbs **3**: 57–60
containers **3**: 60
invasive **3**: 60
National Plant Collection **3**: 60
'Aleya' **3**: 58–60, 59
armeniicum **3**: 58, 60
'Album' **3**: 59, 60
'Bowles's Peacock' **3**: 59, 60
'Christmas Pearl' **3**: 60
'Early Giant' **3**: 58, 59
aucheri var. *bicolor* **3**: 59
'Big Smile' **3**: 58–60, 59
botryoides **3**: 60
'Album' **3**: 58, 59, 60
bourgaei **3**: 60
commutatun **3**: 58, 59
discolor **3**: 60
latifolium **3**: 59, 60
macrocarpum 'Golden Fragrance' **3**: 60, 60
'Mount Hood' **3**: 59
neglectum **3**: 58, 59, 60
parviflorum **3**: 60
'Pink Sunrise' **3**: 59
pseudomuscari **3**: 58, 59
'Sky Blue' **3**: 59, 60
'Winter Amethyst' **3**: 60

Musgrave, Toby, on: domestic gardens: their historic role **11**: 44–45
heritage fruit and vegetables: their importance **2**: 72–73
mushroom: compost, spent **1**: 49
kits **11**: 27

Myrtus National Plant Collection **10**: 9

N

names of plants: binomial **5**: 21
changes in, by James Armitage **9**: 21

Narcissus: 'Jack Snipe' **3**: 114, 114
'Rijnveld's Early Sensation' **4**: 54, 54
'Tête-à-tête' **4**: 52

National Fruit Collection **2**: 73

National Gardening Week 2012, RHS **4**: 80; **6**: 8; **9**: 75

National Gardens Scheme Elspeth Thompson bursary **12**: 9
National Planning Policy

NATIONAL PLANT COLLECTIONS

apples: replanting at Brogdale Farm, Kent **3**: 12
Argyranthemum **7**: 42
Aronia **12**: 9
auriculas **3**: 48
Buddleja **9**: 56–60
Clethra **12**: 9
Crassula **7**: 11
Gongora **7**: 11
Gunnera **9**: 47, 48
Hamamelis **1**: 50–53

Framework **5**: 12
National Trust Plant Conservation Centre, Devon **8**: 11
'Natural Choice, The': Government white paper **1**: 70
naturalistic borders at Cambo Estate walled gardens, Fife **8**: 58–63
nectar:

by Mike Grant **9**: 15
gardens as sources of **9**: 70
plants **9**: 22
Nectaroscordum planting **2**: 26
nematodes as pest controls **8**: 24

Nepeta:
x faassenii 'Kit Cat' **6**: 46, 47
grandiflora 'Bramdean' **6**: 47
racemosa 'Snowflake' **6**: 46, 47
subsessilis 'Blue Dreams' **6**: 47

Nerine bowdenii **7**: 31, 31; **10**: 56; **10**: 98, 98
nettle wine **11**: 87
new introductions: keeping up, by Nigel Colborn **8**: 21
response from David Austin **10**: 16

Newell, Karla and Andrew: their courtyard garden in Brighton, Sussex, by Pattie Baron **11**: 54–55

NURSERIES

by Roy Lancaster

Breezy Knees Nursery and Gardens, Warthill, York **6**: 45–48
Foxgrove Plants, Newbury, Berks **2**: 74–77
Harveys Garden Plants, Bury St Edmunds, Suffolk **4**: 65–68
Lower Kenneggy Nurseries, Penzance, Cornwall **8**: 64–67
Pattison, Chris: his nursery in Pendock, Gloucs **10**: 62–65, 62–63

Lantana **9**: 40
Lophomyrtus **10**: 9
Luma **10**: 9
Muscari **3**: 60
Myrtus **10**: 9
Oenothera **8**: 52
Prunus (ornamental) **7**: 11
Rosa pre-1900 Gallica roses **10**: 9
Taxodium **12**: 9
Ugni **10**: 9

newt **5**: 71
smooth **8**: 75
Nex, Sally, on: increase in sales of wildflower seeds **10**: 12
the disappearance of botany degrees **1**: 13
reader response **3**: 17
nitrogen-fixing plants as fertiliser, by Mike Grant **10**: 15
North East Wales Orchards Initiative **3**: 10
Northumberlandia (land sculpture) **10**: 10, 10
nut: definition **9**: 24–25
Nutt, Richard **2**: 55
Nymphaea 'Pygmaea Helvola' **8**: 98, 98

O

oca (see *Oxalis tuberosa*)
Occasional Papers from the RHS Lindley Library **11**: 94

Oenothera:
by Graham Rice **8**: 50–53
National Plant Collection **8**: 52
pollination **8**: 52
root cuttings **11**: 83, 83
'Apricot Delight' **8**: 52
biennis **8**: 51
caespitosa **8**: 50
'Crown Imperial' **8**: 52
fruticosa **8**: 50, 52
'Fyrverkeri' **8**: 52
subsp. *glauca* **8**: 52
'Erica Robin' **8**: 52
'Sonnenwende' **8**: 53

OBITUARIES

Cabot, Frank **2**: 12, 12
Grierson, Mary **4**: 12, 12
Hancock, Arthur James **5**: 16, 16
Kemp, Eddie E **9**: 10, 10
Ridley, Rt Hon The Viscount **5**: 14, 14
Woodland, Dennis **9**: 10, 10

glazioviana **8**: 51
Lemon Drop ('Innoeno131') **8**: 52
macrocarpa **8**: 50, 52
subsp. *incana* **8**: 14
odorata misapplied **8**: 52
speciosa **8**: 50, 52, 53
'Siskiyou' **8**: 52
Twilight ('Turner01') **8**: 52
'Woodside White' **8**: 52
stricta **8**: 52, 53
'Sulphurea' **8**: 50, 52, 53

versicolor **8**: 50, 53
Oke, Geoffrey **7**: 106
Old English Garden, Battersea Park **7**: 10
old stems, pruning out **3**: 54
Olympic Park plantings **1**: 9
by Anisa Gress **8**: 14
onion downy mildew (*Peronospora destructor*) **1**: 24, 24
onion:
'Red Baron' **10**: 45, 45
'Senshyu Yellow' **10**: 45
'White Lisbon' **10**: 46, 47
open-ground crops **3**: 63
Ophiopogon planiscapus 'Nigrescens' **1**: 67
orchard developments in Wales **3**: 10
orchid:
common spotted (see *Dactylorhiza fuchsii*)
heath spotted (see *Dactylorhiza maculata*)
night-flowering **2**: 12, 12
plantings around football stadium **11**: 11
Origanum majorana **12**: 44

overwintered tender plants **2**: 26–27
Owen, Jennifer **4**: 70
owls:
boxes **7**: 33
tawny, by Andrew Halstead **7**: 33, 33
reader response **9**: 17, 17 (fledgling)

Oxalis:
tuberosa **4**: 12, 12
as a vegetable **3**: 44, 45
Oxford University Botanic Garden **1**: 58
oyster mushrooms (*Pleurotus*): growing at home **11**: 27

P

Pachystegia insignis **8**: 66
Paeonia:
classification **5**: 30
herbaceous **5**: 30
tree **5**: 30
'Bartzella' **5**: 79, 79
'Copper Kettle' **5**: 79, 79
'Cora Louise' **5**: 79, 79

'Cutie' **6**: 10, 10
delavayi var. *delavayi*
f. *lutea* **5**: 30
'Garden Treasure' **5**: 78, 78
'Hillary' **5**: 30
Itoh hybrids **5**: 30
by Alastair Gunn **5**: 78–79
'Julia Rose' **5**: 78, 78
lactiflora:
'Kakoden' **5**: 78
'Salmon Dream' **7**: 14, 14
x lemoinei **5**: 78
'Alice Harding' **5**: 78
'Morning Lilac' **5**: 78, 78
peregrina 'Otto Froebel' **5**: 30
'Yellow Crown' **5**: 78
'Yellow Dream' **5**: 78
'Yellow Emperor' **5**: 78
'Yellow Heaven' **5**: 78

palm borer moth (*Paysandisia archon*) **12**: 9
palm pests, new **12**: 9
palm weevil, red (*Rhynchophorus ferrugineus*) **12**: 9
pansies, winter, poorly performing **1**: 26
Papaver:
orientale:
root cuttings **11**: 83, 83
'Black and White' **5**: 138, 138
rhoeas **12**: 46
somniferum **7**: 38
parent bugs (*Elasmucha grisea*), by Andrew Halstead **9**: 31, 31
Parker, Colin and Marylen: their nursery at Warthill, York **6**: 45–48, 45
Parker, John: award of Victoria Medal of Honour **7**: 12, 12

parks:
Diamond Jubilee plantings **2**: 8
preserving, by Lia Leendertz **7**: 21
Parrotia persica
'Vanessa' **11**: 36, 37
parsley:
effect of pouring boiling water into drills, by Matthew Biggs **3**: 17
Hamburg **1**: 24, 24
parsnip wine **11**: 87
parterre with pastel plantings **8**: 48, 48
Parthenocissus Red Wall ('Troki') **10**: 10, 10
Partner Gardens, new RHS **1**: 74
Paterson, Janette (4: 43), on: dividing plants **4**: 43
patio vegetables, by Ian Hodgson **3**: 62–67
Pattison, Chris (10: 62–63): his nursery in Pendock, Gloucs, by Roy Lancaster **10**: 62–65

pea:
'Early Onward' **10**: 46, 47
'Hurst Greenshaft' **10**: 46
pea, sweet (see *Lathyrus odoratus*)

pear(s):
harvesting **10**: 22
rust (*Gymnosporangium sabinae*) **5**: 32, 32
survey **5**: 32; **7**: 79
wine **11**: 87
'Beurré Hardy' **3**: 28; **9**: 106, 106
'Conference' **3**: 28
'Doyenné du Comice' **10**: 44, 45
'Winter Nelis' **10**: 44
Pearman, David, on: gardening and alien invasives (*The Garden*, Dec 2011, p19):
reader response **2**: 17
response from Niall Moore, Fera **3**: 16
pea:

alternatives **1**: 69, 70
trials at RHS Garden Wisley **1**: 70–71
effects of replacing on industry **1**: 71
extraction **1**: 68
Government view **1**: 70
replacing in horticulture, by Paul Alexander **1**: 68–71
reader response **4**: 17
sourcing **1**: 70
sowing without, by Nick Morgan **2**: 43–46

Pelargonium:
lemon-scented leaves **12**: 52
mint and rose scents **12**: 51–52
origins **12**: 51
overwintered **2**: 26
repotting **12**: 52
scented-leaved:
by Diana M Miller **12**: 50–53
commercial applications **12**: 52
in containers **12**: 53, 53
overwintering **8**: 28; **12**: 52

'Ardwick Cinnamon' **12**: 50, 51, 52, 52
'Attar of Roses' **12**: 50, 51
'Body's Peppermint' **12**: 51
'Brunswick' **12**: 50, 52
capitatum **12**: 51
'Charity' **12**: 50, 52
'Charmay Snow Flurry' **12**: 50, 51
'Chocolate Peppermint' **12**: 50, 52
'Citronella' **12**: 50
'Clorinda' **12**: 50, 52
crispum **12**: 51, 52
'Major' **12**: 50, 52
'Minor' **12**: 52
endlicherianum **2**: 70, 70
correction **4**: 17
Happy Face Magenta ('Pachafmag') **11**: 12, 12
'Joy Lucille' **12**: 50, 52
'Lady Plymouth' **12**: 50, 52
odoratissimum **12**: 52
quercifolium **12**: 50, 52
radens **12**: 50, 52
'Rose' **12**: 50
'Royal Oak' **12**: 52
tomentosum **12**: 52

Pennisetum macrourum **10**: 50
 peony (see *Paeonia*)
 pepper, Sichuan (see *Zanthoxylum simulans*)
 peppers for smaller spaces under glass **3**: 65
 perennials:
 for shade **4**: 67
 herbaceous: dividing **4**: 42
 plantings in Tom and Sue Stuart-Smith's Hertfordshire garden **3**: 32–38
 vegetables **10**: 26
 by Lia Leendertz **4**: 19
 Perfect for Pollinators list (see RHS)
 perlite as a growing medium **2**: 46
 with coir **2**: 46
 with green waste **2**: 46
 with wood fibre **2**: 46
 Person, Daniel **1**: 40
 petals, sepals and tepals, by Mike Grant **3**: 15
 Peters, Louise (**2**: 76): her nursery at Foxgrove Plants, Newbury, Berks **2**: 74–77
Petroselinum crispum var. *tuberosum* (see parsley, Hamburg)
 Petunia:
 Conchita Blueberry Frost ('Conblue') (Conchita Series) **5**: 35
 Supertunia Pretty Much Picasso ('Bhtun31501') **4**: 58
Phacelia tanacetifolia

12: 46
Philadelphus:
 maculatus **10**: 65, 65
 'Mexican Jewel' **10**: 65
 purpurascens **10**: 65, 65
 'Sybille' **6**: 114, 114
Phlox:
 maculata 'Omega' **9**: 55
 paniculata root cuttings **11**: 83, 83
 Photographer of the Year 2012, RHS: winners **12**: 68
Phragmipedium:
 kovachii **1**: 10, 10
 'Trinity' **1**: 10
Phyllostachys:
 growth **11**: 66
 aurea 'Holochrysa' **11**: 67, 69
 nigra **11**: 66, 67, 69
Physalis:
 as crop plants, by John and Shirley Murrell **11**: 70–71
 alkekengi var. *franchetii* **11**: 70, 70
 ixocarpa **11**: 70, 71, 71
 'Purple' **11**: 71
 'Toma Verde' **11**: 71
 peruviana **11**: 70, 71, 71
 'Goldenberry' **11**: 71
 'Little Lanterns' **11**: 71
 'Pineapple' **11**: 71
 philadelphica **11**: 71
 'Purple de Milpa' **11**: 71
 pruinosa **11**: 71
 pubescens **11**: 71
 'Aunt Molly's' **11**: 71
 'Goldie' **11**: 71

Physoplexis comosa **2**: 70, 70
Phytophthora:
 on Lawson's cypress **1**: 8
 on viburnum **1**: 8
 hedraiaandra **1**: 8
 infestans **7**: 31, 31
 lateralis **1**: 8; **2**: 9
 symptoms **1**: 8
Pinus nigra subsp. *nigra*
 'Helga' **7**: 53
 'Planning for a Healthy Environment': guidance on green space decisions **9**: 8
 Plant Heritage **2**: 73 (see also National Plant Collections)
 plant hunters:
 most prolific **5**: 19
 RHS/Garden Museum exhibition, by Lucy Waitt **9**: 44–45
 plant names **5**: 21; **9**: 21
 PlantBank, Australian Botanic Garden, Sydney **4**: 11
 planting for a long season **5**: 42
 plants and soils, by Steve Head **7**: 66–69
 Plants for Bugs project, RHS **12**: 44
 by Helen Bostock **3**: 70–72
 PlantTracker app (for invasive species) **11**: 33
Pleioblastus:
 growth **11**: 66
 pygmaeus **11**: 69
 variegatus **11**: 67, 68, 69
 viridistriatus **11**: 67, 69,

69
 Pliny the Elder **12**: 62
 plug plants, growing on **4**: 28
 plums **8**: 69–71
 collection at Wisley **8**: 70
 fan-trained **8**: 70
 wine **11**: 87
 'Apricot Gage' **2**: 72
 pollen:
 gardens as sources of **9**: 70
 plants **9**: 22
 pollinators (see also Perfect for Pollinators, RHS panel)
 adaptation in *Aquilegia* **2**: 9
 correction **4**: 10
 meadow plantings for **12**: 46
 relative importance of different kinds **10**: 29
Polygonatum:
 by Roger Harvey **6**: 61–64
 reader response **8**: 18
 cultivation **6**: 64
 relatives **6**: 64
 species from Vietnam **6**: 62–64, 63
 curvistylum **6**: 62, 63
 filipes **6**: 62, 63
 hirtum **6**: 62, 63
 hookeri **6**: 64, 64
 x hybridum **6**: 61, 62, 63
 'Betberg' **4**: 66; **6**: 62, 62, 63
 'Striatum' **6**: 61–62, 61, 63
 kansuense **6**: 63, 64

kingianum **8**: 18, 18
odoratum **6**: 62
 'Flore Pleno' **6**: 62, 63
 var. *pluriflorum*
 'Variegatum' **6**: 62
 'Red Stem' **4**: 66, 67, 67; **6**: 62, 62, 63
 'Silver Wings' **6**: 62, 63
pubescens **6**: 62, 63
sibericum **6**: 61
zanlanscianense **6**: 63, 64
 pome: definition **9**: 25
 ponds for wildlife **6**: 70; **8**: 72–76
 poppy (see *Papaver*)
 postgraduate studies:
 RHS support **1**: 13
 Postill, Alan **1**: 37
 and *Daphne bholua*
 'Jacqueline Postill', by Roy Lancaster **1**: 36–37
 plants raised by **1**: 37
 Postill, Jacqueline **1**: 37
 potassium, ash as a source of, by Matthew Biggs **10**: 17
 potato(es):
 late blight **7**: 31, 31
 famine, Irish **2**: 73
 for smaller outdoor spaces **3**: 65
 minituber: how to propagate **4**: 26–27
 'Lumper' **2**: 73
 pots (see Container-gardening panel)
 Pottage, Matthew (**3**: 53), on:
 cutting back large shrubs **3**: 53

PLANT PROFILES

see also Succeed With... panel

Argyranthemum, by Roy Cheek **7**: 42–45
 bamboos for smaller gardens, by Jon Ardlie **11**: 64–69
 bearded irises, by Anne Blanco White **5**: 54–59
Buddleja in the National Plant Collection, The Lavender Garden, Gloucs, by Chris Sanders **9**: 56–60
Cordylone indivisa, by Phil Clayton (*The Garden*, Nov 2011, pp36–37): letter on **2**: 16
Cotoneaster, by David Jewell **10**: 66–69
 early magnolias, by Jim Gardiner **4**: 34–39
Galanthus at Colesbourne Park, Gloucs, by Stephen Anderton **2**: 52–56
Geranium phaeum, by James Armitage **5**: 47–50, 50
Gerbera (hardy), by Graham Clarke **3**: 68–69
Gunnera, by James Armitage **9**: 47–49
Hamamelis at Swallow Hayes, W Midlands, by Val Bourne **1**: 50–53
Helenium, by Martin Hughes-Jones **8**: 36–40
Helleborus as evergreen foliage plants, by Graham Rice **2**: 60–63
Hepatica, by John Grimshaw **2**: 36–39
Hosta, by Jon Ardlie **7**: 72–75
Iris (bulbous), by Alan Street **1**: 30–34
Lantana, by Martin Einchcomb **9**: 40–43
Mahonia, by Roy Lancaster **12**: 34–38
Muscari, by Richard Hobbs **3**: 57–60
Oenothera, by Graham Rice **8**: 50–53
Paeonia Itoh hybrids, by Alastair Gunn **5**: 78–79
Pelargonium (scented-leaved), by Diana M Miller **12**: 50–53
Polygonatum, by Roger Harvey **6**: 61–64
 reader response **8**: 18
Rosa (climbing), by Charles Quest-Ritson **6**: 38–43
Sedum for borders, by Christopher Whitehouse **10**: 32–35
Viscum, by Jonathan Briggs **12**: 61–64

PLANTSMEN AND WOMEN

Bloom, Alan, and *Crocsmia* 'Lucifer', by Roy Lancaster **9**: 54–55
 Bowles, EA **1**: 33; **2**: 55; **2**: 76
 Komarov, Vladimir and *Syringa komarowii*, by Roy Lancaster **5**: 64–65
 plant-hunters: an RHS/Garden Museum exhibition, by Lucy Waitt **9**: 44–45
 Postill, Alan, and *Daphne bholua*
 'Jacqueline Postill', by Roy Lancaster **1**: 36–37
 Sargent, Charles, and *Prunus sargentii*, by Roy Lancaster **3**: 40–41, 41
 Simon, Hans, and *Geranium x cantabrigiense* 'Biokovo', by Roy Lancaster **7**: 52–53, 53
 Wallich, Nathaniel, and *Dryopteris wallichiana*, by Roy Lancaster **11**: 84–85, 85

PESTS, DISEASES AND DISORDERS

ants **6**: 27
 aphids:
 black bean **3**: 26, 26
 fruit **3**: 28, 28
 apples:
 curled leaves **6**: 22–23
 scab (*Venturia inaequalis*) **10**: 25, 25
 ash dieback (*Chalara fraxinea*) **12**: 8
 beetle:
 Asian longhorn (*Anoplophora glabripennis*) **6**: 9, 9
 update **8**: 10
 lily (*Lilioceris lili*) **5**: 28, 28
 bitter pit **10**: 25, 25
 blight, late (*Phytophthora infestans*) **7**: 31, 31
 blossom end rot **7**: 24, 24
 blossom wilt **4**: 27, 27
 broad beans **3**: 26
 cabbage root fly **5**: 31
Camellia **2**: 22
 chafer grubs **8**: 24, 24
 conifers, hedge dieback in **9**: 25
Cotoneaster **10**: 68
 cushion scale **3**: 28, 28
 on evergreens **12**: 27, 27
 cypress aphid (*Cinara cupressivora*) **9**: 25, 25
 damsons **8**: 70
 bacterial canker **8**: 26–27
 early spring pests **3**: 28
 earwigs **7**: 26, 26
 evergreens: deposits on leaves **12**: 27
 forking and splitting in root crops **8**: 28, 28
 fruit fly, spotted wing (*Drosophila suzukii*) **12**: 29, 29
 Gardenia **12**: 41
 glasshouse pests **7**: 40–41
 mealybugs **11**: 31
 reducing through housekeeping **7**: 40–41
 grapevine gall mite (*Colomerus vitis*) **11**: 27, 27
 hedge dieback in conifers **9**: 25
 hellebore black death **2**: 25, 25
 hellebore leaf spot (*Coniothyrium hellebori*) **2**: 25, 25
 Heuchera rust (*Puccinia heucherae*) **6**: 23, 23
 horse chestnut:
 leaf blotch **7**: 28, 28
 leaf miner (*Cameraria ohridella*): **7**: 28
 control **1**: 16–17; **2**: 9
 its origins **12**: 29
 impatiens downy mildew (*Plasmopara*

obducens) **3**: 8; **5**: 35
 by Liz Beal **5**: 44–45
 leatherjackets: nematode control **8**: 24, 24
 lily beetle (*Lilioceris lili*) **5**: 28, 28
 magnesium deficiency **6**: 24, 24
 mite, red spider (*Tetranychus urticae*) **7**: 41, 41
 moths:
 gypsy (*Lymantria dispar*) **10**: 16, 16
 oak processionary **9**: 9
 pea (*Cydia nigricana*) **8**: 27, 27
 onion downy mildew (*Peronospora destructor*) **1**: 24, 24
 palm:
 borer moth (*Paysandisia archon*) **12**: 9
 weevil, red (*Rhynchophorus ferrugineus*) **12**: 9
 pear rust (*Gymnosporangium sabinae*) **5**: 32, 32; **7**: 79
 powdery mildew **9**: 29, 29
 sulphur-free treatments **12**: 24
 radish problems **5**: 31
 rhubarb leaves as a preventive of brassica clubroot, by Matthew Biggs **12**: 15
 scorch **7**: 27, 27
 slugs:
 alien **10**: 8
 controlling **3**: 22
 coffee grounds as a repellent **7**: 19
 reader response **9**: 17
 nematode control **8**: 24
 on *Hosta* **7**: 28, 74–75
 snails:
 by Penelope Bennett **5**: 27
 reader response **7**: 18
 controlling **3**: 22; **10**: 16 (letter)
 on *Hosta* **7**: 28, 74–75
 soil-pest biocontrols **8**: 24
 Solomon's seal sawfly **6**: 64
 sooty mould on evergreens **12**: 27, 27
 sulphur-free treatments for disease **12**: 24
 tomato problems **7**: 24
 vine weevil: nematode control **8**: 24, 24
Viola:
 leaf spots **1**: 26, 26
 downy mildew (*Peronospora violae*) **1**: 26

understanding frost **12**: 48–49
 powdery mildew **9**: 29, 29
 sulphur-free treatments **12**: 24
 predators in gardens **5**: 70
Primula:
 auriculas:
 auricula theatres **3**: 49
 by Phil Clayton **3**: 48–49
 cultivation **3**: 48–49
 displaying **3**: 49
 National Plant Collection **3**: 48
 recommended **3**: 49
 types **3**: 49, 49
 auricula:
 'Ancient Society' **3**: 49
 'Joel' **3**: 49
 'Piglet' **3**: 48
 'Pot o' Gold' **3**: 48
 'Prague' **3**: 49
 'Queen Bee', painted by Brigitte Daniel **3**: 78
 pruning:
 bamboo **5**: 32
 before and after flowering **3**: 53
 birches **10**: 25
Buddleja **9**: 59–60
Camellia **2**: 22
 damsons **8**: 26–27
 evergreens **3**: 54
 excessive, by Nigel Colborn **5**: 25
 groundcover roses **9**: 29
Hamamelis **1**: 22
 magnolias **4**: 28
Mahonia **12**: 23
 old stems **3**: 54
 outdoor grapevines **11**: 26–27
 regenerative **3**: 53
 roots **12**: 20

shrubs, by Holly Farrell **3**: 52–54
 timing **3**: 53
Prunus:
 extra-floral nectaries **11**: 18, 18
 ornamental: new National Plant Collection **7**: 11
domestica (see plum)
incisa 'Kajo-no-mai' **11**: 39
insititia (see bullace, damson)
sargentii and Charles Sargent, by Roy Lancaster **3**: 40–41, 40, 41
verecunda **11**: 37, 39
Pseudotsuga menziesii **9**: 44
 publication of new plant species online **5**: 14
Pulmonaria:
 rediscovered cultivar **6**: 9
 'Red Freckles' **6**: 9, 9
rubra **1**: 66
Pyracantha 'Teton' **10**: 98, 98

Q

QR codes on Wisley signage (letter on) **7**: 18
 Queen Elizabeth: changes in gardening during her reign, by Tim Richardson **5**: 89–92, 89, 90, 92
 Queen's Birthday Honours List: awards to horticulture **8**: 10; **10**: 9
Quercus dentata:
 'Carl Ferris Miller' **10**: 62, 63
 'Pinatifida' **10**: 63
 Quest-Ritson, Charles, on: climbing roses **6**: 38–43
 reader response **8**: 18–19
 quince:
 when to harvest **10**: 22
 'Sibley's Patio' **2**: 10, 10
 quinoa (see *Chenopodium quinoa*)

R

rabbits (*Oryctolagus cuniculus*), by Andrew Halstead **10**: 31, 31
 radish:
 as a 'catch crop' **5**: 84
 cultivation **5**: 86
 problems **5**: 31
 RHS trial **5**: 86
 selection **5**: 86
 summer, by Rebecca Bevan and Mario De Pace **5**: 84–86

'Albena' **5**: 85
 'Amethyst' **5**: 85, 86, 86
 'Candela di Fuoco' **5**: 85, 86
 'Cherry Belle' **5**: 85, 86
 'Flamboyant Sabina' **5**: 86
 'French Breakfast 2' **5**: 85
 'French Breakfast 3' **5**: 85, 86
 'Hild's Roter Neckarrhum' **5**: 86
 'Mirabeau' **5**: 86
 'Ping Pong' **5**: 85, 86
 'Pink Beauty' **5**: 86
 'Poloneza' **5**: 85
 'Rougette' **5**: 85, 86
 'Rudi' **5**: 85, 86
 'Sangria' **5**: 86
 'Saxa 2' **5**: 85, 86
 'Sparkler' **10**: 46
 'Vienna' **5**: 85
 'Zlata' **5**: 85
 raised beds:
 digging versus topdressing **1**: 26
 vegetable crops **3**: 66
 Ram, Shadi and Nirmal **9**: 53, 53
 Randel, Colin **5**: 138
Ranunculus reflective properties: research into **3**: 12
Raphanus sativus (see radish)
 raspberry, Nepalese (see *Rubus nepalensis*)
 Raworth, Jenny and Richard: their garden in Twickenham, by Nigel Colborn **6**: 30–34
 Red List: update on endangered wild conifers **2**: 10
 red spider mite (*Tetranychus urticae*) **7**: 41, 41

Reeves, John **9**: 44
 Reford, Elsie **12**: 19
 Regan, Gillian and Peter (5: 40): their naturalistic garden at Frith Old Farmhouse, near Faversham, Kent **5**: 38–42
 regenerative pruning **3**: 53
 Reginald Cory Memorial Cup **7**: 12
 Restio:
subverticillatus **9**: 66, 67
tetraphyllus **9**: 66, 67
 Restionaceae **9**: 66–67
 restios:
 by Phil Clayton **9**: 66–67
 cultivation **9**: 67
 in pots **9**: 67
 overwintering **9**: 67
Rhamnus imeretina **10**: 63
 Rheum (see also rhubarb):
 roots painted by Norma Gregory **3**: 78
palmatum **3**: 46
Rhodocoma capensis **9**: 67, 67
Rhododendron:
 as an alien invasive **3**: 16
 UK invasive hybrids **2**: 9
macabeum **8**: 11, 11
 Metallica ('Hachman's Metallica') **10**: 10, 10
sargentianum **3**: 41
superpoticum **2**: 9
Rhodophiala bifida **2**: 59
 RHS *Encyclopedia of Conifers: a Comprehensive Guide to Cultivars and Species*, by Aris Auders and Derek Spicer **10**: 77
 RHS Flower Show Tatton Park (see RHS Shows panel)
 RHS *Latin for Gardeners* **11**: 93
 RHS Perfect for Pollinators campaign (see RHS panel)
 rhubarb:
 as a perennial crop **10**: 26
 cultivation **8**: 26
 forcing **8**: 26
 leaves as a preventive of brassica clubroot, by Matthew Biggs **12**: 15
 wine **11**: 87
 'Timperley Early' **3**: 114, 114
 Rhus:
x pulvinata (Autumn Lace Group) 'Red Autumn Lace' **11**: 36
typhina **11**: 36, 37
 Tiger Eyes ('Bailtiger') **11**: 36
 Ribes:
laurifolium **1**: 67
odoratum 'Crandall' **3**: 45
sanguineum **3**: 72, 72;
5: 21; **9**: 44
 Rice, Graham, on:
 evergreen hellebores as foliage plants **2**: 60–63
Oenothera **8**: 50–53
 Richardson, Tim, on:
 benefits of community gardening **7**: 47–50
 changes in gardening during Queen Elizabeth's reign **5**: 89–92
 Ridley, Rt Hon The Viscount (obituary) **5**: 14, 14
 Rigler, Russell (**10**: 39), on: establishing roses at Wisley **10**: 39
 Roberts, Lesley (**3**: 49), on: auricula classification **3**: 49
 Roberts, Teresinha (**9**: 51): her unusual edible and dye crops **9**: 51
 robin **1**: 27, 27
 Rollinson, Timothy:
 award of CBE **8**: 10
Romneya coulteri root cuttings **11**: 83, 83
 'rooms', use of at Veddw House Garden, Devauden, Monmouthshire **12**: 54–59
 root crops: forking and splitting **8**: 28, 28
 rooting powders, hormone **8**: 29
 roots:
 cuttings, by Guy Barter **11**: 81–83
 good species for **11**: 83
 pruning and root teasing **12**: 20
 Rosa:
 autumn planting **10**: 38
 André Eve's rose garden in Pithiviers, France **6**: 50–53
 climbing:
 by Charles Quest-Ritson **6**: 38–43
 reader response **8**: 18–19
 combinations **6**: 42–43
 pruning **6**: 27, 43
 establishing at RHS Garden Wisley **10**: 39
 for hips **11**: 40
 pergolas **6**: 42
 planting combinations **6**: 52–53
 pre-1900 Gallica roses: National Plant Collection **10**: 9
 pruning groundcover roses **9**: 29
 rosehip wine **11**: 87
 trained on walls and fences **6**: 42
 'Albert Poyet' **6**: 52
 'Alchemist' **6**: 39, 41, 43
 'Alistair Stella Gray' **6**: 38, 40, 41
 'Aloha' **6**: 38, 42
 'American Pillar' **6**: 27
banksiae 'Lutea' **5**: 138, 138
 Boscobel ('Auscousin') **7**: 14, 14
 'Buff Beauty' **6**: 42
 Carla Fineschi ('Evepro') **6**: 52
 'Climbing Blue Moon' **6**: 38, 40
 'Climbing Ena Harkness' **6**: 42
 'Climbing Iceberg' **6**: 39, 40, 41, 42

PRACTICAL ADVICE

see also Fruit, Garden Practice, Pests & Diseases and Vegetables panels

alpine: cultivation outdoors **2**: 71
 ants **6**: 27
 apomicts **10**: 26
 autumn:
 bulbs **7**: 31
 pond care **9**: 29
 bamboo:
 cultivation **5**: 32
 in pots **11**: 28
 bat boxes **2**: 27, 27
 beds, raised: digging versus topdressing **1**: 26
 bee hotels **12**: 24, 24
 berries, hybrid: training **6**: 22–23
 birds: feeding in winter **1**: 27
 grey water, use of **6**: 15
 borders: management through the year **1**: 24–25
 bulbs, summer-flowering **2**: 26
 busy lizzie alternatives **5**: 35, 45
Camassia naturalising **2**: 24
Camellia cultivation **2**: 22
 'catch crops' **5**: 30–31
 clay pots: winter care **12**: 22
 compost bins, wildlife in **9**: 26
Dahlia propagation **4**: 26
Daphne cultivation **12**: 22–23
 deadheading **7**: 26–27
 dividing plants, by David Hide **4**: 41–43
 evergreen broad-leaved hedges **10**: 24–25
 fertilisers, organic and synthetic **8**: 26–27
 frost damage to foliage, preventing **3**: 24
 gherkins, outdoor **5**: 31
 grey water, use of **6**: 15
Hamamelis pruning for compactness **1**: 22
 hardening off, by Matthew Biggs **5**: 61–63
 hormone rooting powders **8**: 29
 houseplant care in winter **12**: 27
Humulus lupulus: hops for home-brewing **11**: 28
Hyacinthoides bluebell

identification **4**: 31
 ladybirds, common British **6**: 24
Lantana camara overwintering **9**: 24, 24
Lathyrus odoratus sowing **3**: 24–25
 lawns: keeping them green **11**: 24
 leafmould, making **10**: 29
 lemon grass **9**: 25, 25
Magnolia pruning **4**: 28
Mahonia pruning **12**: 23
 manure contaminated with weedkiller: update **2**: 24–25
 mosses **2**: 24; **11**: 24
 nectar and pollen plants **9**: 22
 pansies, winter, poorly performing **1**: 26
Pelargonium overwintering scented-leaf **8**: 28
 peony groups explained **5**: 30
 plug plants, growing on **4**: 28
 pond care in autumn **9**: 29
 pot-bound plants **12**: 20
 root pruning and root teasing **12**: 20
 roses, pruning:
 climbing and rambling **6**: 27
 groundcover **9**: 29
 seeds, choosing **12**: 27
 spring preparations in summer **8**: 29
 summer bulbs and tubers, planting **3**: 24–25
 sweet peas:
 performance **6**: 20
 tender plants, overwintered **2**: 26–27
 trees:
 not to prune **10**: 29
 stumps, removing **11**: 31
 types of fruit **9**: 24–25
 weeds, woody:
 controlling **11**: 31
 winter container displays **12**: 22–23
 worms for compost heaps: management **3**: 25

RHS

see also RHS Gardens, RHS Science, RHS Shows and RHS Trials panels

Annual General Meeting **8**: 83
 Annual Report and Consolidated Financial Statements 2011/12: summary, by Elizabeth Banks **6**: 80-81
 Autumn Planting for Year Round Colour campaign **10**: 8
 Big Wildlife Garden competition winners **8**: 81
 Botany Department, RHS: its work and purpose **2**: 84
 Britain in Bloom 2012 **2**: 10; **3**: 85; **6**: 80
 winners **11**: 92-93
Britain in Bloom: Transforming Local Communities: RHS report **7**: 49, 50
Bursaries Newsletter **9**: 76
 courses **4**: 22
 2013 **12**: 69
 elections to Council 2013 **12**: 69
 first RHS garden, Chiswick **1**: 60
 honours and awards, RHS **7**: 12
 Get Your Grown-Ups Growing campaign **10**: 73
 winner 2011 **7**: 83
 green-skills gap: RHS steering group **9**: 10
 It's Your Neighbourhood scheme **2**: 10; **11**: 53
 Key Investment Projects **7**: 83
 Lawrence Hall and Conference Centre **7**: 83
 Lindley Library:
 domestic gardens image database **2**: 12
 reopening **6**: 76
 'Moving Up, Growing On' (report on special educational needs and gardening) **4**: 12
 National Gardens Scheme Elspeth Thompson bursary **12**: 9
Occasional Papers from the RHS Lindley Library **11**: 94
 Partner Gardens, new RHS **1**: 74
 peat replacement: the RHS view **1**: 71
 Perfect for Pollinators campaign **3**: 72; **7**: 67; **8**: 12
 Photographer of the Year 2012: winners **12**: 68
 plant-hunters: an RHS/

RHS GARDENS

RHS Garden Harlow Carr:

alpine house: its unusual plants, by Kaye Griffiths **2**: 69-71
 Kitchen Garden glasshouse **9**: 76, 76
 Main Border **9**: 73
 with *Helenium* **8**: 38
 plans for 2012, by Elizabeth Balmforth (Curator) **1**: 80
 rhubarb collection **3**: 87

RHS Garden Hyde Hall:

Camassia as path edging **2**: 24-25
 Courtyard Gardens **8**: 82
 Dry Garden **1**: 87
 plans for 2012, by Ian Le Gros (Curator) **1**: 81
 use of sandy grit **1**: 48-49
 Visitors' Lounge **6**: 78
 wildlife pond **8**: 74, 74

RHS Garden Rosemoor:

new *Iris* collection **9**: 8
 plans for 2012, by Jonathan Webster (Curator) **1**: 80
 Winter Garden **1**: 80

RHS Garden Wisley:

Bowes-Lyon Rose Garden **1**: 87; **10**: 39
 digital information point **2**: 83
 establishing new roses **10**: 39
 grape-growing for wine **11**: 88
Helenium plantings **8**: 40, 40
 Mixed Borders **4**: 43
 Pippin Lodge shelter **6**: 77, 77
 plans for 2012, by Colin Crosbie (Curator) **1**: 81
 plum collection **8**: 70
 shallots at Wisley **1**: 56

RHS SCIENCE

Botany Department, RHS: its work and purpose **2**: 84
 current research **3**: 19
 Field Research Facility, Wisley **6**: 8
 flowering lawns: RHS research **2**: 81, 81; **12**: 9
 green roofs: RHS research into using broad-leaved plants for **12**: 8
 impatiens downy mildew, by Liz Beal **5**: 44-45
 importance of horticultural science for gardeners, by Mary Keen **3**: 19
 peat:
 alternatives: by Paul Alexander **1**: 68-71
 reader response **4**: 17
 trials at RHS Garden Wisley **1**: 70-71
 Plants for Bugs project **12**: 44
 by Helen Bostock **3**: 70-72
 research into watering regimes **6**: 59
 root pruning and root teasing **12**: 20

RHS PLANT TRIALS

Argyranthemum, by Roy Cheek **7**: 42-45
 beans, broad, by Sue Stickland **3**: 74-75
 border sedums **10**: 34
Buddleja **9**: 58-59
 celeriac at West Dean Gardens, W Sussex, by Sarah Wain **9**: 38-39
 hardness ratings, new RHS **8**: 11
 invitation to participate in RHS trials **12**: 9
Lobelia, by Julie Hollobone **2**: 48-51
 People's Choice results **12**: 70
 radishes **5**: 86

Rosa (continued)
 'Climbing Lady Hillingdon' **6**: 38, 40, 42
 'Climbing Souvenir de la Malmaison' **6**: 38, 40, 43
 'Compassion' **6**: 39, 40, 42
 'Coral Dawn' **6**: 38, 42
 Dublin Bay ('Macdub') **6**: 42, 42
 'Felicia' **6**: 42
 'Gloire de Dijon' **6**: 42
 Glyndebourne ('Harpulse') **10**: 10, 10
 'Guinée' **6**: 42, 42
 'Kathleen Harrop' **6**: 38, 40
 'Leverkusen' **6**: 38, 42
 'Madame Alfred Carrière' **6**: 40
 'Madame Grégoire Staechelin' **6**: 39, 41, 42, 43
 'Maigold' **2**: 32
 Miss Lorraine ('Evelora') **6**: 52
nitida **11**: 40

Garden Museum exhibition **9**: 44-45
 Queen Elizabeth: changes in gardening during her reign, by Tim Richardson **5**: 89-92, 89, 90, 92
 RHS and Garden Club of America Interchange Fellowship **10**: 74
 Seed Scheme **11**: 92
 support for postgraduate studies **1**: 13
 Sustainable Growing Media Task Force **11**: 10
 trainees' graduation ceremony, 2012 **10**: 77
 Windlesham Trophy **6**: 80
 Young School Gardener of the Year **9**: 74, 74

Open Arms ('Chewpixcel') **8**: 18
 'Parade' **6**: 38, 42
 'Reine Victoria' **7**: 61
 Rose des Blés ('Evebeau') **6**: 52
 Roville ('Evero') **6**: 52
rugosa **11**: 40
 hip **11**: 40
 'Alba' **11**: 40
 'Sealing Wax': historic specimen **5**: 13
 'Sombreuil' **6**: 42
 'Sophie' **6**: 52
 Sylvie Vartan ('Evesylvia') **6**: 52
virginiana **11**: 40
 'Zéphirine Drouhin' **6**: 40, 40, 42
 Roscoe, William **1**: 58
 rose (see also *Rosa*):
 Christmas (see *Helleborus niger*)
 Lenten (see *Helleborus x hybridus*)
 Rosen, Pippa (**10**: 58): her collection of climbing French beans at The Herbarry, by Daniela Jankowska **10**: 58-60
Rosmarinus officinalis 'Sissinghurst Blue' **6**: 114, 114
 Rowe, Jeff (**9**: 67), on:
 restios **9**: 67
 Royal autographs **5**: 91, 91
 Royal Botanic Garden, Edinburgh: its new alpine house **10**: 9
 Royal Botanic Gardens, Kew **1**: 58
 correction (*The Garden*, November 2011, p11) **2**: 9
Rubus:
nepalensis **3**: 46
phoenicolasius **3**: 46
Rudbeckia fulgida var. *deamii* **6**: 46; **8**: 14, 14
 rules, horticultural: breaking, by Mary Keen **2**: 21
 Russell, Louis R **2**: 12; **3**: 12, 12 (obituary)

RHS SHOWS

Camellia at London shows, by Nigel Colborn **2**: 64-66
 Cardiff **6**: 10
 dandelion exhibit **7**: 11
 Chelsea Flower Show 2012:
 Broadleigh Gardens: its four decades of shows at Chelsea, by Nigel Colborn **4**: 52-54
 Fringe Festival **6**: 9
 new plants **7**: 14
 Plant of the Year 2012 **7**: 10
 review **7**: 61-64
 Hampton Court Palace Flower Show 2012:
 new and interesting plants **8**: 12
 review **8**: 42-45
 judging at RHS Shows **2**: 64-66
 Tatton Park 2012:
 new and interesting plants **9**: 12, 12
 review **9**: 62-65

S

salads:
 baby leaf **2**: 27
 for autumn sowing **9**: 26
 for smaller outdoor spaces **3**: 64
 seed mixes: EU ruling **5**: 12
 Sales, John, on:
 designs for the Winter Walk at Anglesey Abbey, Cambs (letter) **3**: 16
 Pamela Schwerdt and Sibylle Kreuzberger: the importance of gardening partnerships **7**: 23
 Salisbury, Andrew, on:
 gardeners and wildlife gardening **9**: 68-71
 learning from nature **6**: 69-72
 Salix:
 alba var. *vitellina* **1**: 67
udensis 'Sekka' **8**: 17
 Salvia:
 'African Sky' **10**: 10, 10
x jamensis 'Javier' **1**: 10, 10
napifolia **6**: 45, 47-48
memorosa 'Schwellenburg' **7**: 53
Sambucus nigra: elderberry and elderflower wine **11**: 87
 Sanders, Chris, on:
 summer-flowering *Buddleja* in the National Plant Collection, The Lavender Garden, Gloucs **9**: 56-60
 sandy grit: its use at RHS Garden Hyde Hall **1**: 48-49
 Sarcococca:
confusa **10**: 64
hookeriana var. *digyna* 'Purple Stem' **10**: 64
orientalis **10**: 64
ruscifolia var. *chinensis* 'Dragon Gate' **10**: 64, 64
 Sargent, Charles: and *Prunus sargentii*, by Roy Lancaster **3**: 40-41, 41
 plants named for **3**: 41
 Sasa:
 invasiveness **11**: 66
palmata **11**: 69
veitchii **11**: 69, 69
 Sasaella:
 invasiveness **11**: 66
ramosa **11**: 69
 Saxifraga:
callosa **4**: 122
 (captioned 'Tumbling Waters' in error)
 'Karel Čapek' **2**: 71
 'Tumbling Waters' **4**: 122; **6**: 15 (correction)
 scale insects (*Coccus hesperidum*) **7**: 41, 41
 scented-leaved pelargoniums, by Diana M Miller **12**: 50-53
Schefflera taiwaniana **8**: 67
Schisandra chinensis **3**: 46
 school leavers: attracting to horticulture **4**: 23
 schools and gardening, by Lia Leendertz **9**: 21
 Schwerdt, Pamela, and Sibylle Kreuzberger: their gardening partnership, by John Sales **7**: 23
 their garden in the Cotswolds **7**: 34-38
 science: its importance for gardeners, by Mary Keen **3**: 19 (see also RHS Science panel)
 scientific names of plants, by Mike Grant **5**: 21
Scilla mischtschenkoana **2**: 106, 106
 scorch **7**: 27, 27
 watering in direct sun as a cause of, by Matthew Biggs **8**: 19
 Scouler, Aileen (**11**: 50): her town garden in London E4, by Martyn Cox **11**: 48-51
 sea kale:
 as a perennial crop **10**: 26
 root cuttings **11**: 83, 83
 Sedum:
 as a butterfly attractor (letter on) **12**: 14, 14-15
 cultivation **10**: 33
 dark-leaved **10**: 32-34
 for borders, by Christopher Whitehouse **10**: 32-35

paler cultivars **10**: 34
 RHS trial **10**: 34
 'Abbey Dore' **10**: 34, 34, 35
 aizoon 'Euphorbioides' **6**: 47, 47
 'Autumn Charm' (see Herbstfreude Group 'Lajos')
 'Autumn Cheer' (see Herbstfreude Group 'Beka')
 'Bertram Anderson' **10**: 34
cauticola **10**: 34
 'Lidakense' **10**: 34
 'Cloud Walker' **10**: 32, 35
 'Coral Blush' **10**: 34
 'Crazy Ruffles' **10**: 34, 35
 'Diamond Edge' **10**: 34
erythrostrictum:
 'Frosty Morn' **10**: 32
 'Mediovariegatum' **10**: 32
 Herbstfreude Group:
 'Beka' **10**: 32
 'Elsie's Gold' **10**: 32
 'Herbstfreude' **10**: 34
 'Jaws' **10**: 32, 32–33
 'Lajos' **10**: 32
hybridum 'Czar's Gold' **6**: 47, 47
 'José Aubergine' **10**: 32, 35
 'Joyce Henderson' **10**: 34
 'Marchants Best Red' **10**: 34
 'Matrona' **10**: 34
 'Mr Goodbud' **10**: 32, 35
 'Munstead Red' **10**: 34
 'Red Cauli' **10**: 32–33, 34, 35
 'Ruby Glow' **10**: 34
spectabile **10**: 32
 'Pink Chablis' **10**: 32
spurium 'Voodoo' **6**: 47, 47
 'Stewed Rhubarb Mountain' **10**: 34, 35
 'Sunset Cloud' **10**: 34
telephium:
Atropurpureum
 Group:
 'Karfunkelstein' **10**: 34
 'Leonore Zuuntz' **10**: 34, 35
 'Postman's Pride' **10**: 32, 35
 'Purple Emperor' **10**: 32, 34, 35

SMALLER SPACES

bamboos for smaller gardens, by Jon Ardlie **11**: 64–69
 Bennett, Penelope: her rooftop garden in South Kensington, by Phil Clayton **11**: 46–47
 biodiversity of suburban gardens, by Leigh Hunt **11**: 45
 domestic gardens: their historic role, by Toby Musgrave **11**: 44–45
 front gardens initiative in Rochester, Kent, by Daniela Jankowska **11**: 52–53
 Grant, Sue: her front

'Xenox' **10**: 34
 subsp. *maximum*
 'Gooseberry Fool' **10**: 34, 35
 subsp. *ruprechtii*
 'Hab Gray' **10**: 34
 'Strawberries and Cream' **10**: 34, 35
 'Vera Jameson' **10**: 34
 seed bank, Australian **4**: 11
 Seed Savers Exchange **2**: 73
 Seed Scheme, RHS **11**: 92
 seeds:
 choosing **12**: 27
 wildflower mixes **10**: 12
Selenicereus megalanthus seed pod, painted by Sam Cook **3**: 79
 self-seeding plants, by Dawn Isaac **3**: 21
 reader response **5**: 23
 sensitive plant (see *Mimosa pudica*)
 sensory plantings in Sue Grant's Cotswold garden **11**: 56–58
 sepals: definition **3**: 15
 shade: alternatives to busy lizzies **5**: 35
 shallots:
 at RHS Garden Wisley **1**: 56
 by Ian Hodgson **1**: 54–56
 reader response **3**: 16
 from seed **1**: 56
 'Golden Gourmet' **1**: 55, 56
 'Hâtive de Niorl' **1**: 56
 'Jermor' **1**: 54
 'Mikor' **1**: 54, 56
 'Pesandor' **1**: 55
 'Picasso' **1**: 54
 'Red Gourmet' **1**: 54
 'Red Sun' **1**: 54, 56
 Shand, Christina, and David Allum (**10**: 54): their Pembrokeshire garden **10**: 54–57
 shark fin melon **9**: 52
 Sheffield Botanical Gardens **1**: 59, 60, 61
 Sherwood, Shirley **3**: 78
 award of OBE **2**: 8
Shibataea kumasaca **11**: 66, 69
 shrubs:
 autumn colour combinations **11**: 34–40

garden in Charlbury, Oxon, by Andrew Lawson **11**: 56–58
 Newell, Karla and Andrew: their courtyard garden in Brighton, Sussex, by Pattie Baron **11**: 54–55
 Scouler, Aileen: her town garden in London E4, by Martyn Cox **11**: 48–51
 smaller spaces, gardening in, by Chris Young **11**: 17
 vegetables for, by Ian Hodgson **3**: 62–67

autumn planting **10**: 38
 pruning, by Holly Farrell **3**: 52–54
Sideritis syriaca **6**: 48
Silene stenophylla **5**: 13, 13
 Simon, Hans (**7**: 53), and *Geranium* x *cantabrigiense*
 'Biokovo', by Roy Lancaster **7**: 52–53
 Simons, Andrew, on: how camellia show blooms are judged **2**: 65
 siskin **8**: 75
 Skelmersdale, Christine **3**: 114; **4**: 52–54, 52, 53, 54
 Slade, Naomi, on: Annie Godfrey's Hertford garden **8**: 30–33
 Slater, Nigel (**10**: 44), on: culinary seasonal complements **10**: 44–47
 edible flowers **6**: 19
 slowworm **9**: 70
 slugs:
 alien **10**: 8
 controlling **3**: 22
 on *Hosta* **7**: 28, 74–75
 in compost **9**: 26, 26
 nematode control **8**: 24
 Spanish (*Arion vulgaris*) **10**: 8, 8
 use of coffee grounds as a repellent, by Matthew Biggs **7**: 19
 reader response **9**: 17
 smaller spaces (see panel)
Smallanthus sonchifolius
 edible roots **3**: 44–45, 45
 Smith, Lionel:
 his research into flowering lawns **12**: 9
 award **2**: 81, 81
 snails:
 by Penelope Bennett **5**: 27
 reader response **7**: 18
 controlling **3**: 22
 letter on **10**: 16
 on *Hosta* **7**: 28, 74–75
 snake survey **3**: 31
 Sneesby, Richard, on: the London Wetland Centre Rain Garden **11**: 74–78
 snow mould (fusarium disease) **4**: 24, 24
 snowdrop (see *Galanthus*)
 soils:
 conditioning, by Tony Dickerson **1**: 47–49
 pest biocontrols **8**: 24
 their influence on productivity **7**: 69
Solanum umtuma **5**: 14, 14
Solenostemon 'Saturn' **5**: 35
 Solomon's seal (see *Polygonatum*)
 Solomon's seal sawfly **6**: 64
 sooty mould on evergreens **12**: 27, 27
 Sorbus:
 apomictic **10**: 26
harrowiana **10**: 65
hupehensis 'Pink Pagoda' **11**: 39
sargentiana **3**: 41
vilmorinii **11**: 39

sowing and planting out winter vegetables **9**: 26
 outdoors **2**: 40
 under cover **2**: 41
 with heat **2**: 41
 Sowing New Seeds: an exotic seeds initiative, by Caroline Beck **9**: 50–53
Sparaxis planting **2**: 26
 speckled bush cricket (*Leptophyes punctatissima*), by Andrew Halstead **11**: 33, 33
Speirantha convallarioides **4**: 66
 spider:
 garden (*Araneus diadematus*) **5**: 70
 ladybird (*Eresus sandliatus*) **5**: 37
 spinach beet 'Perpetual Spinach' **6**: 55
 splitting in fruit **5**: 35; **7**: 24, 24
 spring- and summer-flowering plants
 flowering in autumn **1**: 17
 spring:
 flavours **10**: 46
 flowers in Judy and John McNeil Wilson's garden at Chestnut Farm, Holt, Norfolk, by Tim Ingram **2**: 30–34
 greens **11**: 63
 pests (early) **3**: 28
 preparations in summer **8**: 29
 springtails in compost **9**: 26, 26
 St Valentine's Day:
 alternatives to roses, by Lynda Sygne **2**: 21
Stachys byzantina: its use as a green-roof plant **12**: 8, 8
 Stapely Water Gardens, Cheshire: its closure **3**: 10
 Step-by-Step Veg Patch (RHS e-book) **7**: 80
 Stern, Sir Frederick **2**: 55, 60
Sterbergia:
candida **10**: 43, 43
lutea:
 by Phil Clayton **10**: 42–43, 42, 43
 planting partners **10**: 43
Angustifolia Group **10**: 43
sicula **10**: 43, 43
Stewartia pseudocamellia **11**: 38, 40
 Stickleland, Sue, on: colourful new brassica cultivars **11**: 62–63
 RHS trial of broad beans **3**: 74–75
 Stipa:
calamagrostis **10**: 49
 'Lamperg' **7**: 53
gigantea **10**: 52
 Stirling Castle: its original garden **3**: 8
 Stoneley, Bob and Shirley **9**: 35
 strawberries:
 60-day **4**: 26–27, 75
 cultivation **4**: 74–76
 extending cropping

times, by John Handford **4**: 74–76
 in growing bags **4**: 76
 in hanging baskets **4**: 76
 in pots **4**: 76
 in the ground **4**: 76
 in wall pouches **4**: 76
 'Finesse' **4**: 75, 75
 'Florence' **4**: 74, **10**: 47, 47
 'Gariguetto' **4**: 74; **10**: 47
 'Mara des Bois' **4**: 75, 75
 'Sonata' **4**: 74
 Street, Alan (**10**: 43), on:
 bulbous irises **1**: 30–34
Sterbergia **10**: 43
Streptocarpus 'Harlequin Purple' **8**: 12, 12
 Strong, Judith (**5**: 77) and Michael Strong: their south London garden **5**: 75–77
 Strong, Sir Roy (**10**: 21), on: re-assessing a garden in later life **10**: 21
 reader response **12**: 15
 Stuart, Rory (**12**: 19), on: designer gardens at Les Jardins de Métis, Quebec **12**: 19
 Stuart-Smith, Tom and Sue: their Hertfordshire garden:
 by Andrew Wilson **3**: 32–38
 by Chris Young **3**: 15
 subscription botanic gardens in the 19th century, by Ann Brooks **1**: 58–61
 subtropical plantings at Le Jardin Exotique et Botanique à Roscoff, Brittany, France **1**: 38–43
 suburban gardens: their history **11**: 44–45
 sulphur-free treatments for disease **12**: 24
 sumach (see *Rhus*)
 summer bulbs and tubers, planting **3**: 24–25
 summer flavours **10**: 47
 Sustainable Growing Media Task Force (Defra) **1**: 71; **11**: 10
 Sutura Copia Dark Pink

SUCCEED WITH...

monthly column by Phil Clayton

Arisaema **7**: 70–71
 auriculas, by **3**: 48–49
Cornus controversa **4**: 56–57, 57
Dactylorhiza **5**: 82–83
Dionaea muscipula **11**: 60–61, 60, 61
Gardenia **12**: 40–41
Helleborus niger **1**: 62–63, 62, 63
Hippeastrum **2**: 58–59
Lewisia **6**: 36–37
 restios **9**: 66–67
Sterbergia lutea **10**: 42–43, 42, 43
Yucca whipplei **8**: 34–35, 34, 34–35, 35

('Dancop19') (*Copia Series*) **5**: 35
 Swallow Hayes, Albrighton, W Midlands: its collection of *Hamamelis* **1**: 50–53
 sweet pea (see *Lathyrus odoratus*)
 Sygne, Linda (**2**: 21), on: alternatives to roses on St Valentine's Day **2**: 21
 Syringa:
 komarowii:
 and Vladimir Komarov, by Roy Lancaster **5**: 64–65, 64, 65
 'Emei Shan' **5**: 65, 65
 subsp. *reflexa* **5**: 64, 65, 65
 x *persica* **9**: 44

T

Tacca chantrieri 'Green Mystery' **8**: 12, 12
 'Tagetes Zenith Red' (Zenith Series) **5**: 35
Tamarindus painted by Aubriet **3**: 80
Taraxacum:
 dandelion exhibit, RHS Show Cardiff **7**: 11
 microspecies **10**: 26
 Tatton Park, RHS Flower Show (see RHS Shows panel)
Taxodium National Plant Collection **12**: 9
 taxonomy: its importance to gardeners **3**: 19
Taxus contorta status in wild **2**: 10
 tayberry, training **6**: 22
 teasing roots **12**: 20
 temporary gardens: their drawbacks, by Lia Leendertz **10**: 19
 tender plants:
 overwintered **2**: 26–27
 perennial cuttings, by Nick Morgan **8**: 55–57
 tepals: definition **3**: 15
Thalia movement in **6**: 13
Thamnocalamus crassinodus **11**: 67, 69
 'Kew Beauty' **11**: 69
 thinning fruit **8**: 26–27
 Thomas, Dylan **2**: 76
 Thomas, Graham Stuart **9**: 55
 Thompson, Ken, on: gardens as ecosystems **5**: 68–72
 Threatened Plants Project **6**: 9
 tinda **9**: 51, 51
 tits:
 blue, by Andrew Halstead **1**: 29, 29
 great **1**: 27, 27
 Titchmarsh, Alan (**4**: 21), on: gardening as a career **4**: 21
 toad **8**: 75
 tomatillo (see *Physalis ixocarpa*)

tomato(es):
 blossom end rot **7**: 24, 24
 catfacing **7**: 24, 24
 for smaller outdoor spaces **3**: 64
 fruit splitting **7**: 24, 24
 lack of light **7**: 24
 late blight **7**: 31, 31
 magnesium deficiency **7**: 24, 24
 problems **7**: 24
 temperature problems **7**: 24
 'Marmande' **10**: 47, 47
 'Orangino' **3**: 10, 10
 Rainbow Blend mix **11**: 12, 12
 'Sungold' **10**: 47, 47
 Tradescant, John **9**: 44
 trees:
 autumn colour combinations **11**: 34–40
 autumn planting **10**: 37
 harvesting fruits **10**: 22
 not to prune **10**: 29
 Red List: update on endangered wild conifers **2**: 10
 stumps, removing **11**: 31
 their retention of dead leaves **1**: 15

Trevarno, near Helston, Cornwall **6**: 9
 trichomonosis in finches **12**: 29
Trillium:
 planting **2**: 26
 self-seeding (letter on) **9**: 16
kurabayashii **6**: 15
Triteleia '4U' **9**: 12, 12
Tropaeolum speciosum (fasciation) **11**: 19
 trophic pyramid **5**: 68–69
 tuber: definition **11**: 17
Tulipa:
 displays at Ulting Wick, Maldon, Essex, by Annie Gatti **4**: 44–49
 displays in Judith and Michael Strong's south London garden, by Vanessa Berridge **5**: 75–77
 painted by van Kouwenhoorn **3**: 80
 'Abu Hassan' **4**: 49
 'Carnaval de Nice' **4**: 49
 'Queen of Sheba' **4**: 122, 122
 Tunbridge filmy fern (see *Hymenophyllum tunbrigense*)
 Turpin, Pierre-Jean-François **3**: 80
 Turrell, Nick (**11**: 23), on: the beneficial influence of front gardens **11**: 23

U

udo (see *Aralia cordata*)
Ugni:
 National Plant Collection **10**: 9

molinae berries **3**: 44, 44–45
 Ulting Wick, Maldon, Essex: its tulip displays, by Annie Gatti **4**: 44–49
 Union Terrace Gardens, Aberdeen **3**: 12; **12**: 9
 untidy gardens, by Nigel Colborn **11**: 21
 unusual fruits: *Physalis* **11**: 70–71
 urban green space as wildlife corridors **4**: 72
Urtica dioica nettle wine **11**: 87
 urui **11**: 18, 18

V

Van Vemde, Marcel (**3**: 69), on: growing gerberas **3**: 69
 Veddow House Garden, Devauden, Monmouthshire **12**: 54–59
 Veitch, Harry: role in RHS shows **2**: 66

Veitch Memorial Medal **7**: 12
 Ventnor Botanic Garden, Isle of Wight **4**: 11
 Venus' fly trap (see *Dionaea muscipula*)
Verbascum root cuttings **11**: 83, 83
 verges, Plantlife initiative on management of **9**: 31
 vermiculite as a growing medium **2**: 46
 with coir **2**: 45
 with green waste **2**: 45
 with wood fibre **2**: 45
 vermin and wildlife, by Paola Wright **1**: 21
Viburnum:
 infected with *Phytophthora* **1**: 8
 x *bodnantense* 'Deben' **12**: 90, 90
 x *burkwoodii* 'Compact Beauty' **10**: 64
opulus **11**: 37, 39
 berries **7**: 66
 'Compactum' **11**: 40
 'Fructu Luteo' **11**: 40
plicatum f. *tomentosum*
 Kilimanjaro ('Jw'w1') **4**: 12, 12
Vicia faba (see bean, broad)

Victoria Medal of Honour (VMH) **7**: 12
 vine weevil: nematode control **8**: 24, 24
 vines (see *Vitis*)
Viola:
 downy mildew **1**: 26
 leaf spots **1**: 26, 26
 'Heartthrob' **9**: 12, 12
 Viscaceae taxonomy **12**: 64
Viscum:
 by Jonathan Briggs **12**: 61–64
 germination method **12**: 62
 mistletoe and birds **12**: 63
 mistletoe host plants **12**: 62–63
 mistletoe in legend **12**: 62
album **12**: 61, 62–64
 cultivation **12**: 63–64
 under threat **12**: 63
 subsp. *abietis* **12**: 64
 subsp. *austriacum* **12**: 64
 subsp. *album* **12**: 64
 subsp. *creticum* **12**: 64
cruciatum **12**: 64, 64
 visitors, garden: attracting

in a smaller world, by Chris Young **12**: 13
Vitis:
 pruning outdoor **11**: 26–27
 training as a standard **11**: 27
coignetiae **10**: 56; **11**: 36
 VMH (see Victoria Medal of Honour)
 VMM (see Veitch Memorial Medal)
 Vortis suction sampler **3**: 71, 71

W

Waite, Lucy, on: plant-hunters: an RHS/Garden Museum exhibition **9**: 44–45
 Walllich, Nathaniel: and *Dryopteris walllichiana*, by Roy Lancaster **11**: 84–85, 85
 plants named in his honour **11**: 85

wapato **9**: 51, 51
 Warburg, Primrose **2**: 55
 Wareham, Anne (**12**: 57), and Charles Hawes: their use of plants for visual effect at Veddow House Garden, Devauden, Monmouthshire, by Chris Young **12**: 54–59
 wasabi **7**: 26
 beds in Dorset **11**: 14, 14
 wasps, solitary: as garden pollinators **12**: 24
 Watanabe, Noriko (botanical artist) **3**: 78
 Water Gardens, Hemel Hempstead, Herts: rescue plan **10**: 10
 watering:
 capture **6**: 58; **11**: 76–78
 for wildlife, by Jeremy Biggs **8**: 72–76
 husbandry at the London Wetland Centre **11**: 74–78
 in garden features, by Chris Young **8**: 17
 watering:
 efficiency **6**: 59
 in direct sun as a cause of scorch, by Matthew Biggs **8**: 19
 in drought, by Julie

VEGETABLES

see also Fruit panel and Pests, Diseases & Disorders panel

allotments:
 making the most of, by Lia Leendertz **6**: 19
 their cost-effectiveness, by Emma Bond **8**: 20
 reader response **10**: 17
 aubergines: growing outdoors **3**: 26
 beetroot:
 effect of salt on sweetness, by Matthew Biggs **2**: 17
 reader response **4**: 16
 brassicas, colourful new, by Sue Stickland **11**: 62–63
 broad beans:
 pests and diseases **3**: 26
 RHS trial, by Sue Stickland **3**: 74–75
 'catch crops' **5**: 30–31
 celeriac RHS trial at West Dean Gardens, W Sussex, by Sarah Wain **9**: 38–39
 climbing French beans at The Herbarium, by Daniela Jankowska **10**: 58–60
 Common Catalogue of Varieties of Vegetable Species, EU **2**: 73
 companion planting: its effectiveness, by Matthew Biggs **11**: 19
 containers **3**: 62–67
 crops:
 as culinary seasonal complements, by Nigel Slater **10**: 44–47

as perennials, by Lia Leendertz **4**: 19
 for balconies **11**: 46–47
 for small spaces, by Ian Hodgson **3**: 62–67
 for the drier east and colder north **3**: 28
 perennial **10**: 26
 dwarf vegetable cultivars **3**: 63
 February sowing and planting, by Jo Whittingham **2**: 40–41
 gherkins, outdoor **5**: 31
 hanging baskets **3**: 66
 herbs for windowsills **11**: 26
 heritage vegetables: their importance, by Toby Musgrave **2**: 72–73
 leaf beet and chard, by Liz Dobbs **6**: 54–55
 oca **4**: 12, 12
 parsley:
 effect of pouring boiling water into drills, by Matthew Biggs **3**: 17
 Hamburg **1**: 24, 24
 patio planters: vegetable crops **3**: 66
 potatoes, minituber: how to propagate **4**: 26–27
 radish:
 problems **5**: 31
 summer, by Rebecca Bevan and Mario De Pace **5**: 84–86
 rhubarb cultivation **8**: 26
 root crops: forking and splitting **8**: 28, 28
 salads, baby leaf **2**: 27

seeds, choosing **12**: 27
 shallots:
 by Ian Hodgson **1**: 54–56
 reader response **3**: 16
 Sowing New Seeds: an exotic seeds initiative, by Caroline Beck **9**: 50–53
 sowing in February:
 outdoors **2**: 40
 under cover **2**: 41
 with heat **2**: 41
Step-by-Step Veg Patch (RHS e-book) **7**: 80
 tomato problems **7**: 24
 unusual vegetables, at Paul Barney's Berkshire nursery, by Simon Garbutt **3**: 43–46
 Vegetable Conservation Variety **2**: 73
 vegetable growing: its degree of easiness, by Lia Leendertz **3**: 21
 reader response **5**: 22
 wasabi **7**: 26
 beds in Dorset **11**: 14, 14
 windowboxes **3**: 66
 wines: unusual plants for home brews, by Susanne Masters **11**: 86–88
 winter vegetables: sowing and planting out **9**: 26
 Wong, James: his campaign to encourage unusual crops **11**: 14

WILDLIFE

see also Environment, Living Gardens panels

bat boxes **2**: 27, 27
 bee hotels **12**: 24, 24
 bee-fly, dark-edged (*Bomblytus major*), by Andrew Halstead **4**: 33, 33
 beetle, green tiger (*Cicindela campestris*), by Andrew Halstead **6**: 29, 29
 birds:
 farmland: decline in numbers **9**: 31
 feeding in winter **1**: 27
 blue tits, by Andrew Halstead **1**: 29, 29
 butterflies at Stratford Butterfly Farm, Warwickshire, by Helen Bostock **12**: 42–46
 chemical use and wildlife **9**: 70
 common lizard **5**: 37, 37
 compost bins and heaps **9**: 26
Cotoneaster as a moth, bird and bee attractor **10**: 69
 cuckoo tracking **4**: 33
 earwigs (*Forficula auricularia*), by Andrew Halstead **3**: 31, 31
 finches, decline in numbers **12**: 29
 fungi, bracket, by Andrew Halstead **2**: 29
 gardens:
 productive for wildlife **7**: 67
 their role in supporting wildlife **4**: 70–73

ladybirds, common British species **6**: 24
 moth, puss (*Cerura vinula*):
 by Andrew Halstead **8**: 23, 23
 larva **8**: 23
 nectar and pollen plants **9**: 22
 parent bugs (*Elasmucha grisea*), by Andrew Halstead **9**: 31, 31
 Perfect for Pollinators campaign **3**: 72; **7**: 67; **8**: 12
 Plants for Bugs project **3**: 70–72; **12**: 44
 pollinator-friendly meadow plantings **12**: 46
 rabbits (*Oryctolagus cuniculus*), by Andrew Halstead **10**: 31, 31
 tawny owls, by Andrew Halstead **7**: 33, 33
 reader response **9**: 17, 17
 vermin and wildlife, by Paola Wright **1**: 21
 wildlife gardening **9**: 68–71
 its future **9**: 69
 wildlife pond at RHS Garden Hyde Hall **8**: 74, 74
 wildlife, studying **9**: 70
 wildlife-friendly plantings **9**: 71
 woodpeckers, green (*Picus viridis*), by Andrew Halstead **12**: 29, 29

Hollobone **6**: 57–59
 priorities **6**: 58
 reduction in **6**: 59
 waterlogging **4**: 24; **6**: 58–59
 Waterperry Gardens, Oxon: its new Contemporary Border **5**: 13
Watsonia planting **2**: 26
 waxwing **9**: 9
 Webster, Jonathan (**1**: 80), on: plans for 2012 at RHS Garden Rosemoor **1**: 80
 wedding cake tree (see *Cornus controversa*)
 weeds:
 chemical control **11**: 31
 controlling woody **11**: 31
 non-chemical control **11**: 31
 weevil, red palm (*Rhynchophorus ferrugineus*) **12**: 9
Weigela pruning **3**: 53
 Welsh lichen (*Enterographa soledata*) **4**: 11
 Wentworth Castle Gardens, South Yorks: restoration of its Victorian conservatory **11**: 11, 11
 wet and dry zones, fluctuating: recommended plants **11**: 78
 wet summer 2012: its consequences, by Chris Young **9**: 15
 wetland:
 gardens **11**: 74–78
 planting combinations **11**: 78
 whitefly, glasshouse (*Trialeurodes vaporariorum*) **7**: 41, 41
 Whitehouse, Christopher, on: border sedums **10**: 32–35
 Whittingham, Jo, on: Cambo Estate walled gardens, Fife **8**: 58–63
 vegetables to sow and plant in February **2**: 40–41
 why we plant, by Mary Keen **5**: 27
 reader response **7**: 18
 wildflowers:
 losses of the last 60 years **11**: 14
 seed **10**: 12
 increasing sales of, by Sally Nex **10**: 12
 Wildfowl & Wetlands Trust: its Rain Garden, Barnes, London **11**: 74–78
 wildlife (see panel)
 Wilks, William: role in RHS shows **2**: 66
 Williams, Roger (**1**: 71; **3**: 19), on: the RHS view of peat replacement **1**: 71
 Wilson, Andrew, on: Tom and Sue Stuart-Smith's Hertfordshire garden **3**: 32–38
 Wilson, EH **3**: 41; **5**: 65; **9**: 58
 Windlesham Trophy, RHS **6**: 80
 windowboxes **3**: 66
 wineberry, Japanese (see *Rubus phoenicolasius*)
 wines: unusual plants for home brews, by Susanne Masters **11**: 86–88
 winter:
 container displays **12**: 22–23
 gardening pleasures, by Lia Leendertz **12**: 19
 herbs **11**: 26
 plantings:
 at Anglesey Abbey, Cambs **1**: 64–67
 at Michael and Mercedes Hoffman's Cotswolds garden, by Mary Keen **12**: 30–33
 retention of dead leaves, by Mike Grant **1**: 15
 vegetables: sowing and planting out **9**: 26
 witch hazel (see *Hamamelis*)
 wood fibre as a growing medium:
 with grit **2**: 46
 with perlite **2**: 46
 with vermiculite **2**: 45
 Wong, James: his campaign to encourage unusual crops **11**: 14
 Woodbury Cottage, Reigate, Surrey: its colour-themed garden, by Val Bourne **9**: 32–37
 Woodland, Dennis (obituary) **9**: 10, 10
 woodland habitats for wildlife **6**: 69
 woodlice in compost **9**: 26, 26
 woodpecker:
 great spotted (*Dendrocopos major*), on kniphofia **8**: 18
 green (*Picus viridis*), by Andrew Halstead **12**: 29, 29
 Wookey, Janine, on: Gillian and Peter Regan's naturalistic garden at Frith Old Farmhouse, near Faversham, Kent **5**: 38–42
 worms in compost **3**: 25, **9**: 26
 wren **1**: 27, 27
 Wright, Paola (**1**: 21), on: vermin and wildlife **1**: 21

CHRIS YOUNG

Letter from the Editor

2012's wet summer: its consequences **9**: 15
 attracting garden visitors in a smaller world **12**: 13
 autumn plantings **10**: 15
 benefits of gardens to wildlife **4**: 15
 developments in growing media **2**: 15
 gardening and well-being **6**: 13
 gardening in smaller spaces **11**: 17
 improvements in gardening **5**: 21
 January as a horticultural breathing space **1**: 15
 people: their importance in the gardening world **7**: 17
 Tom Stuart-Smith's home experimentation **3**: 15
 use of plants for visual effect in Anne Wareham and Charles Hawes' garden in Devauden, Monmouthshire **12**: 54–59
 use of water in garden features **8**: 17

XYZ

yacón (see *Smilax tuberosa*)
 yaffle (see woodpecker, green)
 Young School Gardener of the Year, RHS **9**: 74, 74
Yucca:
glauca **8**: 35
harrimaniae **8**: 35
rostrata **8**: 35, 35
whipplei by Phil Clayton **8**: 34–35, 34, 34–35, 35
Zantedeschia planting **2**: 26
Zanthoxylum simulans **3**: 43, 44
Zehneria scabra **11**: 14

Sharing the best in Gardening

FOR MORE INFORMATION ABOUT THE RHS AND ITS WORK VISIT: WWW.RHS.ORG.UK
from which a downloadable PDF version of this index is also available.

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

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

Cover photographers: RHS / Ali Cundy, Sarah Cuttle, Jerry Harpur, Neil Hepworth, Tim Sandall, Carol Sheppard