

001_HalfTitle 1 5/11/08 11:16:26US_001_HalfTitle.indd 1 28/11/08 12:34:50

002-3_TitlePage.indd 2 5/11/08 11:39:59US_002-3_TitlePage.indd 2 28/11/08 17:15:44

002-3_TitlePage.indd 3 20/11/08 11:38:42US_002-3_TitlePage.indd 3 28/11/08 17:15:45

004_005_contents.indd 4 5/11/08 11:14:40

First American Edition, 2009
First published in United States in 2009
by DK Publishing, 375 Hudson Street, New York, New York 10014

RD106 March 2009
2 4 6 8 10 9 7 5 3 1

Copyright © 2009 Dorling Kindersley Limited
Text copyright © 2009 Royal Horticultural Society and Dorling Kindersley Limited

Without limiting the rights under copyright reserved above, no part of this publication may be
reproduced, stored in or introduced into a retrieval system, or transmitted, in any form, or by any means
(electronic, mechanical, photocopying, recording, or otherwise), without the prior written permission of
both the copyright owner and the above publisher of this book.

Published in Great Britain by Dorling Kindersley Limited.
A CIP catalogue record for this book is available from the British Library

ISBN 9780 7566 42747

DK books are available at special discounts when purchased in bulk for sales promotions, premiums,
fund-raising, or educational use. For details, contact: DK Publishing Special Markets, 375 Hudson Street,
New York, New York 10014 or SpecialSales@dk.com.

Printed and bound by SNP Leefung Ltd, China

IMPORTANT NOTICE
The author and the publishers can accept no liability for any harm, damage, or illness
arising from the use or misuse of the plants described in this book.

Discover more at www.dk.com

LONDON, NEW YORK, MUNICH, MELBOURNE, DELHI

EDITOR-IN-CHIEF

CONTRIBUTORS

SENIOR EDITOR
SENIOR ART EDITOR
EDITORS

US EDITOR
DESIGNERS

DESIGN ASSISTANT
AIREDALE PUBLISHING
PHOTOGRAPHERS
ILLUSTRATORS
PLAN VISUALIZERS
JACKET DESIGN
PICTURE RESEARCH
PRODUCTION EDITOR
PRODUCTION CONTROLLER

MANAGING EDITOR
MANAGING ART EDITOR
PUBLISHER
ASSOCIATE PUBLISHER
ART DIRECTOR

Chris Young

Zia Allaway, Andi Clevely, Christine Dyer,
Jenny Hendy, Richard Sneesby, Fiona Wild,
Vicky Willan, Paul Williams, Andrew Wilson
Zia Allaway
Joanne Doran
Christine Dyer, Diana Galligan, Caroline Reed,
Sarah Ruddick, Fiona Wild, Vicky Willan
Rebecca Warren
Vanessa Hamilton, Vicky Read,
Alison Shackleton, Pamela Shiels
Francesca Gormley
Ruth Prentice, David Murphy, Murdo Culver
Peter Anderson, Brian North
Peter Bull Associates, Richard Lee, Peter Thomas
Joanne Doran, Vicky Read
Mark Cavanagh, Alison Donovan
Lucy Claxton, Mel Watson
Maria Elia
Mandy Inness

Anna Kruger
Alison Donovan
Jonathan Metcalf
Liz Wheeler
Bryn Walls

US_004_005_contents.indd 4 10/12/08 17:38:10

004_005_contents.indd 5 5/11/08 11:14:53

Contents

Plant guide 270

Index 342

Suppliers 358

Materials guide 330

Acknowledgements 352

Designers’ details 360

6 FOREWORD
Chris Young, Editor-in-Chief

First principles 20

Designing with plants 72

Creating a plan 100

Garden styles explained 128

Cottage gardens 140

Modernist gardens 156

Foliage gardens 172

Productive gardens 188

Sustainable gardens 204

Country gardens 220

Choosing materials 52

Assessing your garden 90

Design case study 118

Formal gardens 132

Mediterranean gardens 148

Japanese gardens 164

Fusion gardens 180

Family gardens 196

Urban gardens 212

Concept gardens 228

Building garden structures 238 Planting techniques 256

10 HOW TO DESIGN
A comprehensive guide to the principles of garden design,
and how you can apply them to create a design of your own.

126 CHOOSING A STYLE
From formal and foliage to Modernist and Mediterranean,
explore the history and key ingredients of these major
design styles and find inspiration for your own garden.

234 MAKING A GARDEN
All the practical information and step-by-step guides
you need to bring your garden designs to life.

268 PLANT AND MATERIALS GUIDE
Expert advice to help you choose the perfect plant for
any situation, and the right materials for your design.

US_004_005_contents.indd 5 10/12/08 17:38:23

006_009_intro.indd 6 28/10/08 17:19:08US_006_009_intro.indd 6 28/11/08 12:34:01

006_009_intro.indd 7 28/10/08 17:19:24

7

HAVE YOU EVER SAT—just sat—in your garden, thinking, looking

around, taking in the view? Not really looking at anything in particular, but

thinking about anything and everything to do with your garden, asking

yourself, “what if I planted a tree there?”, or, “if I moved those slabs, what

would I put in their place?”. Whether you were aware of doing this or not is,

in a way, immaterial because what you have been doing is visually making this

piece of land your own, and coming up with thoughts and ideas for improving

your outside space. Welcome then—whether it be for the first or fiftieth

time—to the world of garden design.

The concept of garden design is nothing new: when Man first cultivated land,

and enclosed his arable crops and livestock, he was delineating usable space to

its best advantage. This may not be design as we understand it now (obviously,

aesthetics were of no practical value then), but he was making spatial

relationships based on need. He was designing his environment to suit his

individual daily, monthly, and yearly requirements.

Since that time, the process of creating a garden has evolved according to

style, fashion, prowess, skill, aptitude, wealth, travel, experimentation, and

history, but it can all be distilled down to that first need. In essence, it is

all about a human being exerting some level of control over his or her own

surroundings. And, really, that is all garden design is today.

As is set out by my fellow authors in this book, creating a garden can be

an intricate and time-consuming process, but the fundamental starting point

is to remember that garden design is about creating an outside space that you

(or your client) want. Many discussions will ensue after that initial thought—

from what style you want, to working out how sustainable your garden might

be, but don’t let the detail bog you down too early in the process. Of course

detail is essential for a successful garden, but holding on to that vision, that

Foreword

WELCOME IN
Successful garden design
is about creating usable,
attractive, and well-made
spaces that suit the
owner’s personal needs.

US_006_009_intro.indd 7 28/11/08 12:34:02

006_009_intro.indd 8 28/10/08 17:19:45

FOREWORD8

desire, is a key part of the process. This book will help you, not only with the

nuts and bolts of garden making, but also to focus the vision and, I hope, help

make it become a reality.

So why is there a need for such an encyclopedia? In truth, because designing

a garden can be something of a lonely experience. Even though we are

constantly bombarded with images, suggestions, and information (too much

choice, one might say), it is rare to be able to look in one place for everything

—from plant selection to gravel color, from fence posts to tree heights. The

very nature of having so much choice can render the designer/gardener/client

more than a little confused as to what they actually want from their garden.

The activity of making a garden can also be influenced from so many

quarters—from horticultural collections to urban material manufacturing—

that a designer needs a refuge of sorts, where questions are answered and

problems resolved. I hope this book will be that refuge in an ever-crowded,

information-obsessed world.

PERSONAL SPACE
Good design should reflect
the wishes, likes, and
dislikes of the garden
owner—regardless of the
country or climate.

i PLAN YOUR PLAN
Putting your ideas onto
paper, or computer, is
an essential step when
designing your garden.

k GOOD FORM
Successful designs use
flower color, leaf shape,
and tree stems to create a
balance of color and form.

US_006_009_intro.indd 8 28/11/08 12:34:03

006_009_intro.indd 9 28/10/08 17:20:11

FOREWORD 9

In many cases, deciding on what you want your garden to be like is initially

the hardest, but then the easiest part of the process. It is translating that vision

into a reality that takes the bulk of the time: working out how parts of a garden

can sit together, how planting interest throughout the year can be sustained,

deciding on hard landscaping materials that will work in all weather conditions,

and so on. These are the stimulating—and at times frustrating—aspects of the

process, but they make the difference between an unusable piece of land

adjoining your property and a beautifully designed garden.

The chapters in this book take you through these very stages of garden

design, helping to demystify the unknowns and clarify the unclear. I sincerely

hope you enjoy it and, as a result, make the best garden you possibly can.

CONSIDERED STYLE
Successful spaces are
created when planting
colors and combinations
complement the hard
landscaping materials.

i URBAN JUNGLE
Using foliage plants of
different types and heights
can help to provide privacy
from neighboring views
and offers useful shelter.

k SENSE OF SCALE
When creating a plan,
working to a scale allows
you to be sure that all
structures and details will
work well on the ground.

EYE OF THE BEHOLDER
Sometimes, beautiful
design expressions can
be created by mirroring
shapes, like this sculpture
and round-flowered Allium.

CHRIS YOUNG

US_006_009_intro.indd 9 28/11/08 12:34:04

010-011_howto-opener.indd 10 21/10/08 18:00:20US_010-011_howto-opener.indd 10 28/11/08 12:35:00

010-011_howto-opener.indd 11 21/10/08 18:01:37

HOW TO DESIGN

US_010-011_howto-opener.indd 11 28/11/08 12:35:01

012_019_How_Garden_Look.indd 12 3/11/08 14:38:43

HOW TO DESIGN12

What do you want to do in your garden?

ENJOY THE PLANTS AND WILDLIFE ENTERTAIN AND HAVE FUN

THE ACTIVE GARDENER
Digging, sowing, and planting bring great
rewards as plants grow and change
throughout the seasons. Colors and textures
evolve, and there is something new to see
each week. Plants attractive to birds, bees,
and butterflies bring borders to life.

THE ROOM OUTSIDE
Gardens are often
described as “outdoor
rooms”, and can be planned
as extensions of the house.
Ensure continuity with
features such as stylish
furniture, screens, painted
walls, canopies, and
planters. An open-air
room can be used for
entertaining and socializing
in much the same way as
the interior, while also
offering children space
for energetic play.

Your garden is an extension of your home and it should provide
a place for you to enjoy life to the full. When thinking about
any changes that you may make to the yard, it is important to
consider how you propose to use the space, not just now but in

the future. This can range from keeping very busy, to doing as
little as possible at the other extreme. Ask yourself a series of
questions about the yard’s many roles. Do you want a space for
entertaining, a play area while the children are young, or do you

get involved

US_012_019_How_Garden_Look.indd 12 28/11/08 12:35:19

012_019_How_Garden_Look.indd 13 3/11/08 14:39:31

WHAT DO YOU WANT TO DO IN YOUR GARDEN? 13

APPRECIATE THE PICTURE RELAX AND UNWIND

SIMPLE SOLUTION
Gardens for busy people need to be easy to
maintain, but they can still be lovely to look
at. They require simple design solutions with
a strong overall concept and a pleasing
layout for long-term appeal, allowing
owners to sit back and enjoy the view.

A PEACEFUL SPACE
One of the special joys of
having a garden is that you
can simply sit, doze, read
or do nothing in the open
air, surrounded by the
sounds and scents of
plants and wildlife.
Gardens designed for
this purpose can provide
the perfect antidote to the
stresses and strains of
everyday life.

simply want a peaceful but beautiful yard in which to relax
when you have free time? Bear in mind that your needs, and
those of your family, are likely to change with time, and that it
may be more difficult to make significant changes to the garden

in the future as it establishes and matures. Ideally, come up
with flexible ideas that can be adapted. A range of different
requirements might suggest the creation of separate and
possibly hidden areas within the same yard.

rest

US_012_019_How_Garden_Look.indd 13 28/11/08 12:35:20

012_019_How_Garden_Look.indd 14 3/11/08 14:42:02

HOW TO DESIGN14

How do you want to feel?

REJUVENATED

REFRESHING SPACE
The presence of water,
creating sunlit reflections
and offset by natural
plantings, can help to
evoke a feeling of energy,
growth, and rejuvenation.
Soft colors and a wide
variety of materials
enhance the mood. These
are places for “recharging
your batteries” after
a long, hard day.

EXCITED AND UPBEAT

THE DYNAMIC GARDEN
Exciting, stimulating sensations can be
created using vibrant, hot colors, spiky
plants, sharp lines, challenging artwork,
and varied textures, while water
introduces movement. But, be warned:
strident gardens can be overpowering.

Gardens stimulate emotions. Immediately upon entering
a garden we respond to our surroundings. When planning
a new design, you may choose to be bombarded with sensory
stimulation, a riot of vibrant color, textural diversity, or striking

features to excite and energize the spirit. Or you might want
a place for quiet reflection and contemplation, or even a space
for therapy and healing, such as a calm, simple garden with
evergreens and a reflective pool. If you have enough land, it

energized

US_012_019_How_Garden_Look.indd 14 28/11/08 12:35:21

012_019_How_Garden_Look.indd 15 3/11/08 14:43:32

HOW DO YOU WANT TO FEEL? 15

A SENSE OF WELL-BEING PEACEFUL AND CALM

CONTEMPLATIVE MOODS
Cool colors, simple flowing shapes, delicate
scents, and restricted use of materials and
planting will create a calm and peaceful mood
in the garden. Simple focal elements, waterfalls,
and carefully chosen lighting help to enhance
these uncluttered spaces.

RESTORING HEALTH
These gardens should be
private, unchallenging
spaces, and are often
characterized by culinary,
therapeutic, and medicinal
plants, such as herbs with
their appealing scents, or
healthy crops such as fruit
trees. They provide a
reassuring, relaxed, and
restorative environment.

may be possible to demarcate different areas for different
moods by making effective use of screening or tall plants.
Creating a new design for a garden provides an opportunity
to change or enhance the atmosphere of each area through

layout, distribution of paths and spaces, and light touches of
detail and decoration. Color, shape, fragrance, and foliage will
also affect the tone, and by using these elements you can help
to foster positive moods and emotions.

relaxed

US_012_019_How_Garden_Look.indd 15 28/11/08 12:35:22

012_019_How_Garden_Look.indd 16 3/11/08 14:44:58

HOW TO DESIGN16

What will your garden look like?
Garden visits, shows, and plant nurseries, as well as magazines,
books, television programs, and websites, will provide anyone
wishing to change their garden with a wealth of inspiration. But
remember, the key to successful design is not collecting ideas

and trying to combine all of them into one space. Rather, it is
a process of reviewing and editing a range of ideas, with the
aim of developing a coherent overall appearance for your
garden, whether you are revamping a mature plot or starting

FILLED WITH FLOWERS A TROPICAL RETREAT SUMMER ESCAPE

GROW YOUR FAVORITE FLOWERS
Your garden can be a horticultural
extravaganza, or a setting for favorite
plants. These gardens are seasonal and
offer change and continuous involvement.
Try to work to a clear overall concept in
terms of color, texture, and structure.

SCULPT WITH PLANTS
Bold-leaved plants bring a sense of the
exotic and can be used to create a lush,
enclosed garden with a subtropical feel.
Choose plants carefully to ensure that
they will not get too big and are suited
to your site’s soil and climate.

RECREATE A SUMMER VACATION
Why limit your vacation to a fortnight, when
you can pretend to be on a summer trip all
year? Adapt ideas seen on your travels: for
example, fragrant lavender beds and window
boxes brimming with ivy-leaved geraniums
for echoes of southern France.

traditional

US_012_019_How_Garden_Look.indd 16 28/11/08 12:35:23

012_019_How_Garden_Look.indd 17 3/11/08 14:45:36

WHAT WILL YOUR GARDEN LOOK LIKE? 17

A SPACE TO REFLECT CHIC AND MINIMAL FUN AND FUNKY

MAKE A SANCTUARY
A tranquil setting, characterized by
straight lines, simple shapes, subtle
lighting, and a coherent layout, provides
a comfortable space for retreat from
modern-day life. Avoid clashing materials
and keep planting manageable.

CUT OUT THE CLUTTER
Restrict yourself to no more than three
complementary materials and a muted
color palette, but combine them
beautifully. A large, dramatic water
feature or sculpture adds a dynamic
quality to a pared-down design.

SHOW YOUR CREATIVE SIDE
Perhaps better suited to show gardens
or temporary installations, these quirky
gardens are attention-grabbing but
require artistic flair and confidence to be
successful. Not for the shy or retiring, but
they can be great fun while they last.

with a blank canvas at a new house. A good way of approaching
this is to have a clear image of the look you are hoping to
achieve and to carefully select elements, features, materials,
and plants that combine to produce a unified composition,

rather than a jumble of parts. Make notes, collect pictures,
sketch ideas. Some starting points are given below, from the
traditional to the modern, to the imaginative and quirky. Use
them as a prompt to see which style suits you best.

contemporary

US_012_019_How_Garden_Look.indd 17 28/11/08 12:35:24

012_019_How_Garden_Look.indd 18 3/11/08 14:46:31

HOW TO DESIGN18

How much do you want to do?

REGULAR UPKEEP
Most small yards will not
need attention more than
two or three times a week
at most, although a yard
filled with lots of pots will
require daily watering in
hot, dry spells. Generally,
larger gardens with lawns,
mixed borders, a diverse
range of plants, and
productive growing areas
will take up more time.

THREE TIMES A WEEK ONCE A WEEK

The amount of time you have to devote to your yard on a daily,
weekly, or monthly basis should be a major consideration when
thinking about an overall design and its future maintenance.
Unless you have a very simple, easy-care garden, with hard

landscaping and evergreen planting, the list of tasks normally
changes seasonally, with less to do in the cooler winter months.
In a high-maintenance garden with mixed flower borders, lawns,
fruit trees, and a vegetable plot, spring and summer are very

THE WEEKEND GARDENER
This is possibly the most common
category, especially for people who only
have spare time at weekends. Lawns
require weekly mowing and edge-
trimming in summer, and weeds need to
be kept in check throughout the garden.

high maintenance

US_012_019_How_Garden_Look.indd 18 28/11/08 12:35:25

012_019_How_Garden_Look.indd 19 3/11/08 14:47:04

HOW MUCH DO YOU WANT TO DO? 19

TWICE A MONTH SIX TIMES A YEAR

KEEP IT PRACTICAL
Most shrubs, climbers, and
perennial plants require
attention at intervals.
Seasonal pruning may be
required in spring and fall,
borders need weeding and
feeding, and flowering
plants such as roses
should be deadheaded
regularly (left). Lawns
are impractical in this
category, although
meadows are an option.

busy seasons. Lawn-mowing, hedge-trimming, pruning, and
feeding fruit trees, sowing and transplanting vegetables, plant
propagation and ongoing cultivation, all take time. This may be
the garden you want, but be realistic about how much time you

can spare to keep it looking good. Working in your garden,
watching it mature, and admiring the results, is immensely
pleasurable, but do plan for maintenance in advance, and
budget to bring in help if necessary.

MINIMAL MAINTENANCE
Gardens requiring only infrequent attention
will exclude lawns and hedges. Plan for
“low”, rather than “no” maintenance, to
avoid a sterile look. Many trees and shrubs
only need an annual tidy-up, and hard
landscaping, just occasional attention.

low maintenance

US_012_019_How_Garden_Look.indd 19 28/11/08 12:35:26

020-21_First-principles.indd 20 23/10/08 19:08:47US_020-21_First-principles.indd 20 28/11/08 12:33:46

020-21_First-principles.indd 21 10/12/08 12:44:23

21

A strong pattern unifies
different materials.

DESIGNING YOUR GARDEN is all about

finding solutions. It can seem daunting, but

if you start with a clear idea of your aspirations

and practical needs, your basic design will

soon start to take shape.

Begin by pulling together, in a scrap- or

notebook, all your inspirations and ideas. These

may include plants and landscapes you love, and

perhaps furniture or art you admire. To help

clarify your thoughts, you could then draw

a simple bubble diagram that identifies areas for

different activities, such as eating and dining,

seating, or play space for the children.

The routes of paths, shapes of structures, and

the spaces between elements all have an impact

on the look and feel of a design, and need to be

considered before you draw up a finished plan.

For example, sinuous paths and organic shapes

combine to create relaxed and

informal designs, whereas

straight paths and symmetrical

layouts convey a formal look.

Every site will have its own

particular challenges, whether

your garden is on a steep slope

and needs terracing, or if it is

tiny or an awkward shape.

Whatever the problem,

an understanding of how

to use lines, shapes, height,

structure, and perspectives

will help. You can also

employ a range of

techniques to lead or

deceive the eye, creating

an illusion of space in

a small garden, or diverting

attention to focus on specific features.

When it comes to creating atmosphere and

mood, the colors, patterns, and textures that

you choose have a powerful impact. Color also

affects the impression of size and space in the

garden—cool blues and whites tend to make

an area feel bigger; warm reds and yellows

make spaces appear lively and more compact.

Pale colors and white reflect

light into gloomy plots. Texture

can be used to great effect, too,

creating exciting contrasts by

combining rough with smooth,

or shiny with matt.

 There are no rights or wrongs

in the world of garden design,

so have fun and experiment.

First principles

Plans help you to organize design ideas.

US_020-21_First-principles.indd 21 28/11/08 12:33:47

022_023_UnderstandingPlans.indd 22 10/12/08 13:28:44

Understanding plans
A plan is a two-dimensional representation of a three-
dimensional garden and provides a useful thinking tool. It allows
you to develop and share ideas easily with others about how
your space can be organized and where various elements should
be located. You can produce a simple sketch or a more detailed,
scale plan to illustrate your design; the plans shown here
explain the different types and how to use them.

BUBBLE DIAGRAM
A basic bubble diagram helps you explore relationships
between areas within the garden. It is an ideal way to
experiment quickly before drawing a more detailed plan.

OVERLAID PHOTOS
Perspective drawings are difficult to master, so cover a
photo of your garden with tracing paper and sketch ideas
on top to give a three-dimensional view of the changes.

HOW TO DESIGN22

Explore how
best to create
perspective by
siting elements
such as trees

Simple labels provide
a quick reference point
for more detailed plans

Explore suitable sites for the
different areas of the garden

Think about
whether you
want to
replace existing
elements, like
this fence

Consider
whether
vertical
features, such
as a wall and
steps, will
work well

THE FINISHED GARDEN
The designer, Sara Jane Rothwell of Glorious Gardens,
produced both an overhead and a planting plan (opposite)
to show the clients her new design.

WORKING PLANS
These plans don’t need to be accurate or drawn to scale, but they
can be used to experiment with ideas, especially the relationship of
horizontal surfaces (built and planted) with the locations of walls,
screens, trees, and other main features. They can also include
connecting elements, such as paths and views.

LAWN

PLANTING

DINING
WOODLAND

Existing tree

New tree Conifer

Shrubs
Hedge

PerennialsClimber

Wall shrub

Bulbs

PLANTING

Still water Water around
rocks

WATER

Mown grassRough grass

Random-cut
stone

Square-cut
stone

Brick –
stretcher bond

Brick –
herringbone

Brick –
basketweave

Uniform
paving

Granite blocks

Cobbles
or pebbles

Gravel

Decking

LANDSCAPINGGARDEN PLAN SYMBOLS
These common symbols for plans form a
visual design language that enables builders
and other professionals working in your yard
to read the plan quickly and understand what is
being proposed. The symbols illustrated here
are those that are most often used and most
widely understood, and can be reproduced
in black and white or color.

Fountain

US_022_023_UnderstandingPlans.indd 22 28/11/08 17:23:44

022_023_UnderstandingPlans.indd 23 5/11/08 11:52:39

UNDERSTANDING PLANS 23

CROSS-SECTION
If you have a sloping garden and want to
make changes to it, you may need a plan to
show the impact of these alterations. For
steeply sloping yards, hire a land surveyor
to draw a cross-section, or elevation plan.
This will show the significant levels before
and after any changes. More complex slopes
may need additional plans.

OVERHEAD PLAN
An overhead plan should show the correct
sizes and locations of all proposed elements,
such as horizontal surfaces, areas of planting
(topsoil), locations and alignments of linear
elements (walls, fences, screens, hedges),
and singular components (trees, specimen
shrubs, pools, stepping stones, steps, lights,
drainage points, and so on).

ADDING THE DETAILS
In small-scale overhead plans, the individual materials
can be shown; larger scale plans usually illustrate these
materials more symbolically (see also p.106).

CROSS-SECTION PLAN
A cross-section must show existing and proposed levels
so that the differences are easily located.

PLANTING PLAN
A planting plan is important for calculating
the correct number of plants in the garden
and identifying their exact locations. It also
shows the position of larger specimens, as
well as groups or drifts of the same species.
This plan is most useful, and needs to be
most accurate, when planting is being carried
out by a contractor without the designer
present. If you are doing the planting, a plan
can help you accurately calculate the number
of plants you’ll need and show how to set
them out prior to planting (see pp.110–117
for more on creating a planting plan).

DRAWING UP A PLANTING PLAN
Garden plan symbols can be reproduced by hand or by
using special design software (see also p.109). If you are
less experienced in reading planting plans, you may
prefer to reproduce these symbols in color.

There is no
symbol for a
lawn, so label
the areas that
you want to
be turfed on
your plan

When including new plants
and trees, check how far
they are likely to spread
and indicate this on your
plan, so you can space
them out accurately

Include the site
boundaries and
any relevant
buildings, doors,
and windows
on your plan

This plan shows the elevation
of the garden and the side view
of the boundary wall

FINISHED PLANS
Plans that have been drawn to scale and show accurate arrangements,
locations, and dimensions of proposed elements and features are known
as finished plans (see pp.102–109 for how to draw a plan). These plans are
intended mainly for construction purposes and will need to be read

by builders or contractors who use them to measure areas and
lengths (for costing purposes), and to identify exact locations on the
ground. Changing ground levels are shown as separate cross-sections,
or by annotating the change of level on the overhead plan.

An overhead plan needs to
include the correct materials
and measurements of all hard
landscaping features

Link shrubs of the
same type with rules

Garden plan symbols (see
opposite) ensure that the
planting plan is as precise
as possible

LAWN

US_022_023_UnderstandingPlans.indd 23 28/11/08 17:23:45

024_025_GatheringInspiration.indd 24 3/11/08 17:03:16

HOW TO DESIGN24

CASE STUDY: A SEASIDE THEME
A coastal theme is a natural choice for
anyone who has been inspired by a vacation
by the seaside. Study scenes, plants, and
other features while you are away, and
start compiling a sourcebook of ideas,
photographs, and even pressed flowers
that capture the essence of the garden you
want to create at home.

Also look at colors, shapes, and materials
that reflect the location. These may include
the turquoise water, local costumes, or
landscaping materials used for houses or
walls. However, remember that developing

a design is not about copying exactly what
you have seen elsewhere, nor is it combining
all your ideas into one busy area. Good
design evolves when a theme is carefully
adapted to suit a planned space. So consider
all the elements that inspire you and see
whether they work together well before you
draw up your final plan.

You may also find it useful to sketch a
bubble plan (see p.22), marking the different
areas and functions you are planning for your
new garden. Then file your inspirations
under those headings, as shown here.

constrain the creative process. Most successful designers look
outside their own discipline for other influences to help develop
their concepts and push the boundaries of design, so seek
inspiration from a variety of sources or select a theme. You can
then create a “mood board” of appealing ideas to help you
develop your own unique design.

Gathering inspiration
How do we find ideas for our outside spaces? For most of us,
inspiration may initially come from other gardens, whether they
are our friends’ or pictures we have found in books, magazines,
newspapers, or online. While this is a good starting point, and
probably the best stimulus for anyone who is still developing
their confidence in making design decisions, it can ultimately

FINDING INSPIRATION
By focusing on aspects of experiences that
we like—for example, the places seen on
vacation, natural landscapes that we love,
the work of favorite artists or architects,
interiors, or even particular programs on
TV—we can build up a picture of a garden
we will enjoy. Collate these inspirations in a
notebook, together with the names of plants
you favor, and you will soon build up the
ingredients for your garden design.

VACATIONS
Relive the excitement and
pleasure of a vacation with
particular colors or textures.

SCULPTURE
Fine art and sculpture can
inspire more abstract
layouts and details.

THE NATURAL WORLD
Patterns and plantings from nature are a good
source of inspiration when planning a design.
Here, bluebells make perfect underplanting.

COASTAL ACCESSORIES
If you want to evoke a seaside theme with
some nautical accessories, choose just
a few small elements that will blend in with
your planting plan. It is best to avoid too
much clutter in a garden, which could look
messy and clichéd as a result; try instead to
strive for a clean design. Conceal any trash
cans and equipment away in timber boxes.

NAUTICAL TOUCHES
A few well-chosen, strategically placed nautical
accessories can add delight and interest to a dark
corner of the garden, or to a bed of plants.

MAIN INSPIRATION
An inspiring vacation by
the sea will provide a
wealth of ideas. Here, the
light through the trees
adds a romantic ambience.

US_024_025_GatheringInspiration.indd 24 28/11/08 17:24:17

024_025_GatheringInspiration.indd 25 3/11/08 17:03:54

GATHERING INSPIRATION 25

a SEASIDE PLANTING SOURCES
Recreate coastal shallow soils and drought conditions—
for example, with gravel borders—to mimic the
environment in which these plants would naturally grow.

PLANTING IDEAS
Plants that have evolved to grow well in
coastal areas—where typically they are
exposed to sun and salty air—will thrive in
a garden if it has a similar microclimate and
soil. These plants often favor a particular set
of growing conditions, so check which plants
will suit your garden and take this into
account in your design.

INSPIRING FURNITURE
Choose outdoor furniture that will enhance
the theme and style of your design, and
perhaps pick up on a particular color or
texture that you are using elsewhere in the
garden. If you have the opportunity, you
could try to buy authentic items while you
are on vacation and bring them home with
you. These will help to make further visual
connections and reinforce the overall look,
but take care not to over-fill the space, or
you may end up restricting your outdoor
entertaining or relaxation areas.

DEVISING PLAY AREAS
Sand and water continue the seaside theme,
and are obvious magnets for children. A
microenvironment that includes these
elements not only makes a great play area
that will provide children with hours of fun,
it also looks attractive when not in use. If you
have very young children, you may prefer to
avoid the potential danger of open water and
install just a sand box. If you are wary of vast
quantities of sand ending up in the pool (or
in your house), substitute small, rounded
pebbles to make your “beach”.

p GARDEN STORAGE
Hide any equipment, tools,
and other garden items in
timber boxes that have
been painted in bright
colors to mimic seaside
staples, such as these
beach huts, or other
coastal buildings.
Ice-cream colors
may also work well.

a SEASIDE FURNITURE
Furniture that is in keeping with the overall mood, such as
these casual deck chairs, helps to create a coherent look,
as well as providing a welcome area of relaxation.

p SUN AND SAND
A practical play area
combined with an organic
layout and seaside plants
makes a delightful feature.

j SWINGING IDEA
If you have room in your
garden, allocate a space
for a swing. Use recycled,
hardwearing rope and
driftwood for the seat,
and cover the ground
beneath with bark chips.

i BEACH EFFECTS
Tall, spiky Agave succulents mingle here with low-
growing plants, such as Armeria maritima and dark drifts
of Sempervivum. Crunchy gravel and wooden posts that
echo beach groines complete the natural effect.

US_024_025_GatheringInspiration.indd 25 28/11/08 17:24:18

026_027_ShapesSpaces.indd 26 5/11/08 13:12:43

Shapes and spaces
Choosing the basic ground shapes for your plot is a good starting
point for a design: one simple shape is best for small gardens,
but larger areas can accommodate a variety. How you fill the
spaces between the shapes also determines the final look.

HOW TO DESIGN26

HOW TO USE SHAPES
When choosing squares, rectangles, or circles for a design, also consider the size,
shape, and location of the surrounding buildings and boundaries. Experiment
with different options: try layouts based on existing features, the structure of the
house, and the way the garden will be viewed and used. In general, shapes with
straight sides are easier and cheaper to build than circles and ovals.

MIXING SHAPES
Combining various shapes creates
more interest, but throws up problems
when a curve and a rectangle meet, or
different materials connect. Generally,
keep the layout simple, experimenting
with scale and proportion to work out
how many opposing shapes can be
employed. Planting can be used to
“glue” the shapes together, and to blur
the joins between awkward junctions.

A focal point here
will draw the eye
down the central
axis

Use planting or a
focal point to provide
a visual full stop

Planting separates
the different shapes

Planting partly
obscures the
different areas

CLASSIC MATCH
A traditional symmetrical
layout, mirrored along a
central axis, is the basis
for a formal design.

SIMPLE APPROACH
Changing the size and
orientation of a shape
delivers a dramatic and
imposing layout.

RIGHT-ANGLED SHAPES
A variety of these straight-sided shapes
easily divide the garden into separate
areas, provide a strong sense of
direction, and exploit both long and
short views. A long axis running down
the garden will lengthen it visually;
a diagonal layout creates more interest;
blocks laid across the plot foreshorten
the garden and take the eyes to the
sides, making the space feel wider.

Several large,
interesting triangular
spaces for planting

The full width of the
garden is defined by
the tilted shapes

Large planting
spaces for
trees or shrubs

Planting may
not work in
narrow areas

STRAIGHT LINES
This design has a strong
linear axis. The shapes
and planting spaces are
simple and unified.

THE LONG VIEW
A diagonal layout directs
the eye towards the
corners. The overall
design evokes energy.

CIRCULAR SHAPES
Circles are unifying shapes, and while
combinations can create pleasing
effects, they do leave awkward pointed
junctions that can be difficult to plant
or designate. Work with geometric
principles: for example, a path should
lead you into the center of the circle;
if set to the side, the design will appear
unbalanced. Ovals have a long axis,
providing direction and orientation.

Large spaces for
planting or use as
a practical area

Moving circles to
one side allows for
a larger planting area

Dominant larger
circle could be either
lawn or hard surface

Awkward area
needs to be taken
into account

DIAGONAL LINE
The three overlapping
circles are aligned along
a diagonal to provide a
strong design axis.

C-SHAPED CURVE
The restricted access and
pleasing asymmetry of
this design create an
enticing space to explore.

US_026_027_ShapesSpaces.indd 26 28/11/08 17:24:04

026_027_ShapesSpaces.indd 27 5/11/08 13:13:03

CLEAN LINES
Interlocking, steel-edged
rectangular “trays” are
the basis for this simple
design. The metal cladding
on the building creates
a focal point and an
effective visual boundary.

MIXED MOODS
This garden is densely planted by the house, allowing
close inspection of the flowers and plants, and then
opens up on to a spacious lawn, creating two moods.

SECRET CORNERS
In this mixture of rectangles and curved hedges, only
one part of the garden can be seen at any time. This
allows the hidden areas to have different themes.

 SHAPES AND SPACES 27

USING SPACES
Densely planted spaces, using height and
filling the garden’s width, will create a
cocoon, while sparse, airy planting hugging
the boundaries gives an open, spacious feel.
Spaces can also be used to disguise the size
and shape of a garden. For instance, a jungle
effect in a small garden can imply the
existence of more space by blurring the edges,
whereas exposed boundaries may make it
appear smaller. Conversely, in a large
country garden, open spaces can blend
seamlessly with the surrounding landscape,
making the plot seem even bigger. Consider,
too, existing planting and structures and
work with the spaces they create.

A wooded glade
creates a more
intimate area

A central flat
area draws the
eye down

Trees create an
overhead canopy

Low planting allows
the surroundings to
become integral
to the design

Planting of various heights will
mask areas and invite exploration

Trees with light
canopies open
up the aspect

The path
connects
and unifies
the spaces

Access
could be
via a patio
or terrace

OPEN ASPECT
A narrow space between tall
boundaries will be oppressive and
claustrophobic. Here, in a design
dominated by a lawn or hard
landscaping, low vegetation creates
an area exposed to more light,
longer views, and a connection to
the sky above. It will feel open, but
intimate areas may be lost.

ENCLOSED FEELING
The same space filled with
vegetation of different heights
will be darker, much more enclosed,
and with no views to the sides.
The path will appear as a corridor
through the center and can lead
to different parts of the garden,
divided by the planting into
separately designated areas.

BALANCED APPROACH
The same path now moved to the
side also creates a corridor-like
effect, but this time views are
allowed under the canopy to the
right, across a narrower strip of
planting into the brighter space
beyond. To the left, secret, intimate
places can be created with a pergola
or arbor among the mixture of high
and low planting.

FULL WIDTH
A series of parallel divisions, with offset gaps for
planting or practical structures, forces movement and
views around the garden. The design draws you in.

Larger
planting
areas are
limited

A narrow
access
creates
intrigue

SMOOTH FLOW
Using ovals instead of circles adds a smoother flow
to the layout, because the eye is taken along their
lengths, rather than in all directions as in a circle.

Large
planting
pockets

Long axis
directs
the eye

US_026_027_ShapesSpaces.indd 27 28/11/08 17:24:04

028_029_Routes_and_paths.indd 28 27/10/08 12:13:37

PRIMARY ROUTES
The main route or pathway through the garden not only links
together the different areas, but also determines the basic design.
For example, a main path laid straight down the center suggests
formality, while a curved route snaking through the garden creates
the template for an informal plan. A wide path offers an open,
inviting entrance, welcoming in visitors, and a narrow winding path,

HOW TO DESIGN

some, the primary routes, will dominate the vista and dictate
the garden plan. The secondary routes are used occasionally,
guiding you off the main thoroughfare to access areas hidden
from sight, whether for practical or design purposes.

The location, width, pattern, and choice of materials of your
path network will affect the way the garden is used. The routes
determine how the area is navigated, as well as revealing
views and framing spaces. Not all paths have the same role:

Routes and navigation

Path skirts a feature,
possibly a pond

The straight path
lengthens the plot

Path leads to a destination—
for example, a summerhouse
or seating area

A circular patio
adds contrast

CLASSIC LAYOUT
A formal design is often built around a series of
geometric and symmetrical paths. They are used
to frame planted areas and meet at a specific focal
point. There is usually no opportunity to deviate.

ENTICING CURVES
Routes that snake through the plot add a flowing
sense of movement and an air of intrigue. They can
be used to move around or join up key elements, as
well as provide a few unexpected surprises.

28

Paths converge
in the center

A container
provides focus

ILLUSION OF SIZE
Setting a path on a diagonal allows the garden to be
viewed along its longest axis, thereby creating the
illusion of greater space and depth in small spaces,
drawing the eye away from the back boundaries.

flanked by tall planting that obscures the view, adds mystery. To
punctuate the end of the route, use a focal point, such as a bench,
statue, or container, to create a visual boundary. By its nature, a
primary route will be heavily used, so materials need to be durable
as well as complementary to the overall garden style. Consider, too,
how the shape and appearance of path edges fit into the design.

CENTRAL PATHS WINDING PATHS DIAGONAL PATHS

US_028_029_Routes_and_paths.indd 28 28/11/08 17:24:32

028_029_Routes_and_paths.indd 29 5/11/08 13:07:55

The circular path
draws you on

A pond, for example,
is framed by the path

SECONDARY ROUTES
While primary routes determine the style of a garden, secondary
routes should be less intrusive and subtly incorporated into the
design. They can be both practical and ornamental, providing
occasional access to a seating area, shed, or compost heap, or
leading you off the main path on an intimate journey to view a
concealed corner. They can even cut through large flower beds,
allowing you to experience colors and scents up close. Access
routes need not be as durable as main paths, and can be created
from softer, organic materials, or mown through an area of grass.

SUBTLE LINK
A path laid in the same paving material as the main
circular route links the off-set dining area without
impinging on the cleanness of the design.

HIDDEN APPROACH
The gravel to right and left of the path, while part
of the design, also provides a direct, hardwearing
pathway to the garden’s seating and play areas.

SECRET WAY
Visually, it appears as if the main pathway stops at
the lawn, but concealed behind low hedging, a side
path takes you off to a secluded area of the garden.

PRACTICAL SOLUTION
A path tucked away at the back of this formal
design is not obvious, but it provides a practical,
hard-surfaced route to the shed and compost bins.

ROUTES AND NAVIGATION 29

Path to patio

Path to shed

CONTINUOUS FLOW
A circular path takes you on a journey around the
garden. It can be planned to provide alternative
views of key features and different elements,
depending on the direction in which you travel.

ACCESS PATHS
While helpful in offering access to
other areas, plan secondary routes
carefully and use sparingly to avoid a
maze-like confusion of paths that make
the design look muddled. They can be
obvious (as right), or hidden in some
way, either deliberately behind planting
(see below left), or concealed within
the design (see below right).

ROAM FREE
Random paving with planted crevices creates
a slightly erratic, informal design. With no
defined route, the eye—and body—can move
in several directions across the whole area.

CIRCULAR PATHS

US_028_029_Routes_and_paths.indd 29 28/11/08 17:24:33

➀

➁

➂ ➃

➅➄

030_031_CreatingViewsVistas.indd 30 10/11/08 16:20:36

Your garden may look out over countryside or toward an
apartment complex, but either way, the views within your
space can be enhanced with careful planning. A combination
of framing and screening, using barriers, archways, and
pergolas, can create a memorable experience as you move
through your plot, glimpsing the next view as you go.

PLANNING YOUR ROUTE
While one ingeniously planned vista can be very gratifying,
developing a sequence of changing views is even more
inspirational. Different views can be devised by varying the
sizes of open spaces, using screens to mask changes of use,
and adding focal points. Designing viewing positions, for
example by adding a seat, or orientating a path along a
vista, will also focus attention in particular directions.
Remember, too, that the view looking back from the end
of the plot should be considered, as well as the main view
from the house. The secret is not to reveal everything at
once. This plan for a long, thin family garden, by designer
Fran Coulter, shows you how these ideas work in practice.

Creating views and vistas

HOW TO DESIGN30

From a second, more secluded
seating area, the eye is drawn
towards the bubble pool

The paving here is
also used for the
path through the
garden, providing
continuity

The bubble pool draws the attention
to the side of the main path

Circular table and chairs
for outdoor relaxation
and entertaining

➀ VIEW FROM HOUSE
This is the most important view in
the garden and dictates the
layout. The pergola reinforces and
frames the view, and the inclusion
of a flower-filled container as a
focal point in the middle distance
draws the eye forward.

➁ EATING OUTSIDE
The table and chairs are near
the house, and are set against a
simple green hedge, which creates
a comforting sense of seclusion.

➂ THE TOOL SHED
The slim shed on the patio is
both decorative and functional,
adding a focal feature to this
area of the garden.

➃ LOOKING THROUGH PLANTING
From this angle, looking across the planting to the
seats beyond, the pergola looks quite different
and the garden takes on a more organic, less
formal appearance.

➄ WATER FEATURE
A glance to the side reveals

another eye-catching feature.
Hostas and grasses frame a

discreet, low bubble pool.

H
O

U
S

E

US_030_031_CreatingViewsVistas.indd 30 10/12/08 17:10:20

➅

➆ ➈

➇

030_031_CreatingViewsVistas.indd 31 10/11/08 16:21:38

CREATING VIEWS AND VISTAS 31

The play area is almost hidden from
the house by judicious screening

A container of white-flowering
roses stands on this brick circle,
drawing the eye down the
garden from the house

route through the garden

direction of viewpoint

KEY

a COVERING AN OLD SHED
Garden sheds are often unwelcome focal
points. This rambling climber is a good
summer disguise, less effective in winter.

BORROWING BEAUTIFUL VIEWS
If you can see the surrounding landscape from your house, try
connecting it visually to your own garden. Consider framing a key
view, or opening up your garden, using a discreet barrier, such as a
low hedge or picket fence, to link it to the wider landscape. Think
about the view in different seasons and consider what it will look like
in winter when trees and hedges are more open. You may also need
to adapt your own garden planting to blend it into the landscape.

DISGUISING UNATTRACTIVE VIEWS
Not all views are good. Within a garden, especially a small one,
there will be areas of utilitarian clutter, such as sheds or garbage
cans, which are not especially attractive and may need screening.
Neighboring houses may overlook the property, spoil the view,
and compromise privacy. Tall planting or screens can help to hide
eyesores, but if these are not an option, try adding an attractive focal
point elsewhere in the garden to distract and lead the eye away.

➇ FOCAL POINT
Circular features break up and soften long,
straight lines. The pot is a focus for this
space and can be viewed from all sides.

➈ PLAY AREA
The play area is hidden behind a
semi-transparent screen, which
separates it, both physically and
visually, from the rest of the garden.

p BLENDING IN
Here, there is no clear
boundary between the
garden and the land
beyond. One becomes
the other, and the garden
seems to stretch as far
as the horizon.

i FRAMING A VIEW
This window to the outside
world is perfectly focused
on a tree-topped hill.

➅ SHADY CORNER
Beyond the pergola, the garden is
more open and has a different
character. This area is hidden from
the house, and quite shady, providing
the owner with an opportunity to use
a different range of plants, such as
leafy hostas.

➆ RELAXING FAMILY AREA
This swing seat is tucked around
the corner, just beyond the pergola
and faces towards the brick circle
and the shade garden.

p SCREENING NEIGHBORS
The tall bamboo screen blocks the view to
the neighboring property and provides an
attractive backdrop to the planters.

Garden office

US_030_031_CreatingViewsVistas.indd 31 28/11/08 17:25:50

032_033_Geometriclayouts.indd 32 27/10/08 15:41:21

HOW TO DESIGN32

Geometric designs
Small, symmetrical, rectangular-shaped plots, often found in
towns and cities, are ideal for geometric layouts, although some
large rural gardens are also highly geometric. Most are based
on simple combinations of rectangles and squares, with linear
elements, such as walls, screens, hedges, and steps used to
reinforce the formality of the design.

OVERLAPPING LAYERS
The arrangement of elements in this small
garden breaks up a dull rectangular plot,
and creates different spatial effects.

LEVEL CHANGES
To create visual interest, introduce subtle
changes of level using a range of different
materials, including water.

LAYERING SHAPES
By adding a variety of layers above ground level to
offer different views and experiences, gardens can be
made more visually exciting and functional. These
layers can be set directly above the ground pattern,

CIRCULAR DESIGNS
Layouts based on circles, arcs, and radiating patterns
help to create spaces that are full of movement. However,
they are difficult to build from hard landscape materials,
and getting the geometry wrong will look unattractive.
Organic layouts (see pp.36–37) should be considered as
an alternative, if this is likely to be a problem.

DESCENDING PLANES
A progression of levels, low block walls,
rectangular beds, strip lighting, and
matching recliners produces a series of
parallel lines, giving this contemporary
garden a dynamic feel. The planting is
simple, so it does not detract from the
strength of the overall design.

o FORMAL APPROACH
A central lawn surrounded
by a radiating pattern
of low beds and clipped
hedges combines a sense
of order with rhythm
and movement.

a DIRECTIONAL DESIGN
This simple design focuses the eye on
the center of the garden. A container or
sculpture could be used as a focal point.

Dominant
shapes can
be softened
by planting

Canopies provide
shade and create
a layering effect

The converging
lines of the patio
connect the
house to the lawn

Hard-wearing
paving is best
at ground level

Circular shapes
draw the eye
to the center
of the garden

Raised decks
are quick and
easy to build

Screens
and hedges
provide height

or angled so that the shapes above eye level have
a different, but complementary geometry. Pergolas,
clipped-tree canopies, and roof-like structures all
offer opportunities to layer your design.

US_032_033_Geometriclayouts.indd 32 28/11/08 17:23:24

032_033_Geometriclayouts.indd 33 27/10/08 15:41:56

GEOMETRIC DESIGNS 33

DYNAMIC ANGLES
The diagonal lines of staggered beds, patchwork wooden
decking, and a raised pool make a bold statement, and
direct visitors through the space.

TWISTS AND TURNS
A diagonal path with steps traces a zig-zag line through
the garden, providing areas to linger and enjoy the wide
beds and colorful planting.

DEFINING SHAPES
Here, rectangles of hard landscaping,
set side-by-side and edged with planting,
make the garden appear wider than it is.

SHAPES ON A DIAGONAL
A classic design trick for long, linear,
and narrow plots, is to rotate a rectilinear
geometric pattern so that it is orientated
along diagonal lines. These layouts on
a bias draw your eye down the garden and
encourage views to the sides.

Triangular beds
provide depth
for a range
of planting

Different
materials add
interest and
break up
the space

Angled
rectangles
offer diagonal
lines and views

US_032_033_Geometriclayouts.indd 33 28/11/08 17:23:25

034_035_Symmetricallayouts.indd 34 27/10/08 10:57:50

Symmetrical layouts
Throughout the world (except in the Far East), from the middle
ages to the early 18th century, gardens were not only geometric,
but also symmetrical. Inspired by Islamic and classical designs,
they transformed the landscape into a controlled work of art.
These formal layouts complemented classical architecture and
reinforced the belief that beauty derives from order and simplicity.

HOW TO DESIGN34

COOL CONTROL
A checkerboard of white paving and emerald
grass against a dark hedge offers a modern
interpretation of a traditional format.

MIRROR IMAGE
In a symmetrical garden, dominant shapes
are repeated and guide you through
a sequence of harmonious spaces.

FORMAL FRAMEWORK
A combination of rectangles with block
planting gives a strong structure that
works well in a contemporary setting.

p PERFECT HARMONY
This sophisticated garden illustrates
classical symmetry and demonstrates
the importance of proportion and scale.

p REPEATED PLANTING
Leading the eye through the garden, this long, airy
avenue of grass demonstrates the compositional
power of symmetrical planting.

a SOFTENED LINES
The subtle haze of herbaceous planting spills out onto
the path and contrasts with the formal garden layout.

INFORMAL PLANTING
Symmetrical layouts are often less obvious
when viewed from eye level, especially when
taller plants are used. A variety of forms,
textures, and colors will also soften hard
lines and sharp edges. The combination of
formal design and more relaxed, informal
planting is a tried-and-tested formula, but
requires skill and discipline if it is to work
well. The balancing effect of a restricted
color palette and repeated plants, perhaps
mirrored along a path, help to develop and
reinforce the symmetrical theme.

CONTEMPORARY
SYMMETRY
Contemporary layouts can adapt classical
symmetry to meet the requirements of
modern living, such as creating space for
outdoor entertaining or for growing herbs
and vegetables. Good design also involves
an understanding of a wide range of hard
landscape materials and the way in which
they can be combined to make a simple
and elegant framework for the planting.

Create a striking central
feature to accentuate
design symmetry

Lush planting
can be used to
soften edges

Use a focal point to
draw the eye to the
end of the path

US_034_035_Symmetricallayouts.indd 34 28/11/08 17:25:32

034_035_Symmetricallayouts.indd 35 27/10/08 10:58:21

SYMMETRICAL LAYOUTS 35

VISUAL JOURNEY
Well-positioned focal points, such as this nautilus sculpture,
create a strong sense of direction. The domes of box and
clipped yew lining the path accentuate this effect.

PERMANENT PATTERNS
This formal layout of box-edged beds is
infilled with spring flowers, which will be
replaced as summer approaches.

CIRCLES AND SQUARES
Reminiscent of a Celtic cross, this layout
divides the garden into quadrants with a
central focal area, ideal for an ornament.

Traditionally, it was the symmetrical pattern
on the ground, such as a parterre of low
hedging laid out around a central axis, that
dominated garden layouts. These geometric
designs are still popular in vegetable and herb
gardens today, where they allow easy access
to tend the beds. In the classical gardens of
large estates, a sequence of focal points, such

TRADITIONAL AND FORMAL
as ornamental pools and fountains,
dramatic sculptures or large urns, were
added to enhance key points and to make
the pattern more interesting from eye level.
Nowadays, when many planting styles are
used, the geometric approach works best
when the overall design can be viewed
from a terrace or house above.

Crossing paths
lend themselves to
Islamic-style gardens

Planting can be
changed seasonally for
different effects

Planting edged
with dwarf
box hedging
reinforces the
formal pattern

US_034_035_Symmetricallayouts.indd 35 28/11/08 17:25:33

036_037_Curvedorganiclayouts.indd 36 3/11/08 17:07:13

INTERLOCKING CIRCLES
Developing two areas of the garden,
separated by a pinch-point, leads the eye
from one space to another, and offers both
open and enclosed areas. The organic layout
provides a setting where some shrubs and
trees can be allowed to grow to their natural
size, creating a backdrop for lower plants at
the front of the beds. The narrow space
between the circular forms can also be used
to bring color and interest into the center of
the design (right). This figure-of-eight layout
makes the garden appear larger, as all areas
are not visible from a single vantage point.

Organic shapes
As a general rule, organic shapes and layouts work best in
larger gardens and are especially suited to rural and semi-rural
locations. They are characterized by flowing lines, soft curves,
the sympathetic use of landscaping materials, and relaxed
planting designs. These naturalistic gardens also evolve over
time as the lush planting matures, blurring the original layout.

HOW TO DESIGN36

o SERPENTINE PATH
A coiling stone path leads
through robust planting to
a cave-like chamber in this
children’s play garden.

i CURVED DECKING
The sinuous lines of the
deck and lawn complement
the subtle shades of the
surrounding foliage.

SIMPLE CURVES
Generous curves, wide
beds, and the addition of
a pinch-point draw the
eye around the garden.

FLUID LINES
A simple device to draw the eye along the
garden, and to give the illusion of movement
and space, is to adopt an S-shaped design.
Two circular areas are connected by a single
fluid line, which can be developed into a
snaking path or a flowing lawn. If used as a

path, the spaces at the top and bottom are
ideal for planting, a seating area, or an
ornamental feature, such as a pool. If these
two areas are different in size, the path may
be tightly coiled at one point and then more
relaxed, providing contrasting experiences.

SMOOTH OUTLINE
Use flowing lines for an
organic and natural design,
and avoid fussy ripples or
sharp corners that will
interrupt the continuity.

MEANDERING ROUTE
This curvaceous shape provides many
different views and vistas as you move
through the garden.

An ideal spot for a pool
or feature to be viewed
from a winding path

The top of the garden
provides an open
expanse for a lawn
or area of gravel

Where the lawn
narrows it draws the
eye to the center

US_036_037_Curvedorganiclayouts.indd 36 28/11/08 17:25:16

036_037_Curvedorganiclayouts.indd 37 27/10/08 13:06:57

ORGANIC SHAPES 37

BOLD STATEMENT
Curving around a bench, this dynamic
raised bed adds color and momentum
to a paved circular terrace.

GENTLE ARC
Wide curvilinear paths create generous
space on either side for deep planting
beds or expansive water features.

SWEEPING CURVES
Curved lines may be placed to avoid an
obstacle, such as a tree, pond, or building,
or added to make a path that leads to a
particular destination. These are the fluid
lines found in the natural world and lend an
organic character to shapes and forms. They
are frequently used to create calm, relaxing,
and unchallenging garden designs.

CONTINUOUS JOURNEY
This C-shaped gravel path guides the visitor
between still water and soft planting. The
view around the curve is partly obscured,
which adds a sense of mystery.

Use gravel or
bark for a soft
organic look

US_036_037_Curvedorganiclayouts.indd 37 28/11/08 17:25:16

038_039_Multilevellayouts.indd 38 27/10/08 12:42:06

Multilevel layouts
Sloping sites provide an opportunity to create beautiful spaces
full of movement and drama. Working a plan around the site’s
natural slope will create a more natural effect, while terraces
offer structure and shape for formal and contemporary designs.
Drainage is an important consideration, as any changes to
slopes will affect the movement of water (see pp.94–95).

p STEEP TERRACE
Tiered wooden beams
behind a low wall provide
perfect conditions for
sun-loving plants.

i TREE PLATFORM
Decked platforms are
easier and less costly to
build than terraces, which
involve major earthworks.

HOW TO DESIGN38

TERRACED SLOPES
Terracing makes a dynamic statement, and
can be used to extend the architecture of
buildings into a sloping landscape. Retaining
walls and steps are solid, permanent
additions and a long-term investment.
Measuring and building them are skilled jobs
at both the design and construction stages.
Wooden decking is a cheaper solution;
materials are lighter, but not as long-lasting.

GRADUAL PROGRESS
Shallow steps, with space for decorative
pots, bridge a small pond and provide an
easy route up to the seating area beyond.

GENTLE SLOPES
Gentle changes of level in a garden offer
visual interest and depth to the design.
For practical purposes, gardens with only
a slight incline can be treated as a flat site.
However, if completely level areas are needed,
for example, to accommodate a table and
chairs, it will be necessary to level the
ground and carefully consider the route
between changing elevations. A combination
of walls, steps, ramps, and terraces can be
introduced as required, to suit any design.

US_038_039_Multilevellayouts.indd 38 28/11/08 17:25:03

038_039_Multilevellayouts.indd 39 27/10/08 12:42:29

STEEP STEPS
These are a good option
if space is limited, or when
more drama is required, but
they hinder fast movement
and can be dangerous, so
install a handrail too.

SHALLOW STEPS
Although they take up more
space, shallow steps allow
a relaxed progress through
the garden. The depth of the
treads also provides space
for decorative pots.

STEPPED RAMP
A stepped ramp is easy to
negotiate and, if shallow
enough, can accommodate
wheeled transport. It can
be useful where there is not
enough room for a ramp.

CONTINUOUS RAMP
Invaluable for wheelchairs,
bikes, etc, ramps also
provide a useful route for
wheelbarrows. They need
seven times more horizontal
space than steps.

MULTILEVEL LAYOUTS 39

DESIGNING WITH STEPS
When building steps, the proportions of the tread
(horizontal) and riser (vertical) are both important.
Generally, they are more generous outdoors than
inside a building, with treads 12–20 in (300–500
mm) deep and risers 6–8 in (150–200 mm) high.
Materials should complement those used elsewhere
in the garden, especially adjacent walls.

retaining wall

tread

riser

NATURE’S WAY
Uneven, weathered stone steps meander
romantically up through a secluded and
naturalistic woodland setting.

NATURAL HILLSIDE
The best advice when dealing with a hillside
garden is to change a natural slope as little as
possible. The soil is likely to be shallow and
held together by the existing vegetation.
Drainage will be complex and removing
the native plant material may result in soil
erosion and landslides, as the soil-binding
roots are lost. Try to work with the unique
contours of the landscape and make small,
thoughtful interventions over time rather
than significant alterations all at once.

ADDING A LANDING
A landing is desirable at the
top of a flight of steps, and to
provide a resting place every
ten or eleven steps within a long
flight. It is also required when
there is a change of direction.

Decorative restraint

SAFETY ISSUES
For safety reasons, any surface
higher than 24 in (600 mm) above
surrounding levels should be
enclosed by a barrier 36 in (900
mm) high; railings, walls, or
fences are suitable options.

US_038_039_Multilevellayouts.indd 39 10/12/08 17:14:28

040_041_UsingHeightStructure.indd 40 29/10/08 11:52:07

Using height and structure
The plants or features that give height and structure to a design
greatly enhance the way a garden is perceived and used. This
is especially true of a straight-sided, horizontal plot, where
introducing different heights will create movement and

HOW TO DESIGN40

Ankle height

Knee height

Waist height

Head height

Above head height

The highest element
is the rendered wall,
creating a backdrop

Planting breaks
up the flat
expanse of wall

Low walling around
knee height punctuates
the space

An lawn area
creates open
space in the
design

Planting at
waist height
is seen at
an angle

A see-through
screen stands
above head height

Paving adds
a different
texture at
ground level

A painted,
rendered wall
forms the
boundary

A see-through
trellis distracts
the eye from
a shed

Low walls
double as
seating

The lowest
plane is lawn

Planting
is repeated
at intervals
to provide
rhythm

An outer wall
gives a sense
of enclosure

Stones add
a change of
texture

HEIGHT LEVELS
It is practical to think about height levels in
terms of how they relate to the adult human
body, which affects how they are viewed and
experienced. Anything below knee height is
viewed from above. Waist-high elements are
seen at an angle, and form a screen, partly
blocking views to anything immediately
behind them. At shoulder and head height,
dense or opaque elements (such as closely
planted tall shrubs, hedging, or high screens)
will completely block a view. Structures
above head height, for example a tree canopy,
can create a sense of seclusion as the sky
and nearby buildings are obscured. Hard
landscaping provides fixed elements but all
further interest comes from planting. Indeed,
combining plants of different heights is one of
the key aspects of a successful garden. Few
built elements can compete with a mature
tree for interest and drama.

p VARYING HEIGHTS
This multilevel design shows the clever relationship
between the fixed height of the parallel low walls,
and the natural variations achieved with perennials,
grasses, shrubs, and trees.

dynamism. There are certain principles to bear in mind, such as
the rules of perspective, and it is useful to remember that the
closer you are to a structure, the larger it will appear. Use hard
landscaping and planting to create the effects you want.

i HEIGHT LEVELS EXPLAINED
This diagram shows the relationship between the human
form and height levels within the garden. Planting, hard
landscaping, and screens have all been planned to vary
viewing angles throughout. The three low walls interrupt
the planting but do not obscure the view beyond.

The tree lifts
the gaze
upward

US_040_041_UsingHeightStructure.indd 40 28/11/08 17:24:51

040_041_UsingHeightStructure.indd 41 29/10/08 11:16:33

TRICKING THE EYE
The use and orientation
of parallel lines, and the
repetition of shapes,
draw the eye forward to
the sculpture, creating
a sense of depth.

p SHIELDING NEIGHBORS
A combination of trees and shrubs behind trellis screens
provides partial screening and privacy from neighbors.
The painted frame adds height and structure to what
would otherwise feel like a small space.

a CONTRASTS OF HEIGHT
The stature of these elegant olive trees is given greater
emphasis by the low planting below.

USING HEIGHT AND STRUCTURE 41

USING PERSPECTIVE
There are two important principles to
consider when using perspective (the way in
which objects appear to the eye). The first is
that parallel lines in the viewer’s sight appear
to converge at a point in the distance, known
as the “vanishing point”. The second is that
objects nearer to the viewer appear larger
than those further away. A large tree or work

TEMPORARY SCREENS
While pergolas and other built structures
provide height and solid overhead planes,
they need support and can fill small gardens
with posts. If uprights would be a problem in
your garden, consider suspending temporary
canopy screens to create shade and make the
garden feel more intimate. Sail-like screens
are a good solution and they can be taken
down when not required. They need to be
attached securely, but can be an excellent
way of creating privacy in a small garden.

TRANSPARENT SCREENS
Trellis, glass, and other transparent and semi-
transparent screens help to separate garden
spaces, without diminishing light. They are
useful in smaller plots, where they allow
visual connections to be made, while
breaking up the space, and adding a change
of mood. Transparent screens also make
attractive features in their own right.

The sculpture at
the far end makes an
appealing focal point
in the distance

Repetition of this broad,
shallow curve makes the
garden seem longer and
wider than it actually is

of art, for example, may look too dominant
placed in the foreground, but in proportion
sited further away. By carefully positioning
elements of different heights in the garden,
the rules of perspective can be exploited.
It is even possible to produce slight optical
illusions, for example, by repeating motifs
at intervals to make a garden look longer.

INTRODUCING HEIGHT
A range of height levels gives variety and
interest to a garden, whatever its scale.
Elements that create instant height include
barriers (walls, fences, screens, or trellis),
overhead structures (pergolas, arbors, or
canopies), and play equipment, such as a
child’s swing. Planting options are varied
and include trees, many shrubs, bamboos,
climbers, hedges, and perennials for
seasonal variation. Bear in mind that young
trees and shrubs need not be expensive,
but take time to gain height. Built
structures cost more, but are quickly
realized and make permanent features.

NAUTICAL SCREEN
A lightweight and elegant sail canopy provides shade,
does not clutter the garden with posts, and conveys a
feeling of intimacy to small urban gardens.

VERSATILE TRELLIS
The open latticework of
trellis associates well
with plants and climbers
and may be left open or
screened with evergreens.

GLASS PANELS
This patterned glass panel
allows light through but
slightly obscures the visual
connection to the next area
of the garden.

US_040_041_UsingHeightStructure.indd 41 28/11/08 17:24:51

042_043_ChoosingStructuralElements.indd 42 14/10/08 18:39:07

Choosing structural elements
Boundaries are the frame within which your garden
sits and form the backdrop to the space, especially in
a newly planted garden. Screens allow you to divide
the garden into smaller areas, and come in a variety of
forms and materials, while some garden structures may
even be works of art in themselves.

h BRIGHT SQUARES
The mix of brightly colored
opaque and transparent
screens makes a bold
statement.

o GREEN COLONNADE
An interesting alternative
to a traditional continuous
hedge, these tall, clipped
conifers form a strong
background feature.

p WOODEN SCREEN
A trellis clad in clematis
makes a decorative,
inexpensive screen.

j STRONG LINES
The boundary here has
strong horizontal lines, in
contrast with the striking
verticals of the bamboos.

HOW TO DESIGN42

BOUNDARY OPTIONS
The main boundary choices are walls, fences, or hedges.
Walls are an investment, making a permanent addition to
the property, and can connect garden and house visually.
Fences are cheaper but shorter-lived, so bear in mind that
they will need replacing in time. Hedges take time to grow,
and need clipping, but form a soft, natural boundary.

INTERNAL SCREENS
Adding screens and panels within the garden divides it
into smaller, more intimate spaces. They are especially
useful in predictable rectilinear plots, where they can add
interest and heighten mystery. Panels below waist height
allow views across the garden; taller screens separate
different areas, and gaps allow tempting glimpses of the
garden beyond. Consider the effect of opaque and
transparent screens and introduce colors and textures
to add visual contrasts. Supports and other frameworks
should form an important part of the design and, if well
planned, will help to reinforce the overall composition.

US_042_043_ChoosingStructuralElements.indd 42 1/12/08 10:46:24

042_043_ChoosingStructuralElements.indd 43 14/10/08 18:39:47

p THE PATH AHEAD
This unusual elliptical, wire
mesh tunnel, a work of art
in itself, invites use and
functions as both a screen
and a walkway.

j FROSTY LOOKS
The image printed on the
transparent and frosted
screen acts as additional
“planting”. Both the screen
and the seat appear to float
within the garden.

o BAMBOO SCREEN
This bold planting of tall
Phyllostachys sulphurea
f. viridis is reflected in
the pool in front.

h CLIPPED TREES
Here clipped “lollipop”
bay trees emerge from
box-framed lavender beds,
demarcating the dining
area. The slate terrace
lends textural contrast.

CHOOSING STRUCTURAL ELEMENTS 43

USING NATURAL FORMS
Structural elements can be introduced using planting alone. A range
of trees and shrubs can be trained to form hedges and screens with
great results. Patience is needed while slower-growing plants mature,
but this is a rewarding process. Natural forms suit traditional
gardens, but are not out of place in a modern design, where clipped
shapes, such as “lollipop” trees and sculptural plants like bamboos,
add spheres or lines to a design. Accentuate the vertical lines of small
trees by placing low-growing plants at the base.

SCULPTURAL STRUCTURES
Screens and garden dividers of all kinds can be decorative in their
own right and, equally, a work of art can play a dual role and have
a structural function in a garden. By introducing a strikingly different
material, such as glass or metal, into a design filled with plants, you
can add exciting accents and heighten the drama. Glass may be
frosted or clear, printed with patterns or molded in different ways,
although even toughened glass may not suit a family garden. Metal
adds gleam and reflection to an otherwise matt series of surfaces.
Site sculptural structures where they can be fully appreciated.

US_042_043_ChoosingStructuralElements.indd 43 1/12/08 10:46:26

044_045_IntroducingColour.indd 44 3/11/08 14:34:28

HOW TO DESIGN44

Primaries blue
and red produce
secondary purple

Introducing color
Color is a powerful tool in garden design, influencing our senses
and the way in which we respond to the environment around us.
Colors can also convey an atmosphere, mood, or message:
warm, vibrant colors generate a feeling of immediacy, liveliness,
and excitement, while cool colors create a calm, spacious, often
tranquil atmosphere.

COLOR WHEEL
The language of color is best understood using a color wheel—a device
employed by many artists and designers to explore the visual
relationships between colors and the effects different ones can create
when placed together. In particular, it helps us to see why some
combinations work better than others, and why one color can
dramatically influence another to produce a startling contrast
or confer a harmonious continuity.

INTRODUCING COLOR IN THE GARDEN

PLANTING COMBINATIONS
Creating a variety of color combinations with plants and
flowers is exciting. You can alter the palette to produce
changing colors for each season.

PAINT
Earthy tones, derived from natural pigments, work well
in more natural contexts, while bright, bold colors create
a feeling of energy, excitement, and optimism.

PRIMARY COLORS
Red, blue, and yellow, the largest
slices of color on the wheel above,
are primary colors, from which all
other colors derive. These three
hues cannot be mixed or formed
by combining other colors.

SECONDARY COLORS
Two adjacent primaries will create
a secondary color when mixed
together. These secondary hues
are green, orange, and purple.

TERTIARY COLORS
These are made by mixing adjacent
primary and secondary colors in
different quantities, until the wheel
becomes a circular rainbow.

HARD LANDSCAPING
When nothing is in flower, hard landscaping can provide
color and interest. The effect is consistent, although
weather conditions may affect the colors.

HUES, TINTS, SHADES, AND TONES
The true colors or hues are in the third ring
of this wheel. The two central rings
are light tints, which are mixed
with white. The outer rings
show how adding black
makes darker shades.
If gray were added, it
would make a tone.

Primaries red and
yellow produce
secondary orange

Primaries yellow
and blue produce
secondary green

Add white to
create a tint

Add black to
create a shade

True
color
or hue

S E C O N D A R Y

SECO
N

D
A

R
Y

P R IM
A

R
Y

T
E

R
T

IA
R

Y

T E R T I A R Y

T
E

R
T

IA
R

Y

T E R T I A R Y

S
EC

O
N

D
A

R Y

P
R

IM
A

R Y

T E R T I A R Y

T E R T I A R Y

P R I M A R Y

US_044_045_IntroducingColour.indd 44 10/12/08 17:15:23

044_045_IntroducingColour.indd 45 22/9/08 16:11:28

INTRODUCING COLOR 45

The opportunity to combine different tints and shades of various
colors makes garden design an exciting challenge; using a color wheel
can help our understanding of which combinations create the best

COMBINING COLORS SUCCESSFULLY

OPPOSITE COLORS
Two colors from opposite sides of the wheel are
considered to be complementary, for example, yellow
and purple, and red and green. The high contrast of these
colors creates a vibrant look, but they can cause eye
strain, too, and should be used sparingly.

ADJOINING COLORS
Harmonious colors, selected from adjoining hues (also
called analogous colors) match well, are pleasing to the
eye, and create a sense of order. Choose one color to
dominate, and others to support it. Adjoining color groups
create a “warming” or “cooling” effect.

TRIADIC COLORS
Selecting three colors that are evenly spaced around
the wheel can instil a sense of vibrancy. This works
best with flower and foliage color rather than with hard
landscaping materials, where triadic combinations can
be overdone and appear chaotic.

effects. The key concept involves working with harmony and contrast
to develop a visual experience to engage the viewer. Those colors
allocated the most space in your design will become dominant.

US_044_045_IntroducingColour.indd 45 1/12/08 10:54:11

046_047_ColourEffects.indd 46 17/9/08 14:40:55

46

In a garden, color is never perceived in isolation and should
always be considered as part of an overall design composition
that includes form, line, texture, and scale. Other elements,
such as the intensity of sunlight and shadow, can also influence
how colors are seen in an outdoor space. It is important to
understand how and where to use different colors in your
design to achieve the best effects.

HOW TO DESIGN

Color effects

OUTLINE
Without color, the outline
of this tree doesn’t stand
out from the background.

GREEN ON RED
The intensity is the same,
but as red is dominant, the
green tree is less clear.

RED ON GREEN
When red is placed on its
complementary, green, the
colors appear to “vibrate”.

COLOR INFLUENCE
You can use color to attract attention to a
particular feature or area; the more an object
contrasts with its surroundings, the more
visible it becomes. Hues (saturated colors)
are dominant and offer the highest level of
contrast when placed together. Darker shades
or lighter tints contrast less, although small
areas of light against dark, or vice versa, can
create an accent. Recessive colors, like cool
blue or green, give the illusion of distance.

a WARM CONTRASTS
This group of yellow flowers
is highlighted against the
dull red brick wall. The drift
of mauve flowers in the
distance contrasts with
the dark woods behind
and the lighter green field.

p BRIGHT WHITE
While purple and green are
closely related on the color
wheel, adding white creates
a stronger composition. As
pure white reflects the most
light, these pots stand out
against the purple wall.

CREATING HIGHLIGHTS
You can achieve some bold effects in a garden
using color highlights. Try contrasting one
hue against another, or combining adjoining
hues in close proximity (see p.45). Plants with
complementary colors (red and green, purple
and yellow) will intensify the brightness of
each other when placed together, while
plants with hues that are close to each other
on the color wheel (see p.44) (purple, red, and
pink) blend to form a harmonious effect. The
introduction of a single, intensely colored plant
against a recessive background (such as green
or blue) will make the bright plant stand out,
and combining warm and cool colors can
also result in eye-catching compositions that
highlight the more dominant color. (Note that
white may appear recessive or dominant
depending on the quality of the light.)

p SHORTEN A VIEW
A dominant color (red)
placed behind a recessive
color (green) will bring the
background forward. This
is particularly effective if
they are complementary.

p LENGTHEN A VIEW
If a dominant color (purple)
is in the foreground with
a harmonious recessive
backdrop (green), the
garden appears longer.

US_046_047_ColourEffects.indd 46 1/12/08 10:46:11

046_047_ColourEffects.indd 47 17/9/08 14:41:29

47

TINTS
Hue + white = tint. The more white
added, the lighter the color. Tints
recede, but pure white may advance.

SHADES
Hue + black = shade. Darker shades
advance. They are warmer and
appear closer than pale tints.

TONES
Hue + gray = tone. Seen mainly in
shadows, tones are less intense
and appear muted.

COLOR EFFECTS

TINTS, SHADES, AND TONES
A general guideline to remember is that
pure hues or saturated colors are more
intense, while colors that have been mixed
together are less vibrant. Black and gray
are rare in nature, but they do exist in the
form of shadows. A tinted color, which has
been “diluted” with white, will be lightened
and appear more airy and farther away. A
shaded color, which has been “diluted”
with black, will appear to be nearer. Tones
mainly occur when a color is cast into shade.
However, the quality of light in a garden,
such as on a bright sunny terrace or in a
shady border at twilight, will affect the
way that colors are perceived.

a COLOR BOOSTING SUNLIGHT
The strong sunlight has a brightening effect on the
yellow wall, and on the sizzling intensity of the red
flowers in pots and on the hedge in the background.

a NATURE’S NEUTRAL COLORS
Beautiful effects can be achieved by combining a variety
of soothing grays, blues, and greens with light-catching
whites and yellows, which brighten up a shaded area.

LIGHT AND SHADE
Responding to color is a sensory reaction,
like smell and taste, and the way in which
our eyes read a color is dependent upon
the amount, and intensity, of light that is
reflected from that color. Sunny areas make
colors appear bolder and more concentrated,
while shaded areas reflect more muted hues.
This means that flat areas of color—for
example, a painted wall—may look quite
different depending upon their aspect and
orientation. Similarly, the hues of flowers
and leaves will change depending on their
location, the degree of shade cast on them,
and the time of day.

 REDS
Reds and oranges suggest excitement, warmth,
passion, energy, and vitality. They stand out
against neutral greens, and work best in sunny
sites but, if over-used, can be oppressive.

 YELLOWS
Yellows are sunny and cheerful. Most are
warm and associate well with reds and
oranges. Greenish-yellows are cooler and
suit more delicate combinations.

 BLUES
Deep blues can appear very intense, lighter
blues more airy. Blues suggest peace,
serenity, and coolness. Purples carry some of
the characteristics of both reds and blues.

 GREENS
The most common color in the plant kingdom,
green comes in many variations, ranging from
cool blue-green to warm yellow-green. They
suggest calm, fertility, and freshness.

 WHITES
White is common in nature. It is a combination
of all other reflected colors, and suggests
purity and harmony. White spaces seem
spacious; the downside is they can feel stark.

 BLACKS/GRAYS
Blacks and grays are the absence of color, when
light rays are absorbed and none are reflected
back. Black is glamorous when used sparingly,
but depressing when extended over large areas.

THE PROPERTIES OF COLOR
Warm colors (reds, yellows, and oranges) can
make spaces appear smaller and intimate. Cool
colors (blues, whites) make areas look larger
and more open. Green is a neutral color.

US_046_047_ColourEffects.indd 47 1/12/08 10:46:12

048_049_ApplyingColour.indd 48 3/11/08 14:25:20

48

Applying color
We tend to be more adventurous with color in the garden
than we are in our homes, perhaps because the outdoor
environment feels brighter and less confined. The neutral
greens of foliage and blues and grays of the sky also have
a softening effect on more strident or clashing colors.

p RADIANT HUES
Use glowing flower shades
for hot, sunny aspects
where the colors will really
sizzle in the light.

j HOT SEATS
The colors used in this
seating area create an
upbeat atmosphere—the
ideal setting for stimulating
lively conversation.

o REFRESHMENT
Fresh white, lemon, and
green combine with a
brighter pink to create an
uplifting but essentially
restful planting. Perfect
for an intimate seating
area tucked somewhere
away from the house.

h COUNTRY CALM
The lavender and purple
sage add to the serene
color palette of this formal
garden with a Lutyens-
style seat.

HOW TO DESIGN

Strong colors can be used to dramatic effect in the garden: as bright
pinpoints that energize more subtle plantings, or surprise pockets of
color separated by greenery. In a flower border you can build up from
quieter blues and purples to crescendos of fiery reds and oranges.
These hot colors will stand out all the more by combining them with
a scattering of lime green, dark bronze and purple foliage.

VIBRANT COLORS

The muted grays, purples, and blue-greens typical
of Mediterranean herb gardens create a restrained
atmosphere, perfect for a contemplative retreat.
Plantings that pick up the heathery colors of distant hills
make a space appear larger. However, a calming palette
doesn’t have to be muted; it can also include fresh greens
and pastels, which will work well in most settings.

RELAXING COLORS

US_048_049_ApplyingColour.indd 48 1/12/08 10:45:55

048_049_ApplyingColour.indd 49 3/11/08 14:26:02

49

a BLACK DIAMONDS
Flanked by crisp green woodruff and
a low clipped box hedge, this stylish
gray and cream gravel pathway with
a black pebble mosaic makes an
eye-catching focus for the small front
yard of a town house.

i SPRING WHITES
This elegant design
comprises white forget-
me-nots, tulips, daisies,
and honesty with hostas
and silver astelia foliage.

o MUTED TONES
As they die back, perennials and grasses
continue to inspire, creating winter interest
and a harmonious palette of browns.

d RUSTIC SIMPLICITY
Basket-weave stools and a table made
from a tree trunk blend seamlessly with
a rustic-style garden.

h NATURE ROOM
Blocks of wood provide a muted backdrop
for birches and the intermingling greens of
the grasses and foliage plants.

DAY-GLO COLOURS
Bold, cartoonish colours, such as bubblegum pink,
lime green, orange and turquoise are so vivid they
seem to glow. Attention grabbing but use sparingly.

NEON LIGHTING
The technology used for colored store signs has been
adapted for gardens. Specialty lighting companies
will design startling effects for outdoor rooms.

APPLYING COLOR

ARTIFICIAL COLOR
Colors that are rarely seen in nature tend to be
the most attention grabbing. Contemporary
designers use Day-Glo colored materials and
lighting to give a space a more futuristic or
avant-garde look. Examples include furnishing
fabrics, Plexiglas screens, and neon-blue LEDs.

NEUTRAL COLORS
Earthy browns and sandy tones are reminiscent of harvest
time and appear warm and nurturing, contributing to a
calm, relaxed atmosphere. Weathered wood elements are
perfect for gardens with a country look. In urban locations,
you can feel closer to nature by utilizing reclaimed timbers,
wicker and bamboo for screens, raised beds, and furniture.
For flooring, consider sandstone paving, decking, or a
shingle beach effect with pebbles.

Hard and soft landscaping in a restrained palette of black, gray, and
white, with the addition of green foliage, produce refined, elegant
designs. The approach is perfect for elegant period gardens with a
formal layout. White blooms and silver foliage also work well with
metallics in a chic city courtyard. Use cream or white flowers to
enliven shade, and combine with variegated and lime-green leaves.

MONOCHROME COLORS

US_048_049_ApplyingColour.indd 49 1/12/08 10:45:57

050_051_IntegratingTexture.indd 50 17/9/08 11:38:39

50

Integrating texture into a design
It is easy to be seduced by color when selecting plants and
materials for the garden, but form and texture are equally
important. Whether the design is a success or not depends on
how well you combine the various shapes and textures, not only

HOW TO DESIGN

TYPES OF TEXTURE
Experiencing different textures in the garden
is a crucial part of our sensual enjoyment of
the space. You can often tell what something
is going to feel like just by looking at it, but

COMBINING TEXTURES
To introduce a variety of textures, combine
plain with patterned surfaces, shiny with
matt, smooth with rough, and so on, but don’t
overdo the number of materials or the garden
could end up looking too busy. Accentuate

on a large scale but also at a more detailed level. To emphasize
the contrasts, try to visualize in monochrome the hard and soft
landscaping elements you are considering using, and pay
particular attention to how light affects different forms.

GLOSS WITH MATT
Shiny glass and metal doors echo the visual qualities
of the swimming pool. These elements are separated by
the smooth paved terrace and matt rendered wall.

SOFT WITH HARD
The wooden walkway, circular terrace, and snaking wall
are perfectly opposed by luxuriant “soft” plantings of
hostas, irises, grasses, and marginals.

p ALL TEXTURES
This pool garden shows how different
textures can create exciting patterns, even
when a restrained color range is used.
The water acts as a mirror and the pebbles
make a satisfying foil for the pathway.

ROUGH
For rough textures
choose stone chippings,
dry stone walls, wattle
hurdles, peeling tree
bark, or prickly plants.

SMOOTH
Choose flat or rounded
surfaces like concrete
cubes and spheres, plain
pots, smooth bark, and
water-worn cobbles.

GLOSS
Shiny, mirrored surfaces
include many evergreens,
polished granite, stainless
steel, chrome, still water,
and glazed ceramic.

MATT
Ideal for combining with
glossy elements, matt
surfaces include cut
timbers, galvanized metal
planters, and sandstone.

SOFT
Impossible to ignore, soft,
felted, furry-leaved plants
are irresistible to the touch,
as are fluffy seedheads
and grass-like stems.

HARD
Non-pliable solid surfaces
can be matt or gloss: cast
metal, stone and concrete
walling, flint, granite
setts and terrazzo pots.

the contrast between two elements by
making the difference marked. Pair strongly
vertical plants with horizontal decking, for
example, or a glittering, stainless steel water
feature with matt-textured ferns and hostas.

there may be more surprises in store as you
explore. Certain forms and surfaces invite
touch and the visual and physical effect is
heightened when there is great textural

contrast. There are a number of basic
categories describing texture, some of which
relate to how something feels and others to
how light affects a material’s appearance.

ROUGH WITH SMOOTH
This walled courtyard marries gravel and rough-cut stone
with smooth spheres to dramatic effect. The dry stone
water feature cuts the sheer rendered wall in half.

US_050_051_IntegratingTexture.indd 50 1/12/08 10:45:43

050_051_IntegratingTexture.indd 51 17/9/08 11:38:59US_050_051_IntegratingTexture.indd 51 1/12/08 10:45:44

052-53_ChoosingMaterials.indd 52 24/10/08 14:38:55US_052-53_ChoosingMaterials.indd 52 1/12/08 10:45:30

052-53_ChoosingMaterials.indd 53 24/10/08 14:39:21

53

IT IS NOT JUST planting that defines a

garden. The texture and shape of the hard

materials you select, whether for surfaces,

boundaries, or structures, are an integral part

of the design. Different materials add shape,

color, and movement, to lure you in and to

determine where the eye is drawn, while

materials sympathetic to the house or the local

environment produce a more pleasing aspect.

When making your selection, consider the

view from the house. Do you want to soften

large areas of hard landscaping by incorporating

a mixture of materials—slate with gravel, or

wood with crushed shells, perhaps? Paths that

are heavily used need to be solid, but a secondary

walkway can be constructed from gravel, bark,

or stepping stones. Using the same material

for a path and a patio

creates continuity; a

change further along

will suggest a different

area of the garden.

Laying materials

lengthways or widthways

draws the eye onward or

to the side, and obscuring

paths invites exploration.

Walls and solid screens shut out the vista, while

open screens and apertures provide teasing

glimpses of what lies beyond.

Furniture should be in keeping with the style

of the garden. Ensure any timber pieces carry

the Forest Stewardship Council (FSC) logo to

show that the wood comes from sustainable

forests. Also consider the siting: if you want a

large dining table and chairs, you may have to

build a patio big enough to accommodate them.

Most gardens will have a spot for a water

feature, as well as a piece of art. If you plan

to include lighting, the electricity supply

and cables must be installed by a qualified

electrician; solar lighting has to be accessible to

sunlight. Outdoor heating is becoming popular,

too, but consideration should be given to its

environmental impact.

Choosing materials

Tall metal containers form
a divide in a gravel garden.

Permeable materials provide environmentally friendly parking.

US_052-53_ChoosingMaterials.indd 53 1/12/08 10:45:31

054_055_MaterialsForSurfaces.indd 54 5/11/08 11:06:40

54

Materials for surfaces
Large areas of paving or decking are visually dominant features,
and have a significant impact on the appearance of a garden.
Select materials that reinforce your chosen style, complement
the colours and textures used, and mix different types to
develop patterns and lead the eye around the garden.
(See also pp.330–341 for more on materials.)

DECKING WITH A TWIST
Decking is easy to cut and a good option for both
geometric and organic layouts, and intricate designs such
as this, with its inlay of blue tiles.

LARGE PAVERS MAY NEED CUTTING
When planning an area to be paved, try to avoid cutting
by making the overall area an exact multiple of units. If it
is not, larger slabs may require more cuts to fit.

SMALL PAVERS FIT TIGHTER SPACES
Smaller units provide greater flexibility, and are more
likely to fit exactly the dimension of your patio. They are
also easier to cut, when required.

SMALL UNITS BEST FOR INTRICATE DESIGNS
Using small units or even mosaic tiles allows you to
create intricate shapes and patterns more easily, but
these designs are often very time-consuming to build.

a HORIZONTAL PAVING
Bricks are used to frame the edge of
this formal path, and stone slabs laid
horizontally shift the focus to the planting.

o BRICKS FOLLOWING DIRECTION
The cottage planting is complemented by
a traditional brick path which leads the
eye to the gate.

o TEXTURED SURFACE
This random paving pattern
is framed by a strip made
from the same material,
giving a clean, sharp edge.
Although difficult to
construct, the light-
coloured textured path
works well against the
still water of the pond.

HOW TO DESIGN

PAVING AND DECKING
A strong design statement, or simply a block of uniform colour, can
be achieved with large paved spaces. Bear in mind that when using
slabs, pavers, or bricks, the joints will form a pattern, too; the
smaller the unit, the more complex the pattern will be. Rectilinear
paving can be combined to form larger rectangles or grid layouts, or
use fluid materials, such as gravel and poured concrete, for curved
edges to make organic shapes. All paving must be constructed on a
solid base, and should slope to allow drainage (see opposite).

PATHS AND WALKWAYS
Paths are the arteries of the garden. Materials should be selected to
enhance the journey along the path, and to complement the planting
on either side. Pavers, and the joints between them, can run
lengthways to give a sense of motion, or laid perpendicular to the
direction of travel to slow walking pace, and attract attention to the
surroundings. Choose paving that matches the garden style: bricks
or gravel are good for a cottage-style garden, and more up-to-date
materials, such as concrete and composites—or traditional materials
used with a contemporary twist—suit a modern space.

600m
m

300m
m

100
m

m

600mm

300mm

100mm

US_054_055_MaterialsForSurfaces.indd 54 10/12/08 17:17:40

054_055_MaterialsForSurfaces.indd 55 27/10/08 14:49:00

55

a STONES AND MOSAIC
Set on a concrete foundation, these small stone
blocks and mosaic tiles create a decorative pattern
around the trees and a foil for the gravel.

o COMPLEMENTARY TEXTURES
Four materials combine here—pebbles, granite,
slate, and gravel—to give interest and texture to
a threshold between two paths.

l WOOD AND SLATE
This mix of hard and soft materials, with contrasting
colours but similar tones, has been combined on four
levels to great effect.

CAMBERED PATH
Paths can be profiled to allow water to run off on both
sides, where it can be collected in channels, or allowed
to drain into planting beds.

SLIGHTLY SLOPING PATIO
Create a slope away from buildings towards a collection
point. Patios made from rougher materials will need to
slope more steeply than smooth ones.

PLANTS BETWEEN PAVING
Contrasting colours and textures are combined in this
beautifully executed pavement, where mind-your-own-
business (Soleirolia soleirolii) frames the paving.

MATERIALS FOR SURFACES

MIXING MATERIALS
Assorted materials, as well as different
textures and levels, can be used to dramatic
effect in paving and decking designs. You
could use different materials to highlight key
features, or to define and separate areas of
the garden, such as a raised wooden deck
over a stone-tiled floor. Try to choose
complementary colours, and select pre-sized,
coordinating materials, to avoid extra work
and higher costs. More complex construction
techniques may be required when working
with materials of varying thicknesses and
where a different foundation is needed.

pa PEBBLES
Loose pebbles make an
informal edge between the
deck boards and the rill.

j SLATE AND SETTS
This bold design is created
by slate paving butting up
to stone granite units.

p GRAVEL AND PAVING
Make a design statement
with a clear, decorative
edging pattern.

EDGING IDEAS
Most paving materials, except in situ (poured) concrete,
or those set on a concrete slab, will require an edge to
contain the material. The edge can be detailed or
functional depending on the style of your garden, and
also connect or separate different materials, or areas of
planting. However, you may not need an edge if you
intend to allow planting to invade your gravel pathway.

DRAINAGE ISSUES
All surfaces should slope to allow water
to drain or be collected, and even gravel
surfaces may need extra drainage if laid on
clay-rich soil. Ensure that rainwater runs
away from buildings into collection points,
such as gullies; water from small areas of
paving can be directed into planting beds.

PLANTING OPPORTUNITIES
Plants add colour and texture when squeezed
into joints and crevices; take care to choose
those that tolerate trampling, are relatively
drought-resistant, and ideally produce a
scent when crushed. Think carefully about
joints when combining paving and plants – a
solid foundation, while necessary for most
paving, will also contaminate the soil.

gully for
runoff

patio sloping away from house

water
runoff into
soakaway
or flower
beds

US_054_055_MaterialsForSurfaces.indd 55 10/12/08 17:17:53

056_057_MaterialsForScreensBoundaries.indd 56 30/10/08 12:50:56

Materials for screens and boundaries
Walls and boundary features, and the materials they are made
from, have a major impact on the look of a garden. Traditionally,
boundaries were constructed from local materials, such as
stone, brick, timber, or hedging, but today your options are
much broader, and modern gardens may make use of smooth
rendering, metal screens, or reinforced concrete. If you share a
boundary your choice may be limited, but if not, you can make it
as subtle or as dominant as you wish, and add a personal touch
with your choice of material, color, shape, and texture.

PLANTING POCKETS
Plants will soon establish in pockets of soil at the top or
on the face of a wall. Limited water will be available to
them, however, so choose species that can survive and
flourish in dry conditions.

RENDERED COPING
Coping keeps the body of the wall dry and protects it
from frost damage. It also forms an important visual
element and can make a useful horizontal surface for
a decorative effect, or for seating.

g STONE
Well-constructed stone
walls should last for ever,
but require an expensive
initial investment.

p BRICK
Brick has been used for
centuries and is durable
and useful for creating
patterned designs.

j RENDERED
For flexibility and quick
and easy construction,
consider using rendered
concrete walls.

HOW TO DESIGN56

Brick, stone, or rendered walls enclose
spaces and form a framework around the
garden. Solid foundations and specialist
construction skills may be required, and
these boundaries can demand a large
proportion of your building budget.
The color of stone and brick walls is best
left unaltered, so take this into account
when making your choice. Consider the size
and shape of the units, too, which can range
from random rubble to expensive dressed
stone blocks. Man-made materials, such as
concrete, offer almost endless possibilities
in terms of both color and shape, providing
clean lines or fluid structures.

WALLS AND SOLID SCREENS

ENHANCING WALLS
Once you’ve decided on a material, think
about any details you could add, whether for
aesthetic or practical purposes. You could
consider adding color to all or some of the
wall, depending on the material. Masonry
walls, especially those made with mortar,

render, or clay bricks, benefit from capping
or coping to frame the top of the wall and
allow water to run off. However, ensure that
it is in proportion to the size of the structure.
Planting in crevices is another possibility, but
select species carefully.

UNUSUAL MATERIALS
As long as walls are stable and shed water,
most materials that are suitable for outdoor
use can be used. Visit design shows and look
at books on garden details for inspiration,
but remember that specialist construction
techniques may be required.

TEXTURED WALL
The walls of this small urban garden have been
covered with old billboard vinyl, for a dramatically
individual, textured look.

US_056_057_MaterialsForScreensBoundaries.indd 56 1/12/08 10:45:04

056_057_MaterialsForScreensBoundaries.indd 57 5/11/08 14:07:28

a MODERN APERTURE
This perforated, reinforced concrete
screen would be difficult to construct, but
the beautiful results link the contemporary
structure to the natural planting beyond.

a PICKET FENCE
When closed, this picket gate blends
in with the rest of the fence; the only
breaks in continuity are the posts and
braces required for structural stability.

MATERIALS FOR SCREENS AND BOUNDARIES 57

GATES AND APERTURES
While screens and boundaries enclose space, they also create barriers
that restrict movement and views. Punctuating these with doorways,
gates, windows, and other apertures allows access or visual links
to other parts of the garden. Importantly, these provide further
opportunities for attractive details, and should not be dismissed
as utilitarian access points. Choose complementary materials and
consider how apertures can frame vistas and views. Also, design
doors and gates that look attractive when both open and closed.

a SOLID FENCE
This tall, close-boarded fence
creates privacy, and has been
stained gray to enhance the
overall composition.

p PERFORATED FENCE
The strong pattern of this
fence complements the
garden, and acts as a
decorative windbreak.

EFFECTIVE WINDBREAKS
Solid screens do not allow any wind to pass through them
and create turbulence on the leeward side. Use a
perforated screen, such as a trellis, to solve this problem.

FENCING AND TRELLIS
Timber and metal fences do not require strong strip
foundations or heavy building materials, and so are
usually cheap and easy to build. Most are made from
strips of material, and you should think about a design
based on a combination of these “lines”. To unify the
design of an existing garden, it may be best to simply
repeat or copy the original fencing styles. However,
for new designs you can create patterns using different
lengths, widths, and shapes of timber. In exposed areas,
leave gaps in the fencing to allow some wind to pass
through (see diagrams below).

Wind forced
up and over
solid screen

Turbulence
created on this
side of fence

Wind speed
is reduced
on this side

Perforated
screen allows
wind through

o CLASSIC DOORWAY
A traditional ledge-and-brace door makes
a beautiful contribution to this old brick
wall, as well as providing access. When
left ajar, it gives an enticing glimpse
through to another part of the garden.

US_056_057_MaterialsForScreensBoundaries.indd 57 1/12/08 10:45:05

058_059_MaterialsSlopesStructures.indd 58 14/10/08 10:21:44

Materials for slopes and structures
Raised beds, retaining walls, and similar structures that hold
soil need to be constructed from water-, frost-, and stain-
resistant materials. Natural materials, such as stone and some
metals, are obvious choices, but rendered concrete and even

o CONTEMPORARY BEDS
Although susceptible to knocks and dents, metal lends a
contemporary note to raised beds. Lighter colored and
galvanized metals do not conduct heat as well as darker
metals, and are therefore less likely to scorch plant roots.

i COUNTRY CHARM
For vegetables and native planting, consider woven beds
to complement your design. They are comparatively
short-lived and will need replacing after a few years, but
add rustic charm to a kitchen or cottage garden.

a ELEGANT CONTAINERS
Beautifully detailed and finished timber beds can add to
the quality of a crisp, modern design. The addition of a
gravel margin will keep the timber pristine.

h DRY STONE WALLS
A dry stone wall works well in rural
gardens. Place landscape fabric behind
the wall to trap soil but allow water to
pass through the gaps in the stones.

o WOODEN WALLS
Timber walls are reasonably simple to
construct: the individual sections will
need to be screwed together for added
strength and stability.

HOW TO DESIGN58

RETAINING WALLS
Heavy or strong materials, such as stone, concrete blocks, bricks,
timber, sheet metal, or reinforced concrete, are necessary for a
retaining wall. Your wall needs to hold water as well as soil, and will
require a drain to relieve the build-up of water, unless you have used
a permeable material such as dry stone or timber. You should consult
a structural engineer for advice on any impermeable retaining wall
above 3 ft (1 m) in height. Consider coordinating your wall with the
house, a water feature, or screen to help unify your garden style.

RAISED BEDS
Essentially low retaining walls, raised beds do
not need to be as strong or as heavy as larger
structures. They can also be more elegantly
designed, rather than serving a purely
functional purpose. Line beds with heavy-
duty plastic (with drainage holes punched in
the bottom) to retain soil moisture and avoid
leakage and staining. Also choose materials
that complement the plants you plan to use,
as well as the composition of your garden.

sheet metal could be used for a more contemporary look. For
garden structures such as pergolas and sheds, choose materials
that are lightweight and easy to fit together, and that provide an
opportunity to combine colors, textures, and patterns.

US_058_059_MaterialsSlopesStructures.indd 58 1/12/08 10:44:48

058_059_MaterialsSlopesStructures.indd 59 14/10/08 10:22:35

BOUND CHIPPINGS
These stylish steps are made
from galvanized metal risers
and bound crushed CDs (an
alternative to gravel).

METAL STEPS
Strong and durable, these
stainless steel grid steps
allow planting to creep
between them.

WOODEN STAIRS
Timber steps supported
on posts and bearers,
like these, can be built
to any height.

MATERIALS FOR SLOPES AND STRUCTURES 59

STEP STYLE
To prevent timber and metal steps rotting
or rusting, they need to be supported on a
solid framework above soil level. Stone slabs
can also be constructed in the same way.
Alternatively, solid blocks of stone, concrete,
or timber can sit directly on the ground on
a slope, or smaller units, such as paving
slabs, can be used with a retaining edge.
Consider the surrounding planting—you
can allow it to “intrude” on to, or grow
through, your steps—and the material
used for areas around the steps.

Many suppliers produce pre-fabricated garden structures, or you
may prefer a custom design if you have something specific in mind,
and your budget allows. If you have a small garden, a structure can
dominate the space, so plan carefully to ensure that it makes a
positive contribution to your design. The materials you choose for
the structure can reinforce a particular style. For a crisp, modern
look, combine clean-sawn timber with glass and stainless steel, or
consider rough-sawn timber for a rustic shed in a woodland-style

GARDEN STRUCTURES

a OPEN STRUCTURE
This pergola is constructed
using powder-coated
aluminum combined with a
wood trim (see pp.250–251
for more information on
constructing a pergola).

p BLENDING IN
The choice of dark stain
allows this large garden
office to recede into the
background, while the
stainless steel staircase
gives a modern touch.

garden. Hardwood is expensive but durable and does not require
treating, but ensure that you use only FSC-certified woods from
sustainable forests. A cheaper option is softwood, pressure treated
for durability and stained with a colored preservative, or recycled
timber. Metal structures can be light, elegant, and contemporary,
and galvanized steel, painted if desired, is a popular choice. Self-
oxidizing metals such as Cor-Ten steel and copper (ideal for roofs),
which develops a green patina as it ages, should last indefinitely.

US_058_059_MaterialsSlopesStructures.indd 59 1/12/08 10:44:50

060_061_MaterialsWaterFeatures.indd 60 28/10/08 17:53:49

Materials for water features
When choosing and planning your water feature, make sure that
it fits in with the composition of your garden, perhaps using
materials that feature elsewhere in the design. Water features
can be complex, so consult an expert or research water

h RAISED POOL
A pond like this can be created with a
pre-formed fiberglass liner, and enclosed
with brick walls that match other
garden features or the house.

o WILDLIFE POND
Covering the edge of a pond liner with flat
stones will protect it, but ensure that they
are smooth-edged to prevent punctures.

LINING A STREAM
A stream with waterfalls, like this one,
can be created in most gardens, as long as
there is a slight change of level between
the upper and lower pools. A pump will
keep water flowing around the stream,
maintaining a healthy water system, and
rocks and pebbles can be used to disguise
the waterproof membrane.

NATURALISTIC WATERFALL
This artificial pond is on two levels and has been lined
with a membrane covered with flat stones; large stones
overhang the edge of each level to protect the liner from
damage and to create mini-waterfalls.

HOW TO DESIGN60

CONTAINING WATER
Waterproof masonry, such as concrete, will seal in the water in your
feature, whether it is a raised or sunken pool. Any material with
joints, such as bricks, will leak, so add a specialized render to the
inside of your pond, which can then be colored or clad with tiles;
alternatively, line it with a waterproof membrane such as
polyethylene or PVC. Take care not to add any decoration that could
puncture the waterproof layer or liner, and ensure that any joints
where pipes enter the pool are fully watertight.

EDGING AND LINING STREAMS
Natural-looking water features, such as
artificial streams or wildlife ponds, are
usually irregularly shaped, and lined with
flexible waterproof materials (see p.254).
Ensure that the pond is deep enough in places

to allow the required rooting depth for your
chosen aquatic plants (see p.88). Streams
require a “header pool” or reservoir at the
top of the slope, into which water is pumped
from the lowest pool. Cover the edges of
your pool or stream with planting or flat
stones to conceal the waterproof membrane.

A “spill stone” creates
mini-waterfalls at each
change of level

Choose smooth,
rounded pebbles to
prevent damage to liner

gardening in detail before planning one. Remember that you will
need to ask a qualified electrician to bring an electricity supply
into the garden, and some specialty water feature mechanisms
and materials may also require expert installation.

Liner laid over
the whole
watercourse

The pump hose must sit
above the water level

The watercourse
should be lined with
sand before the
liner is laid Make sure you buy

a pump with enough
power to deliver
water back to the
top of the slope

Water is pumped into
the “header pool”
from the lowest pool

US_060_061_MaterialsWaterFeatures.indd 60 1/12/08 10:46:51

060_061_MaterialsWaterFeatures.indd 61 5/11/08 11:10:27

Design materials checklist
The following table will allow you to quickly compare various materials, and their
general suitability for the garden design and features you have in mind. This is
intended as a guide, and you should consult other sources for more comprehensive
information when making your choice of materials.

DESIGN MATERIALS CHECKLIST 61

MATERIAL USE DURABILITY IMPACT ON
ENVIRONMENT

COST CONSTRUCTION

POURED
CONCRETE

Foundations, walls, pools, surfaces, steps

Paving units, blocks, building units,
reconstituted stone

Joints, surface finishes

Paving, foundations, drainage, decorative
finishes

Paths, surfaces, walls, retaining walls

Walls, retaining walls

Paving, walls, structures

Paving, walls, structures

Decorative finishes

Construction timber, fences, gates, decks,
paving, structures, furniture

Decorative details, fences, gates, decks,
paving, structures, furniture

Fences, hurdles, planters

Fences, railings, fixings, structures

Fences, railings, fixings, structures

Fences, railings, fixings, structures

Lightweight structures, greenhouses

Pipework, decorative cladding

Planters, decorative cladding

Screens, barriers, windows, surfaces,
glasshouses

Pipes, furniture, fixings, decorative facings

Screens, structures, windows

www

www

ww

www

www

www

www

www

Mostly www

w–ww

www

w

ww if not
protected

www

Mostly www

www

www

www

ww

ww

ww

High

High

Medium–high

Depends on source

Medium

Low

Medium

High

High

Low–medium

High if from
unsustainable source

Low

Medium

High

Variable

Medium

High

Medium

High

High

High

$$

$$

$–$$

$–$$

$–$$$

$$

$–$$$

$–$$$

$–$$$

$

$$

$

$$

$$$

$$$

$$

$$

$$

$$$

$

$$

Simple construction easy; can be
highly specialist

Easy, but requires skill to achieve
high quality finish

DIY possible, but skill required to
achieve high quality finish

Easy, except wall finishes

DIY possible, but skill required
to achieve high quality finish

DIY possible, but skill required to
achieve high quality finish

Variable: irregular stone needs
skill for all but basic walling

Variable: irregular stone needs
skill for all but basic walling

DIY possible, but skill required
to achieve high quality finish

Easy, but requires skill to achieve
high quality finish

DIY possible, but skill required to
achieve high quality finish

Quite easy, but requires skill to
achieve high quality finish

Difficult—requires specialist skills

Very difficult—requires specialist skills

Very difficult—requires specialist skills

DIY possible, but skill required to
achieve high quality finish

Difficult—requires specialist skills

Difficult—requires specialist skills

Very difficult—requires specialist skills

Variable—DIY possible

Difficult—requires specialist skills

PRE-CAST
CONCRETE

RENDERING

AGGREGATE

BRICK

EARTH
CONSTRUCTION

LOCAL STONE

IMPORTED STONE

CERAMIC TILES

SOFTWOOD
TIMBER

HARDWOOD
TIMBER

NATURAL WOVEN
TIMBER

MILD STEEL

STAINLESS STEEL

SPECIAL STEEL
ALLOYS

ALUMINUM

COPPER

ZINC

GLASS

PLASTICS

PLEXIGLAS

KEY
DURABILITY
w low
ww medium
www high

COST
$ cheap
$$ average
$$$ expensive

US_060_061_MaterialsWaterFeatures.indd 61 1/12/08 10:46:52

062_063_DesigningwFurniture.indd 62 20/11/08 11:42:00

Designing with furniture
A well-placed bench or chair is an invitation to spend time
relaxing in the garden. Whether permanent or temporary,
garden furniture can have a marked effect on the look and feel
of an outdoor space. The sculptural qualities of a particularly
eye-catching or stylish piece of furniture could even be viewed
as garden art. Of course, looks aren’t everything, so do ensure
that your chairs and tables are comfortable and practical.

a A SECRET CORNER
Simple foldaway furniture, light enough to carry around,
is ideal for making use of different areas of the garden.
Consider painting it to create highlights.

g MINIMALIST LINES
Large pieces of furniture, like this modern
deckchair, need space and a simple
backdrop to allow their sculptural qualities
to be fully appreciated.

p INTEGRATED DESIGN
Try to match furniture to your design.
This quirky, rustic site is enhanced by the
custom wooden bench seat constructed
from reclaimed materials.

pp MOLDED SPACE
Consider the shape and size of the
available space, as well as the style,
when selecting furniture. This rounded
set accentuates the curved bed behind.

HOW TO DESIGN62

Furniture has the potential to strengthen a design and create focal
points within it. When the style of a plot is distinctive, such as in a
Japanese garden, it’s best to choose elements that follow the theme
faithfully or that have a strong visual relationship to it. For example,
cottage garden seating is likely to have a softer, more rustic and
homespun feel. You might use wicker or reclaimed farmhouse
kitchen furniture. In contrast, seating for contemporary settings
works best if it has sleek, minimalist lines and is made from modern
materials and fabrics, such as aluminum, plastic, or synthetic rattan.
The architecture of the house often influences garden style and in the
grounds of a period property, pieces from the wrong era can stand
out like a sore thumb. You don’t have to source originals however:
many companies offer quality reproductions.

MATCHING YOUR GARDEN STYLE

INTEGRATING FURNITURE INTO A DESIGN
The size and shape of the available space will influence the type of
furniture you choose; intimate corners surrounded by planting may,
for example, only have room for a couple of foldaway seats. For
outdoor dining, carefully calculate the size of table and chairs you
can accommodate, to ensure a comfortable fit, and select furniture
that mirrors the shape of your terrace or patio—a round table on a
circular patio not only fits perfectly, but also accentuates the curved
layout. A decorative seat can make an excellent focal point.

US_062_063_DesigningwFurniture.indd 62 1/12/08 11:05:49

062_063_DesigningwFurniture.indd 63 20/11/08 11:42:46

GREENER OPTIONS
Check for Forest Stewardship Council (FSC) certification
on wooden furniture, to ensure that forests have been
managed in an environmentally responsible way.

DESIGNING WITH FURNITURE 63

STORAGE IDEAS
In small urban gardens in particular, the lack of
space available outdoors to store items such
as gardening equipment, furniture cushions,
and children’s toys can present a real problem.
One option is to choose garden seating that
also provides storage, such as benches with
hinged lids for access. Use a liner inside your
storage to create a waterproof area to keep
more delicate items safe. Alternatively, buy
garden cupboards and boxes specifically
designed to store cushions over winter from
specialist furniture suppliers.

ENVIRONMENTAL FACTORS
Tropical hardwoods like teak have long
been used to manufacture garden furniture
because of their natural durability. However,
this type of timber is often not obtained
from a sustainable source, and uncontrolled
logging is having a devastating effect on the
environment. Always check the source before
you buy; temperate hardwoods such as oak
or more durable softwoods are likely to be
“greener”. Also look for furniture that has
been manufactured from reclaimed wood,
which can add a rustic quality to a design.

a OUTDOOR SITTING ROOM
Buy plush, upholstered furniture with fade-
resistant, shower-proof covers, and ensure
that the frames are sufficiently durable for
outdoor use. Protect heavy pieces in situ.

o PROLONGED LIFE
Synthetic rattan with UV protection can
be used outdoors in the summer, but avoid
leaving it on a lawn for any length of time
to prevent unnecessary turf damage.

Some furniture is only designed to withstand
limited, dry weather use outdoors. Synthetic
rattan furniture and modern plastic or resin
pieces vary in their resistance to UV damage,
so check the guarantees. Cushion pads on
many outdoor sets are now waterproof,
though it is best to protect them with covers
when they are not in regular use—an
outdoor storage locker could prove useful.
If you want to retain the original patina on
wooden furniture, which weathers if left
outside year-round, you will have to clean,
oil, or varnish it regularly, and if possible
bring it under cover for the winter.

PRACTICAL CONSIDERATIONS

Storage lockers double as garden seating.

US_062_063_DesigningwFurniture.indd 63 1/12/08 11:05:50

064_065_ChoosingFurniture.indd 64 14/10/08 18:49:24

Furniture styles
Larger garden centers and home improvement stores stock
outdoor furniture through spring and summer, and you can often
pick up bargains by waiting until later in the season to buy at
sale time. However, if you cannot find what you are looking for

o SIXTIES MODEL
This up-to-the-minute design echoes
styling of the 1960s. The doughnut form
contrasts well with the sparse backdrop.

SIMPLE STYLE
Traditional, hard-working, or utilitarian
designs add to the relaxed atmosphere
of a cottage- or country-style garden.

a INSIDE OUT
Only glass doors separate the house and
garden, while the deck, with its stylish
furniture, blurs the boundary further.

WILLOW WEAVE
Though not as durable as wood, wicker
furniture, like this circular tree seat, adds
romantic charm to an old-fashioned plot.

HOW TO DESIGN64

locally, check out magazines and newspaper advertisements, or
search the internet for furniture specialists. Once you start
looking for furniture you’ll realize that the choice is vast, so
persevere to find pieces that fit your garden style perfectly.

TRADITIONAL RUSTIC
In more relaxed country- and cottage-style
gardens, sleek furniture could well look out
of place, though modern pieces with organic
forms based on natural shapes may be
appropriate. Quirky, reclaimed furniture
is worth seeking out, as well as woven and
wicker sets. The latter will weather rapidly,
so you’ll need a convenient storage place,
such as a summerhouse or shed. Don’t be
afraid to mix and match country styles with
classic pieces: lightweight, portable foldaway
tables and chairs made from wood and metal
can work well in period gardens with
authentic-looking reproductions, such as
Victorian fern seats or Lutyens-style benches.

CHIC MODERNIST
A seating area dressed with designer furniture makes a strong
statement, particularly in urban courtyards and on roof terraces,
where the garden often functions as an extension of the house.
Modern, minimalist items made of steel and synthetic mesh fabric
or man-made rattan can add style and comfort to a contemporary
design, while all-weather beanbags add colorful highlights. This look
is about bringing interior style outdoors, so cushions and matching
light fittings and containers play an important linking role.

US_064_065_ChoosingFurniture.indd 64 1/12/08 11:05:01

064_065_ChoosingFurniture.indd 65 14/10/08 11:05:17

BUILT-IN BEAUTY
Integrated seating can have an intimate feel. A cosy
nook for relaxation could be created in a wall alcove,
as here, or perhaps carved into a tall hedge.

a SPIRAL APPEAL
This curving, raised walkway culminating
in a seat that “floats” on transparent glass
is a piece of sculpture in its own right.

o SAMURAI SEATS
The Japanese influence in this modern
set, with its minimalist lines, helps create
an atmosphere of calm in a green oasis.

a MODERN ABSTRACT
The organic form of snail shells has been the inspiration
for this original bench with a carved wood seat.

i DYNAMIC ART
The cantilevered bench echoes the wall’s sweeping curve,
and is an integral element of this striking installation.

DECKCHAIR CLASSIC
The wonderful thing about collapsible furniture is that
you can easily move it to where it’s needed, and view
the garden from different angles.

FURNITURE STYLES 65

CONTEMPORARY LOOKS
It’s hard to put your finger on why certain
furniture styles have an up-to-date feel, but,
in general, clean lines and plain, neutral-
colored fabrics coupled with man-made
elements like steel, glass, and chrome appear
modern. Sometimes a traditional item or

INTEGRAL SEATING
You can create impromptu seating simply
by utilizing steps, sunken areas, and the
walls of raised beds: just add a few
cushions, and you can accommodate a large
group of people with ease. Elsewhere, a
seat or table could follow the contours of a
landscape feature, such as a serpentine wall.

TEMPORARY SEATING
As your garden changes through the year,
different areas will become more or less
attractive or accessible. A portable seat,
such as a director’s chair, allows you to
take advantage of particular settings, or
to follow the sun around the garden.

FURNITURE AS ART
There’s no doubt that the sculptural qualities
of certain furniture items, typically in wood,
metal, ceramic, or resin, puts them into a
different category from everyday functional
seating. You can order sculptural furniture
online and find artists via their websites, but
it is also worth visiting the studios of local
craftspeople, as well as gardening shows and
galleries, to commission custom items. If
possible, allow the artist to see the garden
and the site for the piece, or provide as many
photographs as possible, as this can really
affect the success of the design.

seating shape is updated for the 21st century
using hi-tech materials; sometimes designs
from previous decades experience a revival.
Today’s designers are increasingly developing
the architectural role of furniture, as well as
working on integrated or site-specific designs.

US_064_065_ChoosingFurniture.indd 65 1/12/08 11:05:02

066_067_Sculpture.indd 66 14/10/08 11:38:04

Integrating sculpture into a design
When choosing sculpture, you don’t need to be limited by
what’s on offer in your local garden center. Many objects take
on sculptural qualities when placed in a garden, including
beautifully shaped ceramic vases, driftwood, rounded boulders,

l FIGURATIVE
With one toe dipping into the water, this
figure adds a relaxed and humorous touch
to this contemporary landscape.

a TOPIARY
Clipped greenery, a type of living
sculpture, has many forms and includes
Japanese cloud pruning.

o ABSTRACT
The rectangular leaping salmon wall art is
perfectly balanced here by the tall, narrow
sculpture set amongst the planting.

p PLANT FORM
This rusting iron sculpture, reminiscent of a flowering
plant, works well in the Mediterranean-style setting.
As the surface weathers, the patina will subtly change.

HOW TO DESIGN66

CHOOSING SCULPTURE
The appeal of a sculpture depends largely
on your emotional response to it. You may
prefer abstract shapes for the garden,
especially if the style of your plot is sleek
and modern, but wildflower gardens or
woodland can also provide an exciting setting
for a contemporary piece. Equally, classical
statuary can add an element of surprise in
a modern rectilinear layout, and will enhance
an urban space. In cottage gardens, try
figures of domestic animals, beehives,
or rustic farm equipment.

or even pieces of disused machinery, so be as imaginative as
possible. Think carefully about the relationship of your sculpture
to the rest of your garden, where you will position it for best
effect, and how its appearance will change over time.

US_066_067_Sculpture.indd 66 1/12/08 11:04:08

066_067_Sculpture.indd 67 14/10/08 11:38:32

l RUSTIC IDYLL
In cottage and country garden settings, simple farm
animal figures, such as these inquisitive-looking
piglets, add humor to the informal setting.

a FOCAL POINT
This abstract piece appears to hover over the surface
of the pool, which also reflects its image, and makes
an eye-catching focal point in this small garden.

SPACE TO PERFORM
The tall, cartoon-like figure of a girl striding briskly
across the garden creates focus, but needs a large
area to convey her energy and momentum.

HIDDEN TORSO
Half-hidden by foliage, this weathered terra-cotta torso
appears to grow out of the landscape, and would be a
fraction of the cost of a bronze piece.

INTEGRATING SCULPTURE INTO A DESIGN 67

THEFT AND PROTECTION
Use common sense when placing your sculptures:
try to keep them out of sight of passers-by, and
consider using alarms or security fixings. For
a front garden, choose pieces that are too large
and heavy to be carried off easily, and keep them
close to the house. Ensure that garden sculpture
is covered by your home and contents insurance,
and let your insurer know about new purchases.

POSITIONING SCULPTURE
Take time to find the right spot for garden
art and to integrate it into your design. Some
pieces work best surrounded by reflective
water, or by plants in a border. Contrast
simple, solid shapes with diaphanous grass
heads, for example, or view them through
a haze of lavender. Intricately detailed
sculptures look best with a plain backdrop,
such as a rendered wall or clipped yew hedge.
Matt surfaces like natural stone or weathered
timber create a foil for highly polished
metals, and you can use these materials to
mount smaller sculptures, too.

COMMISSIONING A PIECE
You may discover someone whose work
you admire by visiting national or regional
gardening shows, dropping in at an artist’s
studio open day, or checking sculpture and
land art websites. Help your chosen artist to
visualize what you have in mind with rough
sketches and photographs and, if possible,
organize a site visit for them. Agree at the
outset on the design, its dimensions, and
the materials to be used, as well as confirming
a price and delivery date for the work.

MATERIALS AND COST
There are often less expensive alternatives to
traditional sculpture materials. Reconstituted
stone, terra-cotta, or ceramic ornaments, for
example, are far cheaper than carved stone,
and bronze resin costs less than cast bronze,
while lead statuary reproductions are
relatively inexpensive. You may also find
artists working with driftwood or reclaimed
wood, rather than expensive hardwoods.

SCALE AND PROPORTION
A small piece of sculpture may be lost in
a large, open site, but bring it into an intimate
courtyard and you’ll find that it’s in perfect
proportion to its surroundings. Try
“anchoring” small ornaments by placing
them next to a solid piece like a boulder,
a hunk of driftwood or an oversized vase.
Alternatively, mount decorative objects
and plaques, fit them into alcoves in walls and
hedges, or raise them closer to head height
on plinths. To gauge the size of sculpture
required for a site—when planning a focal
point at the end of a formal path or at the
side of a pool, for example—use piles of
cardboard boxes or plastic garbage cans to
help you visualize how the sculpture will
fit into the proposed setting.

US_066_067_Sculpture.indd 67 1/12/08 11:04:10

068_069_DesigLight.indd 68 15/10/08 11:50:16

Designing with lights
The beauty of installing creative lighting is that you can design
an entirely different look for your garden at night. Soft, subtle
lighting, bringing just a few choice elements into focus, is
relatively straightforward and makes the most of differing

textures and contours. More theatrical styling is possible with
the wide range of specialist lighting equipment available. There
are important aspects of safety and security to be considered,
and you should always discuss your plans with an electrician.

NIGHTLIFE
Outdoor rooms used for relaxation and entertaining can
be lit in a similar way to indoors with low-level lamps,
and mini spots to highlight decorative elements.

FLICKERING FLAMES
Candles, lanterns, and oil lamps create a magical
atmosphere. Never leave them unattended, and take care
to keep naked flames away from flammable materials.

WAYS WITH WATER
Moving water features such as cascades are easier to
light than static pools, as the surface disturbance masks
the light source, while planting can hide cables.

PATH LIGHTING
Post lights come in a wide variety of designs, including
many solar-powered models, and sets that run from
a transformer. Position in the border to light pathways.

COLORED GLOW
In contemporary settings, restrained use of colored lights
can create stylish effects. Programed, color-changing
fiber optics are an option for dynamic shows.

SAFE PASSAGE
If you plan to use the garden at night, illuminate
pathways, steps, and changes in level using low-level
lighting, and angled recessed lights to avoid glare.

HOW TO DESIGN68

LIGHTING IN THE GARDEN
Flooding the garden with light from above
creates too harsh an effect, and can cause
nuisance to neighbors and add to the problem
of light pollution. Avoid strong lights that
may shine directly into the eyes of an
onlooker. By maintaining areas of shadow
you can accentuate the theatrical effect of any

Unless you plan to use solar-powered lights,
you need a convenient power supply. Special
waterproof outdoor sockets must be installed
by a qualified electrician, and any power
cables will need armored ducting to prevent
accidents. When using low-voltage lights that
run from a transformer, house the transformer

garden illumination, and make the nighttime
experience all the more enchanting. Draw
up a plan, taking into account the type of
lighting required in each area, such as
recessed lighting for a deck, directional
spotlighting for a barbecue grill, or underwater
lighting for a fountain. Work out cabling

in a waterproof casing or locate it inside
a building. A transformer reduces the voltage
from the mains to a lower level at which
many garden lighting products work. The
size of transformer you will need depends on
the power and number of lights you plan to
use. Ask your electrician to install an indoor

circuits and plug points, and talk through
your ideas with a qualified electrician or
lighting engineer, preferably before
completing any new landscaping work. You
can experiment with different lighting effects
by simply using a powerful torch, or torches,
held at different angles.

switch so that you can turn the lights on and
off easily. Consider using long-life, low-energy
bulbs for areas that will be lit for extended
periods: wall lights on the front of buildings,
for example. Elsewhere, use energy-efficient
LED (light-emitting-diode) lights and, if an area
is sufficiently sunny, solar-powered lighting.

PRACTICAL CONSIDERATIONS

US_068_069_DesigLight.indd 68 1/12/08 11:05:56

068_069_DesigLight.indd 69 14/10/08 15:46:25

DESIGNING WITH LIGHTS 69

a GRAZING
This term refers to the effect achieved by setting
a light close to or along a wall or floor. It can be angled
to illuminate an area, and reveal texture and form.

a SPOTLIGHTING
Using a directional spotlight mounted high on a wall
and angled in and down towards the subject, you can
highlight an area without creating irritating glare.

a BACKLIGHTING
Low-level backlighting throws the foreground elements
into relief and creates dramatic shadow patterns on the
wall behind. You can also backlight decorative screens.

LIGHTING EFFECTS
Tiny LED twinkle lights running from
a transformer are simple to install, and create
a romantic ambience when woven through
climbers on a pergola. Mini spots are great
for uplighting an architectural plant or
a piece of statuary, or for highlighting
textured surfaces. Recessed, low-level
lighting in steps, walls, and decks casts
gentle light without glare, and colored
lighting can be used to create contemporary
effects, floodlight trees or rendered walls,
or to light pools. Tiny neon-blue LED spots
across a decked area look thoroughly
modern, as do dichromatic bulbs, which
gradually shift from one color to the next.

a MIRRORING
A single source of illumination bathes this poolside
terrace in soft light and produces a perfect reflection
in the black, unlit surface.

p UPLIGHTING
Matt black mini uplighters are inconspicuous during the
day, but can be angled to reveal the shape and texture of
plants, decorative elements, walls, and screens at night.

i FLOODLIGHTING
Bright, even lighting is mainly used for security and can
be triggered by infrared sensors. Mini halogen floods
can also be used for dramatic up- or downlighting.

US_068_069_DesigLight.indd 69 1/12/08 11:05:58

070_071_ChoosingLighting.indd 70 14/10/08 17:31:18

Choosing lighting and heating
With such a wealth of creative garden lighting now
available it can be difficult to decide what’s right for
you: this section looks at the relative merits of each
option. Heating allows you to make more use of your

LIGHT SHOW
A combination of colored fluorescent tubes, grazing
(see p.69), and spotlighting creates a cool, watery
effect similar to that of a giant indoor aquarium.

HOW TO DESIGN70

TYPES OF LIGHTING
Garden lighting has been revolutionized by the
introduction of efficient LEDs, and the increased
availability of relatively safe, low-voltage lighting and
more reliable solar-powered units. Even “designer”
effects are now available for domestic gardens. While
home improvement stores carry an increasingly wide
range, the largest choice can be found online and via
specialist companies.

With the exception of solar-powered lighting, candles,
and oil lamps, all other illumination devices need to be
connected to an electricity supply. Lights either receive
power directly from a wall socket or through a
transformer that provides a low-voltage current—ideal
for a garden, as water and electrical current are a lethal
mix. Always employ a qualified electrician to install
lighting and make connections to an electricity supply.

HEATING IN THE GARDEN
Introducing some kind of environmentally-friendly
heat source into the garden extends the use of the plot
into the cool of the evening or in spring and fall.
Wherever possible, burn logs and prunings cut from
your own garden. Never use treated or tanalized timber,

garden in the evenings and during cooler weather,
and is becoming increasingly popular. However, some
heaters and fires are not energy-efficient, so choose
carefully and use them in moderation.

and make sure you read the instructions on appliances
to check the type of fuel you can burn. Safety gloves are
a must as fire grates get very hot, and make sure you
allow chimeneas to cool before covering them. Keep a
fire extinguisher handy, and use fireguards.

This table shows the
pros and cons of the
main forms of lighting,
but for most types it
is also best to discuss
your requirements
with an electrician or
lighting engineer.

WHERE TO SITE

TYPE OF LIGHT

EXTENT OF
ILLUMINATION

EXPENSE

INSTALLATION

MAINTENANCE

TYPE OF HEATING PROS CONS

FIRE PIT

FIREPLACE

CHIMENEA

GAS/ELECTRIC

DIY build possible. Some designs portable.
Focal point, with potential for 360° seating.
Heats and cooks. Burns garden prunings.

Many different models including cast-iron
stoves. Stone and brick styles can form a
major garden feature. Burns logs.

Fits into a small space. Clay designs often
very decorative. Easy to cover and protect
from weathering.

Convenient and no cleaning up afterwards.
Instant heat and/or cooking with flexibility:
easily controllable.

Needs space and safety screen. Ash may
stain light surrounds. Poses a danger to
children and pets—do not leave unattended.

Larger models, including those made from
stone, take up space and are permanent
fixtures. Cast iron rusts.

Both clay and metal types can crack. Clay
may start to crumble after absorbing a lot
of moisture. Tricky to clean out ashes.

Burns fossil fuels. Highly inefficient
considering amount of energy used and heat
produced. Heavy cylinders for gas heaters.

US_070_071_ChoosingLighting.indd 70 1/12/08 11:03:29

070_071_ChoosingLighting.indd 71 15/10/08 10:56:05

a FIRE PIT
An updated version of the campfire,
fire pits are a draw at social gatherings
and may also be used for cooking.

a CHIMENEA
The chimenea, originally a Mexican device for heating
and cooking, comes in several different designs. Ensure
that the fire is just below the opening to prevent smoking.

o FIREPLACE
This grand fireplace dominates the garden, creating
a dramatic outdoor dining area. Simpler, smaller models
for average-sized gardens are widely available.

CHOOSING LIGHTING AND HEATING 71

LED LIVE FLAME ELECTRIC FIBER OPTIC SOLAR-POWERED

Almost anywhere in the
garden. Can be used as pool
lighting, recessed lighting,
twinkle lights, or spots.

Candles, oil lamps, and
lanterns may be placed on the
ground, in wall niches, on
tables, and hung or floated.

Use fluorescents for wall
lamps, post lights, etc, and
halogen flood lights for
security and colored effects.

In paving and decking for a
starlight effect, and in water
features. Transparent tubing
outlines hard landscaping.

Edge of pathways/patios; in
ponds (floating/rock lights); on
walls; by plants. Some types
suitable as spotlights.

Very bright for the size of unit.
Casings can enhance and
focus light output, and
diffusers soften it.

Low-level, atmospheric
lighting. Candelabras and
lanterns are suitable for
outdoor dining.

Varies according to fixture—
halogens can illuminate entire
garden. Colored fluorescents
are for bright, modern effects.

Soft, low-level lighting set
into decking. Can brighten
water sculptures with metal
halide source.

Low. Units fitted with modern
LEDs are brighter. Strength
depends on battery type and
age. Gentle lighting for paths.

More expensive to buy,
but cost effective when
efficiency and longevity
are taken into account.

Candles, gel and oil lamps
are inexpensive compared to
electric fittings, but do not
offer comparable lighting.

Inexpensive to buy but running
costs add up: use low-energy
bulbs and fluorescent strips/
halogen lights where possible.

DIY kits are fairly reasonably
priced, but specialist
installation will be more
expensive.

Expensive initially compared to
standard units, but consider
convenience and zero running
costs, plus longevity.

The same as conventional
bulbs—running off wall socket
or transformer. Useful for
hard-to-reach areas.

Take care to site safely on a
non-flammable, level surface
in shelter. Do not leave a live
flame unattended.

Lighting can run off a wall
socket or transformer. Consult
a qualified electrician for
installation (see opposite).

May need specialist
installation. Transformer
and light source will need
waterproof siting.

Safe and easy DIY lighting.
Needs sunny spot to operate
well. May not stay on as long
in winter.

LED bulbs last many times
longer than a standard light
bulb or even a compact
fluorescent bulb.

Trim wick to keep candle flame
low and efficient. Extinguish
with a snuffer. Do not move
candles when wax is liquid.

Replace bulbs when they
burn out. Keep wall lamps
and infrared sensors clean.

Very low heat and UV output.
Low maintenance: clean deck
and paving fiber optics with
gentle cleansers.

Photovoltaic cells need regular
cleaning. Good quality
nickel-cadmium batteries could
last up to 20 years.

US_070_071_ChoosingLighting.indd 71 10/12/08 17:19:12

072-073_Designing with plants.indd 72 23/10/08 18:40:45US_072-073_Designing with plants.indd 72 1/12/08 11:03:39

072-073_Designing with plants.indd 73 23/10/08 18:41:13

73

PLANTS PERFORM AT THEIR BEST when

provided with the correct combination of

growing conditions, and learning about their

needs and the kind of soil they prefer will help

you devise the right planting plan for your plot.

Including examples from a range of plant

groups should ensure interest year-round. Trees

and shrubs give height, depth, and shade, as

well as the essential framework. Evergreens

retain their leaves, so are useful for all-year

interest, and the shimmer of frost-covered

deciduous plants is one of the pleasures of

a winter morning garden. Scented climbers,

grasses, perennials, and annuals all have their

part to play, while spring bulbs and biennials

bring a seasonal burst of color, just when fresh

novelties are most needed in the garden.

Plants are very versatile.

A structural plant can be

a single specimen, such as

a stunning cardoon taking

center stage in a border, or

a group of plants, perhaps

a box hedge clipped to

enclose a parterre. Focal

plants attract and guide the

eye. They don’t have to be

long-lasting: a lovely

individual specimen

with vivid flowers

or leaf tints works as

well as an evergreen

spiky Phormium or

sculptural tree.

Midrange plants include shrubs, grasses, and

herbaceous perennials, and they can help define

the style of your garden. Mix strong leaf shapes

and flowers and foliage with different colours

and textures for a dynamic display. Ground

cover is another potential element; choices

range from a neat, evergreen carpet to a blowsy

show of flowers or scented drift of herbs.

From the heart-lifting first bulbs of spring,

through to summer blooms, and on to fall

foliage and scented winter-

flowering shrubs like

Mahonia, seasonal planting is

a constantly evolving delight.

You can stick to your chosen

style, or throw in the odd

surprise for fun. Designing

with plants is the exciting—

and never-ending—pleasure

of gardening.

Designing with plants

Select plants like dahlias for
shape as well as color.

Use layers of plants to create stunning effects.

US_072-073_Designing with plants.indd 73 1/12/08 11:03:41

074-075_UnderstandingPlants.indd 74 16/10/08 11:38:57

Understanding plants
Garden plants come from a great number of different habitats
around the world and vary in their needs. Providing them with
the same conditions in which they grow in the wild is the best
way to ensure that they will thrive in your yard. A plant’s

HOW TO DESIGN74

appearance—the leaves, in particular—can give you a basic
understanding of its requirements, but it is best to read the
plant label carefully, too. Remember that plants which share
a natural habitat will also look good together in the garden.

SUN-TOLERANT PLANTS
Full sun and dry soil make a testing environment for a
plant. Heat- and drought-tolerant plants may have silver,
heat-reflective leaves (Artemisia), or narrow gray ones
(lavender), which minimize the exposed surface area.

SHADE-TOLERANT PLANTS
Moist and shady, sheltered conditions allow large-leaved
plants, such as Rheum, Darmera, and Rodgersia, to thrive.
Most shade lovers tolerate some full sun during the day,
but leaves may scorch with too much exposure.

ALKALINE SOIL
Soil with a pH value over
7 is considered alkaline—
if it is also fairly fertile,
roses will love it.

ACID SOIL
Azaleas are ericaceous
plants that require acid
soil with a pH value
below 6.5.

SANDY DRY SOIL
If soil is too wet, bulbs,
such as alliums, may rot.
Free-draining sandy soils
suit them best.

CLAY SOIL
Plants such as Berberis
that like fertile, moist
conditions grow well
on heavy clay soil.

It is easier to match your plants to your soil
than to try to change the character of your
land. Heavy clay can be cold and wet, but it is
fertile and productive once plants are
established. Sandy soils can be worked
year-round at almost any time but will dry

SHADE- OR SUN-LOVING?
Imagine the conditions in which a shade-
loving plant grows. Light levels are low, so
it probably has dark green leaves full of
light-catching chlorophyll. Protected from
damaging drying winds and scorching sun,
it can also afford to have large leaves. Now
imagine a plant that has to cope with sizzling

out fast in summer. Soil acidity is important
if you want to grow ericaceous (acid-loving)
plants such as Pieris, Camellia, or Rhododendron.
Be aware that labels don’t always state
whether plants need acid soil conditions.
(For more information on soil types, see p.92.)

midday sun and buffeting winds. Silver or
gray leaves with reflective surfaces and
protective hairs are less likely to dry out.
Leathery or succulent leaves also indicate
good tolerance of heat. Many plants fall
between these two extremes, but, in general
terms, leaves are a useful guide.

PLANTS FOR DIFFERENT SOILS

PLANT GROUPS
ANNUAL
A plant with a life cycle of one year. Usually
very floriferous because of the number of
seeds it needs to yield in order to reproduce.

BIENNIAL
Plants with a two-year life cycle, producing
foliage the first year and flowers the next.
Canterbury bells and wallflowers are biennials.

PERENNIAL
Non-woody plants that can live for years. Most
die down to the ground in winter and come up
again in spring; some are evergreen.

EVERGREEN
A plant that retains its leaves all year round.

DECIDUOUS
A plant that loses its foliage during winter,
then produces new leaves in spring.

GRASSES AND SEDGES
A mix of evergreen or deciduous plants with
grassy leaves. They can be clump-forming or
spreading, and range in height from a few
inches to six to ten feet.

SHRUBS
Evergreen or deciduous plants with a
permanent, multi-stemmed woody framework
from 1–12 ft (30 cm–4 m) tall.

TREES
Large evergreen and deciduous plants, which
usually have a single trunk and are capable of
reaching great heights. Trees need careful
siting due to their longevity and size.

CLIMBERS
Deciduous and evergreen climbing plants
useful for their foliage and flowers. Most need
wires or trellis to cling to walls or fences, and
can grow to a height of several feet.

AQUATICS
Plants that grow in wet ground or in water fall
into three groups: those with leaves held
above the water, those that lie on the surface,
and those that stay submerged (see p.88).

US_074-075_UnderstandingPlants.indd 74 1/12/08 11:04:48

074-075_UnderstandingPlants.indd 75 3/11/08 14:54:41

ALPINE INSPIRATION
A rock garden is designed to emulate the free-draining
dry conditions of an alpine meadow. This image of the
real thing shows the effects you can aim for.

COASTAL SURVIVORS
A plant’s ability to cope with gale-force winds and salty
spray will govern your choice for a seaside garden. Luckily,
there are some beautiful plants that are perfectly adapted.

WOODLAND EFFECTS
You don’t need to be a botanical purist to create a woodland
garden. You can combine plants from different countries,
so long as they all enjoy cool dry shade in summer.

MAT-FORMING
These plants spread
by sending out shoots
which then put down
roots. Mentha requienii
(Corsican mint) will
steadily creep over
gravel and paving.

UPRIGHT
As they often have little
sideways spread, upright
plants like Verbascum
can be planted quite
densely. They also
provide useful vertical
accents in the garden.

FAST-GROWING
Plants such as Lavatera
need space when
planted to allow for rapid
spread. Plant labels give
the size after 10 years,
but check with other
sources for growth rates.

CLUMP-FORMING
Over a few years, plants
such as the noninvasive
grass Pennisetum
alopecuroides form a
good-sized clump
without threatening to
swamp their neighbors.

CLIMBERS
Climbers, including most
clematis, take up little
horizontal space as they
want to grow up rather
than out. Train them
through shrubs and to
clothe vertical structures.

SLOW-GROWING
Many slow-growers will
eventually become big,
but it can take years.
Buxus sempervirens
‘Suffruticosa’ has a slow
growth rate that makes
it ideal for low hedging.

o BIG BONUS
A wide range of plants
will grow successfully in
large containers since
they can accommodate
more roots, water, and
nutrients than small,
narrow pots.

a TIGHT SQUEEZE
The restricted size and
volume of compost in
small pots limits your
plant choices. You must
water and feed plants
regularly when grown
in these conditions.

UNDERSTANDING PLANTS 75

MIRRORING NATURE
If you bring together plants from different
parts of the world but from a similar habitat,
it is possible to create a planting design that is
both botanically and aesthetically pleasing.
Seeing the plants in situ in their natural
environment will inspire you—and give you
a feel for the conditions they require.

GROWTH HABITS
Understanding a plant’s habit helps you to
place it in the garden. It also ensures you get
the planting density right, so you achieve a
balanced border that isn’t overwhelmed by

PLANTS IN CONTAINERS
There is no reason why a container garden
can’t be as well planted as a border. It is an
intimate and very flexible form of gardening
that allows an almost continual mixing and

matching of your plants. However,
growing plants in pots can affect their
growth rates and restrict their size, since
compost, water, and nutrients are limited.

plants of unexpected vigor. Height and
spread are usually marked on the plant
label, but expect some variation due to
different growing conditions.

US_074-075_UnderstandingPlants.indd 75 1/12/08 11:04:49

076_077_designing_with_plants.indd 76 7/11/08 11:25:15

HOW TO DESIGN76

Selecting plants
At this stage of the design process you should be getting a
clearer idea of the look you want to create in your yard, and
thinking about the plants you’ll need. Designers often talk about
using a “palette” of plants, as if they were paints, and, in many

ways, creating a beautiful garden is like painting—except that
you are visualizing three dimensions, and your materials, being
living, growing things, aren’t static. Use the ideas outlined here
to help you draw up an inspired garden design.

a FLOWER IN FOCUS
Close up you can appreciate the folded and crushed petals
of this peony’s double blooms. With other plants, such as
passion flowers, the detail is in the intricate stamens.

a FOLIAGE AND FORM
A closer look at a peony reveals how its flowers and
foliage combine to make it stand out as an individual.
Peonies often provide vibrant fall leaf color too.

a STRUCTURE AND COLOR
The most useful plants here (peonies) work on several
levels, providing structure and color. In spring, their red
shoots are followed by lush green foliage, then flowers.

LAYERS OF INTEREST
When space is limited, try to select plants
that have a long season of interest. As well as
those that flower over a long period, there
are also many shrubs and perennials with
colorful fall foliage, structural winter stems,
and spring buds. Precious few plants will
fulfill all your demands, but look for those
that tick the most boxes.

CHOOSING A PLANTING PALETTE
Focusing your ideas at an early stage in the
design process narrows your choices and
helps to guide you towards choosing the right
plants. It also minimizes expensive mistakes.
Sourcing plants is much easier when you have
a specific theme, perhaps a favorite color, or
style in mind. A cottage garden, for example,
will give you the scope to mix and match a
wide range of plants in an informal setting.
Something more modern, on the other hand,
will demand that you use a limited number
of plants in a more organized way. Designing
a low-maintenance garden filled with
evergreens will, again, focus your choice
(see pp.126–233 for garden styles).

a TROPICAL COLLECTION
A flamboyant display of annuals with
hardy and tender perennials is high-
maintenance, but the results are
exciting and worth the effort.

o EASY-CARE PLAN
The established hardy shrubs and
perennials in this formal planting require
minimal maintenance. Their structure
extends the seasonal appeal right
through late fall and into winter.

SHELTERED SEATING AREA
Hedges do pretty much the same job as a fence or wall,
but they have the edge when it comes to absorbing
sound and wind. They also create a much softer effect.

FUNCTIONAL PLANTING
Certain garden features design themselves by
default. For example, an exposed garden will
need a windbreak, while an overlooked plot
must have screening for privacy. Other
design considerations might include fragrance
by the front door, or a tree by the patio to
provide shade on a hot sunny day. The design
of such plans is guided by their specific use,
and this may limit your choice of suitable
plants. The list below details the different
design functions plants can fulfill, some of
which may be pertinent to your plot.

1 Provide shelter
2 Create a boundary
3 Produce food to eat
4 Offer shade

5 Perfume the garden
6 Screen neighbors
7 Hide an ugly view
8 Provide a wildlife habitat

US_076_077_designing_with_plants.indd 76 1/12/08 11:05:29

076_077_designing_with_plants.indd 77 26/9/08 12:21:37

PLANT TYPES AND THEIR DESIGN USES
There is, without doubt, a plant for virtually
every situation, be it a tree, shrub, perennial,
bedding plant, or bulb. When you’re working
out a planting plan, consider how best to use
each plant, and ask yourself if it will create the
look you are after, as well as how it will work
next to other plants in the border.

MIDRANGE PLANTS
These make up the majority
of the plants in a garden
and include perennials and
small shrubs. The substance
of most plantings, they fill
the gaps between bigger,
more structural elements.

STRUCTURAL PLANTS
Plants can be structural on
two levels. They can define
the limits and framework of
a garden, or the term can
describe the plant itself,
for example, if it has large
paddle-shaped leaves.

FOCAL PLANTS
Like ornaments, these
are visual treats for the
garden. It could be their
distinctive color, leaf
shape, or stature that
makes them stand out from
other plants in the border.

SEASONAL INTEREST
The changing seasons make
gardening a real pleasure.
Choosing plants that
provide an ever-changing
display prolongs a garden’s
interest, changing its
character as time passes.

GROUND COVER
People tend to think of
ground cover plants as
being workmanlike. But
there’s no reason why they
can’t do a great job of
being ornamental while
smothering weeds as well.

SELECTING PLANTS 77

US_076_077_designing_with_plants.indd 77 1/12/08 11:05:30

078_079_structual_plants.indd 78 15/9/08 14:58:55

Using structural plants
Structural plants are the backbone of a garden, forming the
framework and helping to anchor other plants within a defined
space. A beech hedge encircling a garden works in this way, as
does a low box hedge around a border. By their sheer physical

presence, individual structural plants —such as a Gunnera or
Cordyline—can give focus to a planting plan. Identifying key
plants and deciding where to position them is the first step
towards organizing a planting design for any garden.

a HEDGES FOR DEFINITION
Hedging plants, both small and large scale
(in this instance, beech), can be used to
define the internal structure of a garden.

p STRUCTURE IN A BORDER
Here, green and purple maples (Acer)
frame a stone statue, while the sculptural
Gunnera at the back forms a focal point.

a STRUCTURAL ACCENTS
Clumps of bold foliage (here cannas) in a busy
planting design act as a foil for slim-stemmed
flowers and provide structural accents in a border.

p RECONSTRUCTING NATURE
Using plants in broad interlocking swathes prevents
an over-fussy effect and the resulting planting,
although strongly structured, looks natural.

HOW TO DESIGN78

CREATING A FRAMEWORK

TEMPORARY STRUCTURE
While the main framework of a garden should
be permanent, much of the planting within it
is seasonal, emerging in spring and dying down
in winter. Some perennials provide vital
structure for all but a few weeks in spring,
when, as is the case with many handsome
grasses, their stems are cut to make way for
new growth. Large, shapely foliage plants,
such as Miscanthus, act as an anchor for smaller
species, or contrast with leafy flowering
shrubs like Deutzia. Airy plantings also
benefit from the occasional strong shape as a
visual counterbalance to their wispy forms.

Hedging is ideal for defining the boundaries
of a large- or medium-sized garden. It also
provides shelter and increases privacy. Strike
a balance between evergreen and deciduous
species: evergreens are effective year-round
screens, but because of the low winter sun
they can cast a dense gloomy shade, while
deciduous hedges allow in some light for most
of the year, and can offer seasonal color, too.
 Use structural plants within the garden to
frame (or block out) views and to lead your
eye around the design. Shrubs in a border,
perhaps forming a low hedge, provide a
setting for midrange plants, and repeating
planting helps to create visual reference
points. When planting trees, consider their
eventual size and the shade they will cast.

US_078_079_structual_plants.indd 78 1/12/08 11:04:34

078_079_structual_plants.indd 79 3/11/08 14:56:18

p COLOR AND FORM
If you mix deciduous and
evergreen species, the
garden in winter can be
both structurally interesting
and surprisingly colorful.

i SPRING OFFERING
Trees form an important
element of the spring
landscape, some offering
blossom, others vibrant
green new growth.

k FORMAL TOPIARY
Formal planting is the
ultimate in structural
design. This row of clipped
evergreen trees is
balanced and restful, and
the effect can be enjoyed
during all four seasons.

USING STRUCTURAL PLANTS 79

YEAR-ROUND INTEREST
While evergreens may seem the obvious
choice for year-round interest, visually they
can be leaden and static. Deciduous trees
and shrubs, on the other hand, may perform
for several seasons: new foliage in spring,
followed, perhaps, by flowers, and then
berries in late summer, and vibrant leaf
color in fall. In addition, trees often have a
beautiful winter silhouette. Many species
of Sorbus offer these benefits, and are the
ideal four-season trees for a small garden.
 A winter garden may not offer the obvious
charms of summer, but there can still be
sufficient interest to draw your eye into the
garden—perhaps even enticing you to pull
on a coat and venture outside.

US_078_079_structual_plants.indd 79 1/12/08 11:04:35

080_081_UsingMidrangePlants.indd 80 3/11/08 14:58:42

Using midrange plants
Midrange plants belong to a broad group that includes bulbs,
some small shrubs (often called subshrubs), grasses, and most
herbaceous perennials. Their great range of shapes, colors, and
textures gives you huge scope for creativity, and you’ll find

HOW TO DESIGN80

plenty to define your chosen garden style. They are also
invaluable as gap fillers between structural specimens, and
since many flower and reach their full height in their first season
or two, you won’t have to wait long to enjoy the full effect.

SHAPE AND TEXTURE
Some of the best midrange plants rely on
their shape and texture for interest more
than their flowers. Those with strong leaf
shapes, such as Acanthus, Hosta, Ligularia,
and Rodgersia, can be grouped together for
bold shapely plantings; or they can be used
to separate plants with frothy flowers or
foliage. Using contrasting shapes and
textures throughout a planting design creates
visual excitement, with no shortage of
interest. Imagine the fine leaves of fennel
(Foeniculum vulgare) against the large
sculptural foliage of the globe artichoke
(Cynara cardunculus Scolymus Group), or the
delicate but busy fizz of gypsophila against
bold round Bergenia foliage. Grouping plants
with similar soft textures creates a different,
much gentler, effect: try fennel with
Anemanthele lessoniana, or Molinia caerulea
subsp. arundinacea ‘Windspiel’ with Aruncus
dioicus ‘Kneiffii’ or Thalictrum delavayi.

o STAYING POWER
Once its small trumpet-like flowers fade
in late summer, the silvery evergreen
subshrub Convolvulus cneorum remains
as a foil for other perennials.

h GOOD MIXERS
Low subshrubs, such as Helianthemum,
provide useful low level structure and
mix well with perennials, but they also
make a reliable display on their own.

i FOREGROUND INTEREST
Block plantings of low evergreen hebes
provide a weighty foreground that
contrasts well with the lighter, airy
grasses planted behind.

o MULTI-LAYERED TEXTURE
This sloping site features layers of beautiful
foliage textures and colors, including
pompon alliums and feathery fennel.

i SPIKY FOLIAGE
The structural leaves of crocosmias give
season-long interest; the late summer
flowers can almost be seen as a bonus.

SHRUBBY STRUCTURE
Many small shrubs are useful additions to
a herbaceous planting because they add
a degree of permanence and a change of
character. Plant short shrubby evergreens
at the front of a border to act as a foil to the
procession of perennials that come and go as
the seasons progress. Good front-line plants
include Teucrium chamaedrys, Lotus hirsutus,
Hebe pinguifolia, and Iberis sempervirens.

US_080_081_UsingMidrangePlants.indd 80 1/12/08 11:05:37

080_081_UsingMidrangePlants.indd 81 17/9/08 16:25:26

p EARLY SUMMER BORDER
A jumble of flower colors and textured foliage injects
this border with a huge amount of energy. Adding some
summer bedding will add to the overall excitement.

i FOCUS ON FOLIAGE
While still providing a perfect backdrop for other plants
in the border, the large ribbed leaves of this luscious
blue-green hosta make it a star in its own right.

USING MIDRANGE PLANTS 81

FLOWER AND LEAF COLOR
Perhaps the most exciting aspect of gardening
is the chance to play with color. If you include
herbaceous perennials, the range of leaves
and flowers can provide you with almost
any tone or shade for your planting palette.
When designing a garden plan, consider the
effect each plant has on its neighbor and
decide if you want to use complementary
or contrasting colors (see pp.44–45).

In general terms, a mix of colors generates
an exuberant, slightly wild feel to a planting.
Single-color-themed borders look more
sophisticated and have a cohesion that is
satisfying to the eye. The restricted choice
of plants also makes designing that much
easier. Don’t forget that just a hint of
a matching shade in a flower or its foliage
can be enough to link two plants.

Within a bigger border, color combinations
using two or three plants are effective.
These can be timed for seasonal display,
say, yellow wallflowers with the near-black
tulip, ‘Queen of Night’; or for something
less transient, pale yellow Anthemis tinctoria
‘E.C. Buxton’, fronted by purple-leaved
Heuchera ‘Plum Pudding’, surrounded by
the leaves of Hakonechloa macra ‘Aureola’.

US_080_081_UsingMidrangePlants.indd 81 1/12/08 11:05:38

082_083_groundcover.indd 82 3/11/08 15:00:05

Using ground cover
Ground cover plants are used primarily to swamp weeds by
creating a densely knitted blanket of leaves, stems, and flowers
that exclude light and use up all available moisture. The best
examples are also decorative features in their own right,

p TOUGH PLANTS FOR TOUGH SITES
This gravel border features mostly
Mediterranean-style ground-cover plants,
including thyme, and catmint (Nepeta).

i SUN PROTECTION
Perfect for a hot spot, the silvery leaves
of Stachys byzantina reflect the heat of the
sun and prevent the plant from drying out.

HOW TO DESIGN82

DRY SUNNY SITES
Free-draining soils are “hungry”; you can
feed them with organic matter but it usually
breaks down quickly and its effect is short-
lived, so it is best to choose plants suited to
the conditions rather than to try to change
the soil. Flowering ground cover plants that
thrive on sunny sites include Helianthemum,
dwarf Genista, and low growing shrubby
potentillas, such as Potentilla fruticosa
‘Dart’s Golddigger’. For leafy ground cover,
try plants with gray leaves, such as Hebe
pinguifolia, Santolina chamaecyparissus, and sage
(Salvia officinalis). Several plants suited to hot
dry conditions are also aromatic and include
lavender and thyme. These conditions are
the natural habitat of many bulbs, too.
Small irises, such as Iris reticulata, and smaller
species tulips, such as Tulipa kaufmanniana
and T. linifolia Batalinii Group, can be dotted
among the ground cover to add extra color.

offering a tapestry of color, texture, and form, and providing a
foil for other plants. Ground cover does not have to be restricted
to very low-growing plants, and can include a variety of shapes
and sizes, as long as they form a smothering canopy.

US_082_083_groundcover.indd 82 1/12/08 11:05:21

082_083_groundcover.indd 83 19/9/08 11:17:33

p CARPET OF COLOR
Low-growing Lysimachia and Ajuga
reptans suppress weeds while also
providing a colorful foil for larger plants.

i MAT-FORMING GROUND COVER
Vinca minor puts down roots from spreading
shoots to form a dense mat. Its small leaves
contrast well with those of the Bergenia.

USING GROUND COVER 83

EASY-CARE PLANTS
In large gardens, where you can give them
the space they need, vigorous spreading
plants, such as Hedera helix, Lonicera pileata,
Trachystemon orientalis, and Vinca major, make
ideal low-maintenance ground cover. In
smaller gardens, however, giving over
large areas to a single species is not always
appropriate or practical; it can also be a
waste of a good planting opportunity. Where
space is limited, it is far better to use a mix
of leafy plants, such as Astilbe, Astrantia,
Bergenia, and Geranium endressii, planted close
together. You will achieve the same effect,
but it will be more ornamental and can be
achieved with very little effort.

COOL SHADY SITES
Ground shaded by a leafy tree canopy is
often extremely dry throughout the summer
and provides the biggest challenge for both
the plants and the designer. Reducing a
tree’s crown allows more light and moisture
through to the plants below, and adding

organic matter to the soil also helps to
retain moisture. For dense spreading cover,
try Aegopodium podagraria ‘Variegatum’
(variegated ground elder), Asperula odorata,
Cornus canadensis, Geranium macrorrhizum,
Pachysandra terminalis, or Hedera (ivy) species.

When shaded by buildings, the soil is usually
slightly damper, making it easier to establish
ground cover plants. Shade-loving Bergenia,
Epimedium, Helleborus orientalis, hostas, and
many ferns, especially the dry-tolerant
Dryopteris species, all produce a lovely effect.

p UNDER A LIGHT CANOPY
Semi-shaded conditions suit a wide range
of leafy ground cover plants, including
Asarum, Carex, and Rodgersia. This mix
of green shades has a naturalistic quality.

o DENSE SHADE
Many colorful hardy
geraniums are tough
enough to cope with the
difficult conditions under
a dense tree canopy.

i TWICE THE VALUE
Plants with long-lasting
foliage make good ground
cover; if, like these astilbes,
they also offer flowers,
their value is doubled.

US_082_083_groundcover.indd 83 1/12/08 11:05:22

084_085_focal_plants.indd 84 3/11/08 15:01:17

Using focal plants

o HANDLE CAREFULLY
Take care that a plant does not overwhelm
the garden by grabbing all the attention
and becoming an unplanned focal plant.

i SCENE STEALER
Pampas grasses have considerable
stature, even when they are not in flower.
Their late summer display makes them the
natural focus of attention.

a WORTH THE WAIT
A single plant’s display (here a Yucca) can
be the raison d’être and seasonal climax
of a whole section of a garden.

HOW TO DESIGN84

STRIKING SHAPES

VISUAL TRICKERY

Many plants have naturally architectural
or sculptural shapes: Acer palmatum var.
dissectum, Cornus alternifolia, Phormium, and
Yucca all make great focal plants. Many more,
however, can be enticed over time with
pruning and training to take on striking
forms. This can be through traditional
topiary, using slow-growing evergreens
such as box, yew, Ilex crenata, or Ligustrum
delavayanum. (Avoid fast-growing plants such
as Lonicera nitida, which needs clipping several
times over the summer to stop it losing its
shape.) In addition, the adventurous gardener
may like to experiment with other creative
pruning techniques. By trimming off the
lower branches of shrubs and trees you can
make standards that produce lollipop shapes,
or you can manipulate the branches to form
tiers or cascading stems. Carpinus betulus,
Cotoneaster frigidus, Thuja plicata, and Viburnum
plicatum f. tomentosum ‘Mariesii’ are just four
that respond well to this type of pruning.
When trained, the skeletal winter outlines
of deciduous plants can be as interesting as
their leafy summer profiles.

In much the same way as you would use
a statue or an attractive container, you can
site focal plants to lead the viewer’s eye to
a particular area of the garden. Positioned
strategically, they can also distract attention
from unsightly objects or views. Their
presence not only makes someone shift
their gaze, but can entice them to take a stroll
around the yard too. When focal plants are
repeated throughout a long border they act
like visual stepping stones, helping to carry
the eye along its length. They also hold the
planting together, giving it an essential
cohesion. Finally, using a clever trick of
perspective, when planted in the foreground,
focal plants make the garden behind seem
like a separate area waiting to be explored.

Focal plants work on several levels: they can entice you into
a garden, distract you from ugly views beyond the boundary, or
provide an eye-catching feature within a border. Most focal plants
are evergreen or have strong shapes or colors, and offer a long

season of interest, but don’t dismiss those that perform for only
a few weeks each year. Allow them their brief, glorious time in
the limelight, and plan the rest of the garden around the show.
Remember that focal and feature plants are the same thing.

US_084_085_focal_plants.indd 84 1/12/08 11:04:27

084_085_focal_plants.indd 85 15/9/08 17:35:36

a IN THE LIMELIGHT
Large scale centerpieces, these birch
trees are made all the more arresting
with dramatic winter sunlight.

o HAVE FUN WITH TOPIARY
Extravagance and humor are two
ingredients that turn a feature into
a great focal point. Here, yew is being
trained through a giant topiary frame.

p COLOR CARE
Acers are real scene stealers when their foliage fires
up in fall. Position them carefully among more subdued
colors so that they can really shine out.

j DOUBLE DUTY
Hydrangea flowers are great value: colorful when fresh
in summer, ethereally beautiful when faded in fall, and
stunning in winter with a dusting of frost.

i COME CLOSER
The vibrant pink, pea-like flowers of Cercis siliquastrum
appear before the leaves in early spring. The tree’s form
provides a focus at other times of the year.

USING COLOR
Very few plants can offer season-long color,
but you can still achieve some great effects
with even just a short burst of activity from
foliage or flowers. The following are all good
candidates for focal plants: the fall foliage of
Japanese acers, azaleas, Fothergilla, and larch;
the f lowers of Hamamelis, Laburnum, and
Viburnum plicatum f. tomentosum ‘Mariesii’;
and the winter stems of many of the birches,
dogwoods, and willows.

Plants that provide dramatic color,
however, need careful handling. Remember
that bright reds or yellows planted at the
furthermost corners of the garden have
a foreshortening effect. On the other hand,
using paler colors at the end of the garden
visually lengthens your plot (see p.46).

USING FOCAL PLANTS 85

US_084_085_focal_plants.indd 85 1/12/08 11:04:28

086-087_seasonal_planting.indd 86 3/11/08 15:03:07

Seasonal planting
Designing a garden that offers a continuing series of delights
throughout the year is both challenging and highly rewarding.
Anticipating the emergence of new shoots, flowers, and foliage
in spring brings a huge amount of pleasure, which is then

matched by the abundance of the summer, followed by warming
fall colors and the stark beauty of winter. With careful planning,
you can use plants to decorate your garden 365 days a year
with their color, scent, shape, and form.

Spring brings welcome color and energy after
the gloom of winter. Nature designed early
flowerers for high impact, with brilliant
displays from Amelanchier, cherries, magnolias,
rhododendrons, and Viburnum. Bulbs are also
keen to impress: flowers of blue (anemone,
hyacinth, Muscari), yellow (daffodils, tulips),
purple (crocus), and red (tulips) all add to
the season’s vibrant spirit. If you prefer a

SUMMER PROFUSION
In summer, the emergence of bees and
other pollinating insects coincides with the
majority of plants coming into flower. This
natural abundance offers a huge choice of
colors, heights, and shapes, which makes
designing for a specific effect relatively easy.
Check flowering times and choose a wide
range of plants to prolong the display
right through the summer months. Select
perennials with beautiful foliage, so that
when they have finished flowering they still
contribute to the overall luxuriant effect, and
set out each type of plant in bold groups of
at least three for the greatest impact. Finally,
to add to the richness, dot summer-flowering
bulbs, such as Allium, Gladiolus, lilies, and
Triteleia, throughout the border. Keep the
display fresh by removing spent flowers
and brown or damaged leaves.

p WOODLAND SETTING
Plants and bulbs that thrive beneath trees
make use of available light and moisture
by flowering before the leaves appear.

j NATURAL DRIFTS OF BULBS
Yellow daffodils and pink magnolia
capture the freshness of spring. For
naturalistic drifts, throw handfuls
of bulbs across the ground and plant
them where they land.

o FIERY MIX
The variety of plants available in summer
makes a color theme a much easier
option—here a “hot border” of sizzling
hues creates a unified display.

HOW TO DESIGN86

more subtle effect, choose some of the softer
colored spring-flowering shrubs and smaller
plants, such as Epimedium, Fritillaria, Helleborus,
and Primula. And nearly all spring bulbs have
a white selection to temper a colorful display.
However, it is often best to give into the vivid
nature of the season and simply enjoy the
exuberance—just remember to plant your
bulbs in the fall or you’ll miss the show.

SPRING AWAKENING

US_086-087_seasonal_planting.indd 86 1/12/08 11:05:12

086-087_seasonal_planting.indd 87 3/11/08 15:04:17

WINTER INTEREST
There is no shortage of plants to provide
color and interest during the colder
months. Winter-flowering honeysuckles,
Fothergilla, Hamamelis, Mahonia, Sarcococca,
and Viburnum offer flowers and scent, and
the berries or catkins of Corylus, Cotoneaster,
Crataegus, Garrya, and Sorbus add color and
texture. Evergreens and their variegated
forms deliver winter foliage, while the
bare bones of dormant perennials, such
as Rudbeckia and Sedum, and the stems of
grasses, such as Miscanthus sinensis, all add
to the beauty of the winter garden. Trees
also make stunning contributions to a
wintry scene: birches with their stark
white trunks; the twisted silhouette of
Corylus avellana ‘Contorta’; and the flowers
of Prunus x subhirtella ‘Autumnalis’.

FALL COLOR
In sheltered gardens, many half-hardy and
tender plants, such as dahlias and Canna,
will continue to flower until the first frosts.
Hardy perennials, such as asters, Aconitum,
and Actaea (syn. Cimicifuga), flower very late,
too, and together with forms of Fuchsia
magellanica, make good companions for a

EYES DOWN
An underplanting of snowdrops brings a glimmer of light
to the dark base of shrubs, like this Cornus (dogwood).

ONE GARDEN,
FOUR SEASONS
By underplanting a wide range of shrubs and
perennials with naturalized spring bulbs you
can achieve year-round interest without the
need for bedding plants. The unsung heroes
of winter are deciduous trees—without the
distraction of foliage you can better appreciate
their attractive bark and shapely forms.

SPRING: FRESH AND VIBRANT

SUMMER: LUSH AND LEAFY

FALL: FIERY COLORS

WINTER: STRIPPED TO THE BARE BONES

o SEASONAL TRANSITION
The overlap between fading perennials and the onset
of luminescent fall foliage colors is a delightful twilight
period in the gardening year.

i BORROWED VIEWS
This border has been designed as a stage set for the
magnificent beech wood behind, but as the fiery fall
colors of Cotinus, Prunus, and grasses ignite, all eyes
are on the foreground.

SEASONAL PLANTING 87

range of shrubs with fiery autumn leaves.
Several summer-flowering perennials,
including some peonies and hostas, provide
a brief season of fall leaf color, but the main
stars are the trees and shrubs, such as Acer,
Cornus, Prunus, Rhus, and some Berberis,
Cotoneaster, and Viburnum.

US_086-087_seasonal_planting.indd 87 1/12/08 11:05:13

088_089_PlantingWaterFeatures.indd 88 22/10/08 18:21:21

Planting water features
Water fascinates and captivates like no other garden feature.
Its movement, reflections, and sound bring an appealing mix
of new sensations to a garden. Water also offers the chance
to grow a different range of plants that can attract insects
and other wildlife to the garden, whether you are planting up
a natural pond, or complementing a modern installation.

i PLANNING AHEAD
Making planting ledges and boggy
ground part of the initial design of
a pond, allows you to grow plants
with different depth requirements.

BOG PLANTS
These plants thrive in a moist or wet
soil. There is a wide range available,
which includes some of the most
colorful waterside plants, such as
several irises, primulas, Lythrum
and evergreen Lysimachia.

MARGINAL PLANTS
Growing in a few centimeters of water
at the margins, these plants soften the
line between water and land. As well
as colorful or interesting flowers
(Saururus, Orontium) , many have
dramatic foliage (Sagittaria, Pontederia).

AQUATIC PLANTS
These deep-water plants root on the
bottom of the pond, 20 in (50 cm) or
more beneath the water. There are
relatively few plants in this group, but it
does include water lilies, which grow in
water 20 in (50 cm) to 48 in (1.2 m) deep.

OXYGENATORS
An essential element in a pond,
oxygenators provide oxygen and absorb
the nutrients otherwise used by algae.
Some, like Ranunculus aquatilis, flower
above the water surface.

SITING A POND
Check first that the site does not
carry main sewers, drains, or utility
pipes. Choose a sunny position with
some shade during the day, away
from overhanging trees.

HOW TO DESIGN88

POSITIONING YOUR FEATURE
For a natural look, small features like spouting figures and heads or
an overflowing urn can be placed among the planting in borders.
Ponds do best where there is good light, away from trees and falling
leaves, which will rot and pollute the water. Also site them away
from service pipes, such as electricity cables. All features should be
viewed as an integral part of the design and placed where any filters
and pumps can be hidden by plants, rocks, or decking. Child safety
is also a prime consideration.

CHOOSING PLANTS
Plan your waterside plantings exactly as you would your garden
border, taking height, color, and seasonal interest into account.
Plants carry a label that show their preferred water depth—the
distance from the crown of the plant (or top of their pot) to

the surface of the water—and your choice is governed by the size and
depth of your pool. Choose a mixture from the four main groups of
water plants: oxygenators to keep the water clear; aquatic plants that
grow in the water; and marginals and bog plants to soften the edges.

The view from the house
allows you to enjoy the feature

Service pipe is a good
distance from pond

Trees are far enough
away to prevent
pollution from leaves

The pond is the focus
of the overall design

To reduce algal bloom,
plant marginals in
a low-nutrient compost

Sink aquatic plants in their
baskets to the correct depth,
as marked on their labels

marginal plant depth

aquatic plant depth

US_088_089_PlantingWaterFeatures.indd 88 10/12/08 17:21:26

088_089_PlantingWaterFeatures.indd 89 22/10/08 18:21:54

a DRAMATIC STATEMENT
The primitive-looking Equisetum
hyemale (horsetail) is invasive on
land, but contained in a pond planter,
its stiff, upright shape is very useful
to the modern designer.

o SYMMETRICAL PLANTING
The round leaves of water lilies
emphasize the squareness of this
formal pool, while the dramatic
foliage of Zantedeschia adds some
exuberance and links the pool with
the surrounding planting.

NATURAL HABITAT
Even a small pond will attract a surprising amount of
wildlife, and is a useful way of increasing children’s
interest in nature and the garden.

PLANTING WATER FEATURES 89

OTHER PLANTS TO CONSIDER
MODERN WATER FEATURES
Cyperus alternifolius
Equisetum scirpoides
Isolepis cernua
Juncus patens ‘Carman’s Gray’
Schoenoplectus lacustris subsp.

tabernaemontani ‘Albescens’

WILDLIFE WATER FEATURES
Caltha palustris
Iris pseudacorus
Mimulus luteus
Myosotis scorpioides
Ranunculus flammula

SMALL WATER FEATURES
Hydrocotyle americana
Juncus effusus f. spiralis
Orontium aquaticum
Primula vialii

SMALL POOLS
If space is limited, a small fountain, bubbling
millstone, or half-barrel or trough filled
with water and aquatic plants can give great
pleasure. Place your feature by a seat or close
to the house where it will be visible from
a window. If you cannot plant into the
feature itself, position it among plants (Hosta,
Astilbe, Primula, Myosotis, Filipendula, and Iris)
that often surround a pond or pool.

MODERN WATER FEATURES
In a contemporary setting, water is often used for its
reflective properties and movement, rather than as
a place to grow plants. However, several water plants,
including species of Juncus, Carex, Cyperus, and Equisetum
complement a modern, architectural style. A clean and
unfussy look is important, so limit the variety of plants
and use those with strong shapes for the best effect.
Evergreens work particularly well in a modern setting.

The combination of water and a wide variety
of aquatic plants creates an attractive habitat
for frogs, dragonflies, and aquatic insects, as
well as offering cover for fish. Native plants
will attract local insects, but any exotic,
non-invasive water plants will be beneficial

WILDLIFE PONDS

MINI OASIS
When planting a miniature pool, take care to avoid
vigorous plants and rely on subjects like Nymphaea
tetragona, a small, compact water lily.

to frogs, toads, and newts. If there is room,
introduce a small waterfall to create the
splash and moisture ideal for growing ferns
and mosses at the pond edge. Also, provide
both deep and shallow water for diverse
planting and a more natural look.

US_088_089_PlantingWaterFeatures.indd 89 10/12/08 17:21:34

090-91_Assessing.indd 90 22/10/08 12:57:37US_090-91_Assessing.indd 90 1/12/08 11:04:19

090-91_Assessing.indd 91 22/10/08 12:58:06

Assess the soil and feed
with compost if necessary.

Assessing your garden

moisture-loving plants and the

ensuing wildlife they attract.

Privacy is important, but it is

wise to consider your neighbors’

needs before making any major

changes to a boundary. A tall,

vigorous conifer hedge may shield

you from view, but does it also cast

a long shadow over their patio for most of the

day? Legal obligations may come into play, too,

so check first before you finalize your design or

begin construction around a shared boundary.

Perhaps the most important piece of advice

is to take your time before launching into a

garden redesign and new landscaping. And if

bare or ugly patches are inevitable while work is

carried out, remember that strategically placed

containers make a quick and effective screen.

IF YOUR PLOT isn’t a blank canvas,

take the time to look carefully at

what is already in place before you

begin work on a redesign. If you have

just moved into a property, it is

worth waiting to see what plants

emerge and how the garden looks at

different times of the year. When

planning a makeover of an old garden, cost

may be a factor, and you may want to retain

and incorporate favorite features.

Get to know your garden soil, too, and

notice how much sunshine and rainfall the plot

receives. This will tell you what plants will

thrive in your particular growing conditions,

and help you to avoid costly mistakes.

Improving drainage by digging in grit, or

adding plenty of compost to poor soil, will

also broaden your choice of suitable plants.

The drawbacks of a sloping garden can be

turned to an advantage by the use of terraces,

steps, raised platforms, or suspended decking.

Introducing these elements can revitalize a

tired garden, giving it a new lease of life. The

same is true of an area that stays constantly

damp: transform it into a bog garden or pool

and enjoy the pleasures of a wide variety of Choosing the right plants for your site is an important first step.

91

US_090-91_Assessing.indd 91 1/12/08 11:04:20

092_093_AspectSoil.indd 92 28/10/08 18:40:32

a GRIT IMPROVES DRAINAGE
Large quantities of coarse grit worked into the top layer
of soil (to fork depth) improves the drainage of heavy clay,
but drains may also be necessary on waterlogged soils.

o WELL-ROTTED MANURE BENEFITS ALL SOILS
Manure causes fine clay particles to clump together,
improving soil structure and drainage. It also helps sandy
soil retain water and nutrients, but use it only as a mulch.

Assessing your soil and aspect
Find out as much as you can about your site before you plan
a garden. If you ignore the local environment and specific soil
and drainage conditions, you could waste money on unsuitable
plants, or discover that your planned seating area is in a wind
tunnel, or that the lawn turns into a lake in winter.

HOW TO DESIGN92

CHECKING THE ASPECT
The direction your garden faces has a
marked effect on how much sun it receives
and how exposed it is to wind. To work
out your garden’s aspect, stand with your
back to the house and use a compass to
check the direction you are facing.

Typically, south- and west-facing plots
are warm and sunny while north- and
east-facing gardens are cooler and shadier
(right). Filtering the wind on an exposed
site reduces wind-chill, and limits damage
to structures and plants. As altitude and
distance from the sea increase, temperature
and exposure can be adversely affected,
whereas urban areas produce and hold
heat, keeping gardens artificially warm.

TESTING CLAY SOIL
As clay content increases,
you can form it into a ball
or sausage, then a ring.

TESTING SANDY SOIL
This soil crumbles under
light pressure, won’t form
a ball, and feels gritty.

FROST POCKETS
On sloping sites, cold air rolls down to the lowest point
and pools there if its path is blocked. Less hardy plants
here can suffer frost damage.

WINDY SITES
Exposure can restrict your choice of plants as well as
your enjoyment of the garden. Provide shelter with
hedging and other windbreaks (see also p.57).

DETERMINING YOUR SOIL TYPE
Taking samples from around the garden,
use a test kit to check acidity/alkalinity.

Garden soils range from sticky clays to
free-draining sands. Clay soil is prone to
waterlogging in winter and dries hard in
summer, while sandy soil warms up early in
spring, but is a challenge to keep moist in
summer. Clays can be very productive and
rich in nutrients if manure and grit are dug
in, but sands are typically poor and, without
adding manure or garden compost mulches,
won’t retain moisture or nutrients. The ideal
“loam” soil contains a mix of clay and sand
plus organic matter. Loams are dark and
fertile because of the organic content, form a
crumb-like structure when forked over, and
have good moisture retention. Test your soil
(above right) before designing planting areas;
loams when rolled hold together to form a
ball, but crumble under pressure.

TESTING ACIDITY
The soil pH is a measure of acidity and alkalinity—7 is
neutral, below 7 is acid, above 7 is alkaline. Acid soils suit
ericaceous plants while many Mediterranean herbs,
shrubs, and alpines will grow happily in alkaline, lime-
rich conditions. You can pick up clues about your soil by
looking around the neighborhood to see what plants are
thriving. Soil type can also vary around a garden due to
local anomalies, so carry out several pH tests using an
electronic meter or simple chemical testing kit (right).

IDENTIFYING AND IMPROVING SOIL

US_092_093_AspectSoil.indd 92 1/12/08 11:17:28

092_093_AspectSoil.indd 93 3/11/08 16:32:51

ASSESSING YOUR SOIL AND ASPECT 93

EVENING

WEST-FACING
GARDEN
A dining area by the
house allows people
to bask in late evening
sun, but you may need
some shade. Walls
absorb sufficient heat
to keep the area warm
on summer nights.

EAST-FACING
GARDEN
The area by the house
is shady, and can feel
chilly because walls
haven’t absorbed heat
during the day; make
a patio at the far end
of the garden for
evening sun.

NORTH-FACING
GARDEN
Gentle light from the
west offers an ideal
aspect for woodland
plantings. A patio on
the east side of the
garden will capture
evening sunlight
in summer.

SOUTH-FACING
GARDEN
Heat radiated from
walls keeps the patio
warm into the night.
Most areas of the
garden are ideal for
frost-tender plants
since the garden is
warm all day.

MIDDAY

WEST-FACING
GARDEN
Most of the garden
is in sun at midday,
especially in summer.
Tender wall shrubs
thrive on the house
and north and west
boundaries. A patio to
the south offers shade.

EAST-FACING
GARDEN
Sun filters across the
garden from the south
but disappears behind
the house in the
afternoon. Cool after
midday, this is a good
aspect for a shady sun
room or porch.

NORTH-FACING
GARDEN
The area next to the
house is completely
shaded, but the top
end of a longer garden
could be in full
sun—perfect for a
seating area and some
sun-loving plants.

SOUTH-FACING
GARDEN
In the height of
summer, walls reflect
the sun’s heat and the
whole garden is
exposed to the sun, so
you and your plants
will bake without
additional shade.

MORNING

WEST-FACING
GARDEN
The area near the
house is shaded for
most of the morning
and a cool retreat in
hot weather, but for
early sun, design a
seating area at the
end of the garden.

EAST-FACING
GARDEN
Enjoy breakfast on a
patio by the house, but
avoid planting wall
shrubs here that are
sensitive to morning
sun after frost. Cold
east winds can scorch
tender foliage.

NORTH-FACING
GARDEN
Morning sun from the
east soon disappears
behind the house.
Plant camellias, and
other plants sensitive
to morning sun after
frost, on the shady
east side.

SOUTH-FACING
GARDEN
Gentle sunshine
across the garden
from the east first
thing creates pleasant
conditions for summer
breakfasts on a patio
on the west side of
the house.

H O U S E

H O U S E

H O U S E

H O U S E

H O U S E

H O U S EH O U S E H O U S E

H O U S E H O U S E

H O U S E

H O U S E

US_092_093_AspectSoil.indd 93 1/12/08 11:53:02

094_095_ManagingSlopesDrainage.indd 94 30/10/08 16:41:41

Managing slopes and drainage
Predicting how water moves around, and how it can be directed
out of harm’s way, is the basis of drainage design. As a general
rule, all man-made surfaces should be on an incline and water
must flow away from buildings. In most cases, the water runs

a SLOPING GARDEN
All rainwater falling on this garden will eventually find its
way into the ground or to the pond, which is located at
the lowest point. An overflow may be needed to channel
any excess water into an underground drain or gutter.

i MOISTURE-LOVING PLANTS
Groundwater may be a problem, but it is
also an opportunity. A naturally high water
table or butyl-lined bog garden can make
an ideal place for growing a range of
beautiful moisture-loving plants.

HOW TO DESIGN94

IDENTIFYING AMENITIES
The act of digging into the ground to create
ponds, alter slopes, or install drains can hit
underground services, such as water and gas
pipes, electrical cables, or existing drains and
sewers. Never excavate the site unless you
know what is directly below, and do not
presume that amenities are in the exact
locations shown on government plans. Take
your time to identify problems, and employ
a specialist surveyor if you are in any doubt.

DRAINAGE ISSUES
All waterproof surfaces (roofs and paved
areas) prevent water from draining naturally,
and need special attention; the water must be
channeled to flow into municipal drains, or

off hard surfaces, such as terraces or steps, into the soil where
it is absorbed. However, sites on hills or with heavy, compacted
soil can present drainage problems, and you may need to seek
specialist help to avoid waterlogged conditions or flooding.

to run into gutters or, if in small quantities,
directly on to planting beds. The type of soil
in a garden will affect drainage, with heavy
soils (clays and silts) causing more problems
than free-draining types (sands, gravels, and
sandy loams).
 On a steep site, water will flow quickly,
seeking a low point and, eventually, an

underground pipe, open ditch, or stream.
Particular attention needs to be paid to water
moving over bare soil or sparsely vegetated
surfaces where it will cause gullies and
erosion. However, if the landscape is
undulating or contained, water will gather
in the dips and in larger wet areas, such as
bogs or ponds, and will need an overflow.
 If you have a difficult site, determine the
upper level of the groundwater (water table)
as it may affect where you position your drains.

Groundwater and
natural drainage

Trench filled with
free-draining stone

Each tread angled
slightly downhill
to shed water

House

Surface water
flows down
sloping garden

Rainwater
and gray water
recycling and
capture Terrace on a

slight incline
away from
the house

Intercepter drain captures surface
and high-level groundwater, and
prevents saturation or flooding
farther down the slope

Bog plants

Pond or stream at
the lowest point
collects water

US_094_095_ManagingSlopesDrainage.indd 94 10/12/08 17:35:48

094_095_ManagingSlopesDrainage.indd 95 30/10/08 16:42:02

RAINWATER COLLECTION
This recycled barrel holds enough rainwater to cover
a short period of dry weather, and makes an attractive
addition to the overall appearance of the garden.

GARDEN POOL
An informal pool can be used to capture excess water
and will serve as a perfect habitat for wetland and
aquatic plants and animals.

FLOW DIAGRAM
Where waterlogging is not severe,
excess surface water can be directed
into a drainage ditch or pond. If the
water table is high, you will need to
install an underground drainage system,
preferably using a specialist contractor.

MANAGING SLOPES AND DRAINAGE 95

If your garden is on a sloping site, you will
need to create flat, usable surfaces. Often
this requires construction work so, when
drawing up plans, consider budget and time
constraints, the overall size and shape of the

DESIGN CONSIDERATIONS

RECYCLING WATER
Water is increasingly expensive and may
be scarce in some areas. Careful planning
allows many gardens to be self-sufficient in
water, as rain can be collected in barrels
and storage tanks. This reduces the use of
local water and your bills, and also ensures
that the water is free from added chemicals.
Domestic waste water may be used to
water trees, shrubs, plants, and lawns,
provided strong detergents have not been
used, but it is not suitable for edible crops.
Recycling water on site also reduces the
pressure on urban drainage systems.

To construct flat platforms or walkways on
a slope with minimal disturbance to existing
ground levels, it is best to use timber.
Decking is especially useful where access for
earth-moving is difficult, when slopes are too
steep to alter, and on undulating surfaces
around wetlands. However, it is short-lived
compared to other landform solutions.

DECKING AND PLATFORMS

TERRACING
Small-scale terracing can be used to make
horizontal planting beds on a slope. A series
of retaining walls, set one above the other,
provide structure, then soil is cut away from
the slope for backfilling. Work can be done
by hand or with a mechanical digger. Any
large-scale terracing will require the advice
of professional designers and engineers.

Undulating land can be landscaped into
gentle slopes or flatter areas. Excess soil or
base material may be generated, or more
required to achieve the desired levels and, in
both cases, this may increase the cost. Any
changes will destroy existing vegetation and
cannot be carried out beneath the canopies
of trees that you want to retain.

CREATING GENTLE SLOPES

proposed spaces, and possible access for
earth-moving machines. More complex
solutions may be required for steeper sites
and slopes that are less stable, or where
especially large level areas are required.

Sturdy timber supports
need firm foundations

Retaining edge of
brick, timber beams,
or metal panels

Gentle slope formed
by infilling hollows
with excavated soil

Stepped platforms could
be linked by steps

Decking must be well
constructed, so seek
professional help

Level surface
for planting,
lawn, or patio

Soil to be removed
for infilling

Original slope does not
need to be disturbed

Balance the amount
cut from the slope,
with that required to
fill behind the wall

Original slope

Original undulations

Aquatic plants

US_094_095_ManagingSlopesDrainage.indd 95 1/12/08 11:13:56

096_097_EvaluatingYourGarden.indd 96 11/10/08 13:13:36

Assessing your garden options
When thinking about a new design for your garden, first ask
yourself which elements you like and want to keep, and which
you dislike. Next, consider your budget—does it allow you to
add a new feature, adapt the existing garden, or will you decide

HOW TO DESIGN96

to go for a wholesale makeover, with a new planting design
and landscaping? If money is tight, it may still be possible
to rejuvenate a tired mature garden simply by taking a fresh
approach and injecting some new ideas.

COMPLETELY NEW LOOK
Wholesale change can be hard to visualize, and
often means removing existing structures and
mature plants. However, it gives you the chance
to do something radically different with a garden,
and create an innovative space personal to you.

DEVELOPING AN EXISTING PLOT
This is the most common approach, and, even
though you will be working with existing elements,
it is still possible to refresh the look. List the
features you plan to keep. With multilevel or
sloping gardens, a site survey may be needed.

PROS
 An exciting blank canvas upon which to create

whatever you want.
The end result will be more coherent and

integrated if you do not have to make
compromises around existing elements.

CONS
 Loss of mature trees and shrubs.
 New plants take time to fulfill their potential.
The reality may not match your vision.
Short-term loss of wildlife habitats—although,

depending on your new design, these should
return over time.

Sometimes a completely blank canvas can be
more daunting than adapting an existing layout.

COST CONSIDERATIONS
 Potentially expensive—hard landscaping, and

mature plants, if you don’t want to wait for plants
to grow, are costly.

PROS
This approach is usually less time-consuming

and costly than a total makeover.
 You can work in stages and tackle different

areas of the garden in sequence.
 You can make use of the existing mature

planting, so there is no need to wait for everything
in your garden to grow.

CONS
The end result may lack cohesion. It is important

to make sure that the features you add are
complementary to existing ones.

The renovations may not have the dramatic
impact you are looking for.

COST CONSIDERATIONS
 Working with the current layout is less

expensive than a complete makeover, and makes
sense if you want to undertake changes in stages
as money becomes available.

PROS
 Adding one new feature should be a

straightforward change to manage.
The rest of your garden will still be usable

while this feature is being installed.
 Focusing on just one project means you can

concentrate on getting the details right.

CONS
 Making sure that your new feature fits visually

with the rest of your garden can be difficult.
 You can’t let your imagination run free.
 You may damage other areas of the garden

while building the new feature. Lawns and
existing plants are particularly vulnerable.

COST CONSIDERATIONS
This is the least expensive option—unless,

of course, you are planning something very
glamorous. The budget should be relatively
straightforward to manage.

ADDING A NEW FEATURE
Making a change to just one part of your garden
is the simplest option, but take care to integrate
a new feature sympathetically. Pay particular
attention to choosing materials and colors that
blend in well with the existing design.

DEGREES OF CHANGE
Before you start designing, think about whether you’d like a
completely new look, a new feature such as a patio or a pond, or
whether you would prefer to keep the same layout but overhaul the
planting. If your garden is small or seen as one space (rather than a

series of connected spaces), you may want to rethink the entire area;
larger plots will take more time and money to redesign from scratch.
List the features you consider important and bear in mind that your
needs may change in the future, as your children grow, for example.

US_096_097_EvaluatingYourGarden.indd 96 1/12/08 11:14:02

096_097_EvaluatingYourGarden.indd 97 3/11/08 17:00:24

ASSESSING YOUR GARDEN OPTIONS 97

INTRODUCE ADAPT OR REMOVE KEEP

Every garden overhaul begins with a series of questions, and even
when you have made a list of desirables and undesirables, you also
need to consider the pros and cons of keeping or removing significant
elements. For example, if you are thinking of taking out a mature
tree because it casts summer shade, check that this disadvantage is
not outweighed by its benefits: it may also provide shelter from wind,
privacy and screening from neighboring buildings, and add height
to your garden. It is also worth checking if your trees are protected
by a tree preservation law (ask your local government office).

Making decisions about your garden will be easier if you are very
familiar with the plot. If your yard is new to you, be patient and live
with it for several seasons to see what appears and what changes,
before you make any dramatic alterations.

In the case study discussed here, a family garden is the subject of a
renovation. The pictures below show some of the options open to the
owners, depending on how much change they want.

CASE STUDY: A NEW FAMILY GARDEN

OUTBUILDINGS
Sound, useful structures, such as greenhouses,
can be integrated into your new design.

MATURE TREES
Try to work around mature, slow-growing trees if
possible; they offer valuable structure and height.

PERENNIALS
Keep established plant communities where they
are evidently thriving and suit the conditions.

BEDS AND BORDERS
Planting areas can be adapted and new shrubs and
perennials added, or they can be totally replanted.

PONDS
Ideal for older children, but fit a grille if you are
concerned for the safety of young ones.

UNSIGHTLY PATIOS
It is easy to distract attention from an unattractive
terrace with tubs of plants, and garden furniture.

MORE STRUCTURE
New hard-landscaping elements, such as paths,
patios, and walls, have immediate impact.

PLAY AREAS
Lay an appropriate surface and add structures
that can be changed in the future as needs alter.

OUTDOOR LIVING ROOMS
Extend your living space by creating areas in the
garden for eating, entertaining, and relaxing.

THE ORIGINAL PLOT
The way you use a typical family garden, and the amount
of time you spend in it, will inevitably change as children
grow. Design play areas so that they can be adapted.

US_096_097_EvaluatingYourGarden.indd 97 1/12/08 11:14:03

098_099_BoundariesNeighbours.indd 98 30/10/08 10:46:03

Designing boundaries
Boundaries create a frame for your outdoor space, and are
among the most important elements in a garden. They may
indicate legal ownership, help to create a microclimate, and
provide privacy. Most disputes between neighbors concern

a PERGOLA COVER
Combined with climbing plants, this is an
attractive way to create privacy without
blocking light to the rest of your garden.

o SHELTERED PATIO
Well-placed planting forms a secluded site
for seating areas—an umbrella can give
additional privacy when the table is in use.

p TEMPORARY SCREEN
A makeshift cover like this one creates
shelter and privacy wherever it is needed,
and can be conveniently packed away.

NEIGHBORS’ VIEWS
Carefully chosen structures
can create sheltered areas
in your yard, reducing the
need for high fences or
hedging. A patio or seating
area can be screened off
from your neighbors’ view
with a canopy or pergola,
allowing you to retain your
privacy without loss of
light to either side.

HOW TO DESIGN98

EVALUATING PRIVACY
Before making changes to a boundary,
especially if it is to be higher or removed,
take time to evaluate the impact of the
changes on your own and your neighbors’
privacy and light. Check from all doors and
windows, in particular upstairs windows,
and assess what you can see now and what
you will be able to see once the change has
been made. Bear in mind that deciduous
trees lose their leaves in the winter, which
will mean more light but a less secluded
garden. Also, raising the ground level on
your side—with a deck, for example—may
intrude upon your neighbors’ privacy.

INCREASING PRIVACY
Increasing the height of boundaries may be
illegal, so check with your local government
first. However, it is possible to increase the
privacy within your own yard without
altering the boundaries themselves. Strategic
positioning of new trees can help, but they
will take time to grow. Tall, fast-growing
evergreen hedges may be subject to local
ordinances, as well as being high-maintenance,
and should be avoided. Consider using
trellises, which can support climbing plants
and also help to create a sheltered microclimate
by allowing air to pass through them (see
p.57). Best of all, create spaces in your
garden that are not overlooked by your
neighbors (see diagram above).

boundaries, and there are many legal regulations governing
them, so before making any changes, first check who owns
yours. If your neighbors have ownership, consult with them
first and discuss any proposed changes to avoid conflict later.

Boundary

Viewpoint from
neighbor’s upstairs
window

Original patio
in neighbor’s
direct view

Canopy or pergola
shields seating area

Neighbor’s
yard

Original
patio

US_098_099_BoundariesNeighbours.indd 98 1/12/08 11:13:40

098_099_BoundariesNeighbours.indd 99 30/10/08 10:46:39

g FRIENDLY DIVIDE
Low fences encourage
communication and
friendship between
neighbors while also
allowing more light into
both gardens.

p SHARED SPACE
Communal gardens
encourage community
spirit and work well
where there is shared
responsibility for their care.

LIGHT IDEA
Think about how your boundaries, or elements within
your garden, will cast shade on to your neighbors’ plot.
Here, a large tree could be pruned to allow much more
light into the adjacent yard.

s THORNY SHIELD
Pyracantha is a good choice for a
burglar-proof screen, but will take time
to grow; combine it with a simple post
and wire fence until it matures, then
keep it to under 6 ft (2 m) in height.

i AUTOMATIC PROTECTION
Electronic gates maximize security
for large properties, or where burglary
rates are high. They can be unattractive,
so look for well-designed gates that
blend in with your garden.

DESIGNING BOUNDARIES 99

BOUNDARY REGULATIONS
Permission may be needed to build a fence
or wall next to a public highway or within
private communities, so check with the relevant
local government office or neighborhood
association. Fence posts should be on your
side to ensure that the fence does not intrude
on to your neighbor’s property, and plant
hedges at least 3 ft (1 m) away from the
boundary, on your land. Your title deeds will
show you where your property boundaries lie.

KEEPING IN WITH NEIGHBORS
Although we all want some privacy, it is important to
establish good relations with neighbors. You could place
tall screens around your patio area, and lower fences
elsewhere to encourage conversation. When planning
your garden, consider anything which could irritate your
neighbors, intrude into their space, or block their light.

Communal gardens, on the other hand, are designed
to encourage friendship and cooperation. They need
careful planning, and you should also consider who will
be responsible for the garden’s long-term maintenance.

CONSIDERING NEIGHBORS’
LIGHT
There may be laws in your area governing
an individual’s right to light. Most light is
blocked from yards by trees, although garden
structures and poorly planned building
layouts can also create dark zones. Before
taking the law into your own hands, seek
expert advice. It may be possible to remove
part of an offending tree, or to negotiate
changes to boundaries to allow your neighbors
more light. When planning changes to your
own garden, consider the impact they will
have on neighbors’ light at different times of
the day and year, both now and in the future.
This particularly applies to trees and hedges,
as they will grow in height and width, and
could potentially cause problems.

SECURITY ISSUES
Boundaries provide security, but it is best to strike
a balance between imprisoning yourself and opening
your garden to your surroundings. Police recommend
that fencing, walls, or hedges at the front of your house are
under 3 ft (1 m) in height, so your doors and windows
are visible from the street. Use lights to illuminate
your space, but ensure that you do not floodlight your
neighbors’ property. Spiky evergreen shrubs, such as
Pyracantha, holly, or blackthorn can be grown to form
attractive barriers that will deter most intruders.

Neighbor’s
yard

Large tree

Prune to
reduce shade

Shadow cast
by large tree

Shadow cast
after pruning

Boundary

US_098_099_BoundariesNeighbours.indd 99 1/12/08 11:13:41

100-101CreatingPlanSubOpener.indd 100 24/10/08 17:15:23US_100-101CreatingPlanSubOpener.indd 100 1/12/08 11:11:26

100-101CreatingPlanSubOpener.indd 101 24/10/08 17:17:42

Plan planting carefully so your designs work as intended.

A detailed plan, drawn to
scale, brings ideas to life.

DRAWING UP ACCURATE site and

planting plans is a crucial stage of any garden

design. By bringing all your ideas together on

paper you can see if they are viable within the

space available, and get a clear visual image of

what you want to achieve. Detailed plans also

help prevent any costly mistakes before you buy

materials and plants, or employ contractors.

With a few basic tools, and an assistant to

help take measurements, you can draw up a site

plan yourself. The process is explained over the

next few pages, and includes a few tricks of the

trade to make it easier. There is also a variety of

computer software packages available for this

purpose. However, if you have a difficult site or

the prospect of drawing a

plan is too daunting, you

may prefer to employ a

surveyor to help you.

When the site plan is

complete, and you have

decided on the structural

elements and plants you

intend to keep or

introduce, you can start

to play around with

different design options.

Even if you have an idea of the basic shapes you

intend to use, it is always interesting to see how

redirecting a sightline or introducing a small

grove of trees or a collection of containers

would change the mood of the garden.

A separate planting plan is also a good idea.

Apart from helping you to assess the number

of plants needed for your design, it will also

clarify whether they work well in the overall

design and fulfill their intended function. For

example, you can use your plan to design a

herbaceous bed in a sunny corner, or mark out

an area for plants with winter interest that can

be seen easily from the house.

Above all, study your plot from all angles and

vantage points before you begin. Get to know

your soil type and the path of the sun, then

relax and enjoy this part of the creative process.

Creating a plan

101

US_100-101CreatingPlanSubOpener.indd 101 1/12/08 11:11:27

102_103_MeasuringGarden.indd 102 3/11/08 16:43:46

Creating a site plan
Now that you have mastered the basic theories of garden design, it is time
to put your ideas on paper. There are several different types of plan (see
pp.22–23), but before creating your final design, you need to draw up a site
plan, which shows all the basic measurements in your garden, as well as
the position, shape, and size of elements that you intend to keep. You can
then use this plan to develop new layouts and planting designs.

MEASURING UP
Use the right equipment to
ensure measurements are
accurate. Get it wrong at
this stage and your site plan
could be rendered useless.

BOUNDARIES
Carefully measure all four sides of your
plot. Also measure the house and the
distance from the house to the boundary.

DIAGONALS
Diagonal measurements help to create
an accurate plan of the plot if it is not
a perfect square or rectangle.

FEATURES
Plot the position of features that you plan
to keep by taking measurements at 90°
from the house and boundary.

HOW TO DESIGN102

The idea of creating a site plan can be a bit
daunting if you haven’t put one together
before, but most plans are easy to produce,
especially if you have a small- to medium-
size, fairly regularly shaped garden with
straightforward topography. However, if you
have a large, irregularly shaped or hilly plot,
or even one that is very overgrown, it may be
wise to employ a land surveyor (see opposite).

When drawing up a site plan for your plot,
first take a pencil and sketch pad (letter-sized
paper is best) out into the garden and study
the boundary and position of any elements
you plan to keep, such as outbuildings, hard
landscaping, and planting. It is also important
to take note of the position of your house,
including the doors and windows—not only

GETTING STARTED

Rectangular and square gardens are the easiest
to measure. Ask your assistant to help you
measure all four sides of the garden with a
long tape measure, and add the measurements

to the corresponding boundaries on your
sketch. Then measure the length of the
garden’s two diagonals and mark them up on
your sketch, too. To measure the position of

MEASURING A RECTANGULAR-SHAPED PLOT

Mark the
length and
width of the
garden on
your sketch

Mark both
diagonals on
your sketch

Take the
dimensions of
features, such
as this shed,
before plotting
its position
in relation
to the three
surrounding
boundaries
and the house

Use the house
and boundary
to measure
the position
of existing
features

Measure the
length of the
house, and
the position
of doors and
windows

Measure the
distance
between the
house and
boundary.
Here, the
house butts
up to the
boundary

because their location will directly affect
your ideas and design, but also because your
house is one of the best points from which to
measure other features, such as trees, sheds,
and so on.

Now, roughly sketch the outline of the
garden and the position of the relevant elements
within it. Refine your sketch until it is clear
enough to mark up with measurements. Then
start measuring up (see below and pp.104–105).
Even if you are only planning minimal
changes to your plot, it is worth taking a few
basic measurements, such as the length and
width of the boundaries, to give you a sense
of scale for new features, such as flower beds
or a water feature. Whatever the size and
shape of your garden, you will also find it

ESSENTIAL EQUIPMENT
To measure up accurately you need the right
equipment; most items are available from
home improvement stores.

easier with the help of a family member,
friend, or neighbor. Take measurements in
centimeters, rather than feet and inches, as
the metric system makes it simpler to convert
sizes to create a scale plan (see p.106).

features, use a giant tri-square and measure,
at right angles to the house, the distance to
the feature or plant you want to keep. Do the
same from a boundary, as shown below.

US_102_103_MeasuringGarden.indd 102 1/12/08 11:12:33

1 2

43

1

2

3

4

5

102_103_MeasuringGarden.indd 103 3/11/08 16:43:57

CREATING A SITE PLAN 103

When you have decided which scale you are going to use, convert
your measurements accordingly (see p.106). For large- or
medium-sized plots you may want to create more than one plan
for different areas, or use different scales to focus on a planting
bed or similar feature that requires more detail. When drawing
up your plan, use a large pad of graph or grid paper; you can use
plain paper and a measuring triangle, but it is more difficult and
the results may not be as accurate. Then, using a sharp pencil and
ruler, plot the measurements on the paper and draw out your
scale plan. You can then go over the pencil lines in pen.

SITE PLANS FOR RECTANGULAR PLOTS MEASURING GRADIENTS
This method is only suitable for small
inclines. It is useful if you want a couple
of steps or terraced flower bed and need
to calculate the required heights. For
more complex works or difficult sites,
employ a land surveyor.

Use a level to ensure
that the wood is
exactly level

Measure the
height of each
upright peg from
ground level

Lay the wood
from ground
level to the top
of the peg

1 m

1 m

1 m

35
 c

m

50
 c

m

20
 cm

EMPLOYING A SURVEYOR
You may wish to employ a land surveyor
to produce a site plan for you if you have a
difficult site. Surveyors can be found in the
Yellow Pages or search the internet. Land
surveyors must be licensed by an approved
institution, so it is best to check that the
person you employ is a member of the
appropriate organization.
 The cost of employing a land surveyor will
depend on the size and complexity of your plot,
and may vary depending on where you live.
This fee will pay for a topographical survey,
but a cross-section may be more. Not all land
surveyors are used to surveying gardens, so
explain your needs carefully to ensure you
employ the right professional for the job.

YOU WILL NEED
Grid or graph paper,
 or plain paper
Measuring triangle
Scale rule and/or clear
 plastic ruler
Pencil and pens
Eraser

YOU WILL NEED
1 length of wood just over 3 ft (1 m) long
Level and tape measure
2 or 3 wooden pegs

Start in the bottom left-hand corner of your page.
Draw the wall or walls of your house—including the

positions and dimensions of the doors and windows.

To draw in the boundaries, mark the length and width
on the plan, and add the diagonals. Diagonals show if

the plot is a perfect square or rectangle, or slightly off.

Lastly, plot all other features. Carefully draw
on sheds, patios, pools, paths, and outbuildings,

if you are planning to keep them.

Use the measurements you took from the house and
the boundaries with a tri-square to add trees and

major planting—don’t forget to include their canopies.

From a specified point on the slope, measure 3 ft
 (1 m) down the hill, and hammer in a peg. Check it

is vertical using a level.

Lay the wood from the soil surface at your original
point to the top of the peg, and use a level to check

it is horizontal. Measure the height of the peg.

Then, 3 ft (1 m) further down the slope, hammer
in a second peg, as before. Lay the wood from the

bottom of the first peg to the top of the second.

 Measure the height of the second peg. Repeat
these steps as necessary until you reach the

bottom of the slope. Next, calculate the “fall” or drop.

To do this, add up the heights of all the pegs. Here
the calculation would be: 14 in + 20 in + 8 in = 42 in

over 9 ft (35 cm + 50 cm + 20 cm = 105 cm over 3 m).

US_102_103_MeasuringGarden.indd 103 10/12/08 17:22:55

1

2

104_105_AdvancedMeasuring.indd 104 1/11/08 15:34:22

Measuring an irregularly shaped plot
If your plot is particularly large, has an irregular
boundary, is hilly or undulating, or very overgrown,
it may be best to pay a surveyor to measure your
garden and draw a site plan. However, the methods
shown here are not especially difficult, so try one
and see how you fare before calling in the experts.

MAPPING YOUR GARDEN
This visualization technique works best in open spaces.
Take an initial photograph of the area you want to design
from the spot where you will be viewing the garden.

HOW TO DESIGN104

ADVANCED TECHNIQUES
Although the measuring techniques shown here are
slightly more involved than those used on page 102,
they are still relatively straightforward. There are
two methods to choose from: “taking offsets” and
“triangulation”. Start with an outline sketch of your
garden on an plain sheet of paper (see p.102). Then
choose the technique you find easier, but do not use a
combination of the two, as this will make the process
more complicated, especially when you come to transfer
your measurements to a scale plan (see p.106). For both
methods, start by taking measurements of the façade of
your house, including windows, doors, and gaps between
the house and boundary, and mark these on your sketch.

TAKING OFFSETS
To take offsets, you need two tape measures—one long
and one shorter, to measure the length and width of
your plot—and a giant tri-square, essentially a huge
triangle. Use the tri-square to help you to lay the long
tape measure along the full length of the garden on the
ground at exactly 90° to the house. Use the second,
shorter tape to measure at 90° (again, use the tri-square
to ensure the accuracy of your right angles) the distances
from this main line to points along the boundary and to
relevant features you want to keep. Clearly mark these
measurements in centimeters on your initial sketch.

Whether you want to redesign part or all of
your garden, site plans are an indispensable
tool. However, unless you have at least
some experience in reworking spaces or are
naturally adept at imagining change, they
may not help you to visualize how your new
garden will look in three dimensions.

However, this simple idea will help to
convey a sense of scale and proportion. You
will need several bamboo canes, each just
over 3 ft (1 m) in length, a tape measure, and
a giant tri-square. Form a square grid by

GETTING SOME PERSPECTIVE

Features such
as trees can
be added later

Use lines
like this to
denote doors
and windows

Every meter or
two, measure
from the main
tape to the
boundary

Draw one
main line
along each
length

Draw a small
cross on the
main line to
denote the
measurement
of a door or
window

Measure from
the main tape
to all relevant
features to
be retained

225cm

150cm
1,500cm

362.5cm

375cm

775cm

925cm

525cm

0cm

350cm
Mark the
exact position
of the main
tape measure
on your sketch

pushing the canes into the ground at 3 ft (1
m) intervals, and so that they are 3 ft (1 m)
high (you can clip off the tops with pruning
shears if necessary). Take a photograph of
your garden with the bamboo grid and print
it out. Then enlarge it—to a useful size—on
a color photocopier. Lay a sheet of tracing
paper over the photocopy and then use the
canes to help you draw your proposed new
features in perspective (see p.22). Use the grid
to block in areas of planting or design screens,
using the vertical canes to judge the heights.

375cm

425cm

Measure the façade of
your house. Add the exact

position and measurements
of any doors and windows,
as well as any gaps between
the house and the garden’s
boundary. Mark these in
centimeters on your sketch.

Peg a long tape measure
at the façade of the house

and note its exact position on
your sketch. Using a giant
tri-square to ensure a 90°
angle, run the tape to the end
of the garden. Lay a second
tape at 90° to the first to
measure points along the
boundary and the position
of relevant features.

US_104_105_AdvancedMeasuring.indd 104 1/12/08 11:12:41

1

1

2

2

3

3

104_105_AdvancedMeasuring.indd 105 10/11/08 16:25:06

Measure several
points along the
boundary. You will
need these to get
an accurate outline
of the garden

Measure the
canopies of
trees, and
perimeters
of beds and
borders, too

Triangulation is
a good method for
measuring the position
of curved boundaries
accurately

Measure to
the same point
on the feature

Measure between two
spots on the house

Draw in the house,
windows, and doors
(see Step 1 in “Taking
offsets”, opposite)

The façade of
the house will
form one side of
your triangle

Measure from two
points on the house
to one point on the
boundary to form two
sides of a triangle

MEASURING AN IRREGULARLY SHAPED PLOT 105

On paper, this advanced measuring technique looks
slightly more complicated than taking offsets, but in
practice many garden designers consider triangulation
easier and favor it over taking offsets.

Triangulation is almost self-explanatory. It involves
marking two spots on the house—usually 3–6 ft
(1–2 m) apart, although sometimes more—and then
measuring from each of these spots to one point on the
boundary, or a relevant feature, to form a triangle. This
triangle and its measurements should then be marked on
your sketch. Repeat this process at several points along
the boundary—or the edges of a feature, such as a shed
or a tree and its canopy. The more measurements you
take, the more accurate your site plan will be.

You can then use these measurements to plot points
on a scale plan and reproduce the exact dimensions of
the garden and position of the boundaries, and any
additional structures and key plants (see p.107).

USING TRIANGULATION

375cm

350cm

1,050cm

1,275cm

975cm

975cm

Measure the façade of
your house, and the doors

and windows, and mark these
measurements on your garden
sketch (see Step 1 in “Taking
offsets”, opposite).

Measure from one spot
on the house to a point

on the boundary. Repeat from
another spot on the house
to the same point on the
boundary, and the distance
between the two points on
the house. Note all three
distances on your sketch.

Measure from one spot
on the house to a feature,

such as a tree. Repeat from
another spot on the house
to the same point on the
feature, and the distance
between the two points on
the house. Note all three
distances on your sketch.

Place the bamboo canes 3 ft (1 m) apart to form
a square grid over the whole area—use a tape

measure and giant tri-square to ensure accuracy.

Make sure that the bamboo canes are the same height,
3 ft (1 m) is a good choice, or the sense of perspective

will be lost. Take another photograph of the garden.

Print out the photograph and enlarge it on a color
photocopier. Lay tracing paper over the image, then

use the canes as a guide to draw your proposed features.

2 m

3 m

US_104_105_AdvancedMeasuring.indd 105 10/12/08 17:23:46

106_107_TransferringMeasurements.indd 106 3/11/08 13:15:07

HOW TO DESIGN106

Using scale and drawing more complex plans
Essentially, a scale plan is a proportional visual representation
of your garden, and you can draw one easily by converting the
measurements you took of your garden (see p.102 and pp.104–105)
to one of the scales outlined below. It is also worth investing in

WHOLE GARDEN 1:100
This is the best scale for an overview of
medium-sized to large gardens. If your
garden is particularly big, you may have to
draw your site plan on a large sheet of paper.

PLANTING PLAN 1:50
Perfect for most planting plans, this scale
is ideal for showing the position of larger
architectural or specimen plants, and
general planting designs. For more detail,
to show exactly how many plants you will
need in a 3 ft x 6 ft (1 m x 2 m) border, for
example, 1:20 may be a better option.

ARCHITECTURAL DETAILS 1:20
This scale allows you to work out
quantities of hard landscaping materials,
such as pavers. Use it to calculate the
exact numbers you will need if building
garden features yourself, or supply
building contractors with a 1:20 plan to
enable them to make these calculations.

There are several scales to choose from,
including 1:10, 1:20, 1:50, 1:100, and
1:200. Put simply, a 1:1 scale shows an
object at its actual size; on a 1:10 scale plan,
1 cm on paper represents 10 cm measured in
your garden; on a 1:20 scale, 1 cm on paper
represents 20 cm on the ground; and on a
1:50 scale, 1 cm on paper represents 50 cm
in your garden. For small domestic gardens,

CHOOSING A SCALE

a scale rule (a rule with scales such as 1:10, 1:20, and 1:50
marked on it) for this job, as it dispenses with the need for
calculations. When your site plan is complete, use it as the
basis for your design and planting ideas.

it is best to use scales of 1:20 or 1:50; for
a larger plot, you may want to use a 1:100
scale, or even a 1:200 scale for an extensive
country garden.

Designers often draw more than one plan,
and use different scales to show different
details. For example, a 1:50 scale can be used
for planting plans, and a 1:20 or 1:10 scale is
best for structural features, such as a pond.

US_106_107_TransferringMeasurements.indd 106 1/12/08 11:13:26

1 2

43

106_107_TransferringMeasurements.indd 107 10/12/08 12:42:37

USING YOUR WORKING PLAN
As well as creating your own design, you can use a scale
site plan to show builders the size and type of surfaces
and features you want. Also some design companies offer
mail-order services, particularly for planting designs, and
ask for a site plan to help them produce an accurate plan.

USING SCALE AND DRAWING MORE COMPLEX PLANS 107

You’ve taken all the necessary measurements, converted
them to your chosen scale, and drawn up your scale site
plan (or plans, if you chose to use more than one). This
accurate representation of your garden’s boundary, and
any existing features that you intend to work around, is
an important design tool. Take photocopies of your plan,
scan it onto a computer, and print out copies, or make a
few tracings. You can then use these copies or tracings to
sketch shapes and ideas that will fit the plot.

THE FINISHED SITE PLAN

DRAWING A PLAN FOR AN IRREGULARLY SHAPED PLOT

Accurately
plotted
boundary
line

Space
between
house and
boundary

Exact position
of features,
including
overhangs
or canopies

The shape, size,
and position of
outbuildings,
such as sheds
or greenhouses

Any hard landscaping
that will remain, including
patios and paths

YOU WILL NEED
Grid or graph paper,
 or plain paper and a measuring triangle
Large pair of compasses (for triangulation)
Scale rule and/or clear plastic ruler
Pencil and pens, and eraser

Draw the house, doors, and windows,
and then set the compasses to the first

scaled measurement you took from the
house. Place the point where you measured
from on the house, and draw a small arc.

Reset the compasses to the second
measurement you took from the house

to form the triangle. Place the point where
you measured from on the house, and
draw a second arc to cross the first.

Use the same technique outlined in
Steps 1 to 3 to plot the position of the

garden’s features—such as outbuildings,
trees, plants, or water features—to
create your scale site plan.

Repeat Step 1 and Step 2 for all of your
boundary triangulation measurements.

With a pencil, join up the center point of
each of the crosses to plot your boundary.
You can then go over the line in pen.

Regardless of the method—triangulation or
offsets—used to measure your irregular plot
and its features, start by drawing your house
and the doors and windows on your plan.

If you used offsets, draw a line at 90° to
the house to represent the tape measure.
Using the graph paper’s grid and a ruler or
a scale rule, plot the boundary measurements
at 90° to this line; join the dots to form the
boundary. Then add features, also plotting
measurements at 90° to the central line.

If you took measurements using
triangulation, use the method on the right
to draw up your scale site plan.

TOP TIPS
Use Google Earth to check the shape of your

plot. On larger or more open plots you may even
see trees, features, and sheds.

Don’t over-complicate your sketch. If
necessary, use more than one sheet to record
dimensions of the main garden, and a separate
sheet for details, such as planting plans.

If an impenetrable area of vegetation gets
in the way, estimate its dimensions from the
measurements around it.

When drawing your site plan, use metric
graph paper for a more accurate result.

US_106_107_TransferringMeasurements.indd 107 1/12/08 11:13:27

108_109_ExperimentingWPlans.indd 108 5/11/08 11:09:32

Experimenting with plans
More accurate than a bubble diagram or sketch, a scale drawing
enables you to experiment with different layouts in enough detail
to ensure that the design fits and works well. Although all
proposed elements, such as paths and planting, must be drawn
to scale, the drawing does not need to be too technical. Here,
designer Richard Sneesby explores four ideas for one simple plot.

THE GARDEN
This simple plan is drawn
to a scale of 1:100, where
each centimeter grid
square equals 100 cm on
the ground. Therefore, the
250 cm-wide border that
runs around the edge of
the plot is 2.5 cm wide
on the plan.

SENSE OF ENCLOSURE
Dividing gardens through
the use of parallel screens
encourages movement
around the whole site.
This garden would feel
intimate, and provide many
opportunities for design
details, such as woodland
areas and sculpture.

ANGLES AT WORK
Diagonal alignments work
well in rectangular plots,
especially in urban areas.
They create generous
planting beds and throw
the eye to the corners,
helping to make full use
of the space available.

HOW TO DESIGN108

ONE GARDEN: FOUR SOLUTIONS
This simple plan (see right) shows a rectangular plot, with the rear
elevation of the house located along the bottom line. Adjoining the
house is a patio, and the garden includes an existing tree and shed.
There is also a rear access gate in the top-right corner.

Each of the four plans shows different design options for this site.
All feature a lawn, pond, paving/deck area, and access to the back
gate, and three include a shed. The tree has been removed in two
designs, as it would compromise the suggested layout.

OPTION ONE
By positioning rectangular areas diagonally, the corner-to-corner
orientation of this garden gives it a dramatic appearance. The design
provides planting areas that are deep enough for larger specimens,
and a triangular pond that can be appreciated from the nearby
seating area. This is a garden of two halves, with a hedge dividing
(and possibly screening) the two lawn areas, allowing each section
to be given a distinct character.

OPTION TWO
The garden here is divided by a series of hedges that create a visual
and physical chicane, keeping views short and varied; they also act as
a unifying element across the plot. The hedges would be grown to
different heights to allow or inhibit views, giving visual variety. Rows
of trees reinforce the division created by the hedges but would allow
views beneath their canopies. The design also includes rectilinear
flowerbeds, a formal pond, and a shed hidden behind a high hedge.

A back gate provides
access to a lane running
behind the property

A wide, formal lawn
provides plenty of space
for family recreation
and socializing

Shed or summerhouse
adds height and structure

Deep borders provide
ample space for varied
and generous planting

Trees and shed help to screen
garden from neighbors

The patio indicates
where the garden is
accessed from the house

The garden runs the full
width of the house

Growing large shrubs or small
trees in pots allows bolder
planting near the house

Topiaried box shrubs
complement the
formality of the pond

Path and patio are laid
with the same material
to show consistency
across the garden

Taller trees help to hide
the view of the shed
from the house and
frame the lawn area

US_108_109_ExperimentingWPlans.indd 108 1/12/08 11:12:17

108_109_ExperimentingWPlans.indd 109 31/10/08 17:25:23

FLEXIBLE DESIGN
Curved, organic shapes can
be used to create a more
relaxed feel, and the layout
can be adapted to
accommodate larger plants
as they grow. Such shapes
are difficult to build using
paving materials.

DIFFERENT PERSPECTIVES
Most garden design packages allow the
user to view a potential design at eye level,
as well as from above. This is very useful in
showing how well the finished design will
look and work on the ground.

DESIGN LIMITATIONS
Many packages provide a small library
of generic garden features. These
simplify the design process but are
often old-fashioned, so are less
suitable for contemporary designs.

EXPERIMENTING WITH PLANS 109

OPTION THREE
With its strong diagonal axis, this design works in a similar way
to Option one. The oval-shaped lawn provides a central space,
further defined by a low, flowering hedge. The trees also help
reinforce the geometry, and partially enclose the central area.
The summerhouse is a focal element here, while a decked area
and pool overlap on to the lawn to provide opportunities for
attractive detailing. The planting beds are deep and generous.

USING DESIGN SOFTWARE
Computer-aided design (CAD) is a useful
tool which, among other things, allows the
user to create three-dimensional garden
designs and accurate scale drawings. There
are several software packages available and
most are quick to learn. However, it is a
good idea to ask for a demonstration and to
try a package yourself before deciding which
to buy, as features and design tools vary.
Some, for instance, cover planting and plant
selection very well but offer only a limited
library of design features. Similarly, while
some packages animate how selected plants
will grow and develop over time, very few
deal with earthworks or changes in ground
level. Also, check that the garden design
software you choose is appropriate for your
locality, and provides a searchable database
of plants suitable for your soil and climate.

OPTION FOUR
This curvilinear plan would be more complicated to set out on the ground
than the other designs, but would accommodate existing features and
levels more easily. The lines are sweeping organic curves, the pond
much less formal, and there are two distinct seating areas. Planting
beds vary in width to allow a wide variety of plants and combinations
to be grown. However, as there are no hedges, taller plants would be
needed to prevent the garden from looking and feeling too open.

The oval-shaped lawn
makes full use of the site,
and is kept private by the
surrounding trees

This hidden area is the perfect
place for a compost heap

Larger trees give shelter
and privacy, and help to
define the view through
the garden from the house

Clipped, pot-grown
specimens complete
the circle of trees
closest to the house

Informal graveled area
offers easy access and
long views up the garden

A limited range of materials
adds interest without clutter

Decked seating area
acts as a focal point
and provides space for
seasonal containers

The pond, crossed via
a small bridge, provides
a restful setting for the
summerhouse

OVAL APPROACH
Central circular zones can
help to unify a space and
bring the garden together.
Using an oval shape, in
particular, gives the garden
a sense of direction, and
leads the eye across the
spacious lawn.

US_108_109_ExperimentingWPlans.indd 109 1/12/08 11:12:18

110_111_PlanningYrPlanting.indd 110 28/10/08 14:20:39

Planning your planting
Planning a planting design is a mix of practicality and artistic flair.
The practical considerations include soil type, aspect, and the amount
of shade and sun the site receives. You may also want to consider using
plants to provide shelter, structure, or scent close to a seating area.
Your ideas and inspirations inject the all-important artistic input.

VISUALIZATION TECHNIQUE
You may find it easier to visualize your planting if you
mock it up by using garden objects of similar sizes, such
as bamboo canes, buckets, cardboard boxes, and pots.

HOW TO DESIGN110

FIRST STEPS
Before planning your planting, draw up a site plan (see pp.102–107).
You can then start thinking about the whole design of your garden,
and how planting fits into the overall look. Sketch in the shapes and
sizes of proposed beds and borders, and take photographs of the
garden, too—either an aerial shot from a bedroom window, or from
the area from which your planting will be most often viewed. You
can then use these to help judge the scale of planting you need.

CHOOSING THE RIGHT PLANTS
You can either start with a list of your favorite plants and work them
into your design, or decide on the look you want and then find plants
to fit the heights and shapes required on your site plan. In reality,
though, a planting plan usually ends up being a combination of both.

Whichever approach you take, bear the following points in mind.
First, make sure the plants you choose will cope with the site and soil
conditions; then when arranging plants on your plan, check their
height, texture, and shape in relation to those you will be placing
next to them. Flowering period is important if you are looking to
highlight a particular season; otherwise focus on foliage attributes
first. In a small garden, a planting palette limited to relatively few
different types of plants will have the greatest impact. For inspiration,
go along to the garden center and group some of your combinations
together, either in your cart or on the plant stand. No one will mind.

a HABITAT MATCH
In this naturalistic planting, drought-
tolerant succulents and alpines, which
require free-draining conditions, are
planted in a bed of gravel and pebbles.

p CONSIDER THE SEASONS
Make the most of the available light and
moist ground in late winter and spring
when planting under deciduous trees.

a BALANCED FORMS
Choose a range of marginals with different
leaf shapes, such as these irises and
astilbes, for a balanced poolside display.

US_110_111_PlanningYrPlanting.indd 110 1/12/08 11:11:39

110_111_PlanningYrPlanting.indd 111 27/10/08 18:41:42

p WINTER COLOR
Winter flowers are a treat,
so make sure you can see
them from a path or the
house. Several Hamamelis
have the bonus of scent.

j SCENTED PLANTS
These are best planted and
enjoyed in warm sheltered
areas of the garden where
strong winds won’t
dissipate their perfume.

PLANNING YOUR PLANTING 111

It is easy to become fixated on flower and leaf color, but
many plants offer other equally attractive attributes that
will add an extra dimension to your planting. Perfume
is an obvious one and is a must near patios and around
doors and windows, while structure—for example, the
domed hummocks of Hebe and the sword-like leaves of
Phormium—can be used to give visual emphasis to a
planting. Many climbers can be trained over trellis to
disguise an ugly view, and tough hedging plants, such
as hornbeam or yew, make perfect windbreaks.

PLANTS WITH DESIGN FUNCTIONS
o FILL THE GAPS
Bulbs provide seasonal color and can be
squeezed between permanent plantings.
Spring bulbs will cheer your border before
most perennials appear, and Allium bulbs
(left) in early summer are followed by
colorful Gladiolus and Nerine.

i YEAR-ROUND INTEREST
Flower color is often a transient feature,
but foliage has long-term impact and
should be seen as the mainstay of any
border throughout different seasons.

US_110_111_PlanningYrPlanting.indd 111 1/12/08 11:11:40

112_113_VisualisingYrPlantingPlan.indd 112 5/11/08 11:08:46

Drawing up a planting plan
Planting plans don’t have to be complicated, but they can be
a great aid, helping you to organize your ideas and calculate
planting quantities. Just measure your garden fairly accurately
and produce a simple scale plan (see pp.102–107), then use
this to outline areas of plants and, in more detail, the shapes
of planting groups and individual specimens.

PRAIRIE-STYLE DRIFT PLANTING
Interlocking sausage-shaped drifts of
plants give a less contrived look. Make the
shapes a good size for maximum impact.

PARTERRES
The symmetry and formality of a parterre
makes planning fairly simple. Start with the
outline hedging, then add the infill plants.

MODERNIST BLOCKS
Strong geometric shapes are emphasized
and complemented by bold blocks of
planting, such as cubes of hedging.

RANDOM PLANTING
To recreate a natural habitat, place plants
in random groups. To avoid a chaotic
design, use a limited color palette.

a SKETCHING ON A PHOTOGRAPH
If you find drawing difficult, doodling over
a photograph will help you visualize the
design in the context of your garden and
get a sense of perspective.

o BUBBLE DIAGRAM
This type of simplistic sketch, with rough
shapes and annotation, will help you to
position larger plants, such as trees, and
pinpoint key areas of full sun or shade.

HOW TO DESIGN112

GROUPING PLANTS
The lure of an instant effect often tempts new designers to cram too
much into a small space, but overcrowded plants tend to be unhealthy,
so always bear in mind their final spreads when drawing up your plan.
You can achieve a fuller look by grouping plants together. With
perennials, larger groups of three or more of a single species will
have a stronger, more substantial effect than single plants dotted
around, which can look messy. Grouping plants in sausage shapes
(which works well for cottage and prairie styles), or triangles, is
satisfying to the eye and makes it easier to dovetail disparate groups.
Also, try placing the occasional plant away from its group to suggest
it has self seeded for a naturalistic look. With shrubs, you can either
plant in groups for an instant effect, or singly and wait for them to fill
the space. Plant trees at a good distance from your property to
prevent subsidence, and give them plenty of space to mature.

A formal planting design near the house will create a contrast with
natural plantings elsewhere. Try a simple parterre formed of squares
or rectangles enclosing a cross, and outline your design with box
hedging. Avoid making the beds too small, because once planted up
they could look cramped and overly fussy.

One of the simplest ways to visualize a
planting plan for a small garden is to sketch
the view from an upstair’s window. Give full
rein to your imagination and don’t worry
about accuracy at this stage. Next, identify
the views from the house at ground level
(stand by the back door) and consider whether
you want planting to enhance, frame, or block
them. Finally, walk around the plot visualizing
the overall layout, and the shapes and
positions of structural plants, such as shrubs.
Mark these on your sketch as simple shapes.

Take photographs as well, so you can refer
to them when you come to draw your plan. If
you feel confident, you can sketch your ideas
directly on to photographs; if not, work on a
sheet of tracing paper laid on top. You may
find that black and white printouts are less
distracting to work with than color pictures.
Use your rough sketches to prepare a more
organized planting plan.

SKETCHING IDEASFoliage plants
that can cope
with some
shade

Trees with
fall color,
such as
Amelanchier

Trees with
climbing roses
at their base

Raised bed
planted
with small
perennials

Plants with
more color
that prefer
full sun

US_112_113_VisualisingYrPlantingPlan.indd 112 1/12/08 11:12:55

112_113_VisualisingYrPlantingPlan.indd 113 10/11/08 13:00:31

p THE FINALIZED PLAN
This is a planting plan for the border shown
below. The shapes indicate the position
and number of plants within each group.
The plan also shows their final spreads,
so you can see how they will fit together.

COSTING UP YOUR PLANTS
If you can afford large shrubs and trees you can
create an instantly mature look; a smaller budget
means young plants and patience while you wait
for them to grow. Perennials flower and reach
their maximum height in the first couple of years,
so don’t spend a fortune on big plants.

It is worth asking garden centers and retail
nurseries if they give discounts to designers;
some also offer a plant sourcing service. If you
can show you are a trade customer, wholesale
nurseries allow you to buy plants in bulk.

If you are preparing a plan for your own use you will not
need fancy graphics, but if it is for a client a professional-
looking plan (see symbols on p.22) is appropriate.

On your scale plan, first draw the outlines of the areas
you want to plant, then add specific plants. To help you
position trees or shrubs, draw circles to scale, depicting
their likely spread. Mark perennials in as freehand
shapes. To help you calculate planting densities, mark out
a square meter on the ground and work out plant
spacings for different species using their final spreads.
Keep a note of them for future reference.

Draw your plan on graph paper, or on paper marked
with a pencil grid of 1 cm squares—you can then erase
the latter when you ink in the final design. The scale you
choose for your plan depends on the size of the beds or
borders you are designing, but for a detailed plan, a scale
of 1:50 or 1:20 is appropriate (see p.106 for more on scale).

Use acrylic tracing paper to copy your final sketch and
produce a clean, finished drawing. Office supply stores
usually sell tracing paper. Architect’s offices often offer a
copying service for large plans. You will need at least two
copies: one to keep on file as the original and one that
can be taken out into the garden at planting time.
Consider laminating plans to make them weatherproof.

THE FINAL PLANTING PLAN

o THE PLANTING DESIGN
Successful plantings, such as Cleve West’s
RHS Chelsea 2008 show garden in London,
will inspire your own ideas, helping you to
visualize how plants look in situ. Carry a
notebook to record combinations that work
well. If you have a digital camera, take
snaps of plantings that catch your eye.

Silvery foliage
cools down
warm colors

A low beech
hedge forms
a unified
backdrop, but
won’t block
views of the
plantingRose

Lavender

Lupin

Allium

Early summer
bulbs provide
seasonal color

Warm flower
colors pick up
the red of the
brick path

Curved red brick pathFoliage spills
on to path to
soften the line

DRAWING UP A PLANTING PLAN 113

Mentha

Allium

Ballota

Mentha

Buxus

Allium

Salvia

Erigeron

Trifolium

Iris

Sisyrinchium

Astelia

Astelia

Grasses

US_112_113_VisualisingYrPlantingPlan.indd 113 1/12/08 11:12:56

1 2

3 4

5 6

7 8

1

2

3

4
5

8

2
1

6

5

3

7

4

114-115 HOD_Planting.indd 114 5/11/08 11:07:36

Lonicera

Rose and
clematis

Trachelospermum

HOW TO DESIGN114

Examples of planting plans
Irrespective of the style of garden you’re designing, whenever you’re putting together
a planting plan check first that the plants you choose suit the site, soil, and climate.
If working on a design for a client, it is vital that you talk through your planting ideas
with them before committing to a final design, not only to help them visualize the
finished garden, but also to agree on a plan that they can easily maintain.

A DIVIDED GARDEN
Unless you divide it up in some way, a rectilinear garden holds no
surprises. To avoid the “what you see is what you get” effect, designer
Fran Coulter created a visual break between a decked terrace along
the side and back of the house and the rest of the garden.

PLANTS USED
1 Rosa ‘New Dawn’
2 Clematis ‘Pink Fantasy’
3 Trachelospermum jasminoides
4 Lonicera nitida ‘ Baggesen’s Gold’
5 Buxus sempervirens
6 Weigela NAOMI CAMPBELL

(syn. ‘Bokrashine’)
7 Nepeta nervosa
8 Vitis vinifera ‘Purpurea’

DESIGN IN FOCUS
When a garden is overlooked by
neighbors, especially from an upstairs

window, a climber-clad pergola provides
privacy for seating or dining areas.
However, in this design—the area shown
is approximately 11 x 8 ft (3.5 x 2.5
m)—the pergola is used as a colorful
boundary between a decked terrace to the
side and back of the house, and the garden
beyond. The wood is painted a matt red
to match the Scandinavian-style property.
In Sweden, the paint is traditionally made
with iron and copper ores, and these tones
are picked up in the planting: the purple
grapevine, wine-red Weigela, and the
complementary pink rose and clematis.

Rose and
clematis

Vitis

Weigela

Veronica

Nepeta

Hebe

Allium

Abelia

Buxus

US_114-115 HOD_Planting.indd 114 1/12/08 11:14:11

1

2

3
4

5 6

21 3 4 5 6

114-115 HOD_Planting.indd 115 13/11/08 14:36:57

PLANTS USED
1 Pyrus salicifolia ‘ Pendula’
2 Anemanthele lessoniana
3 Euphorbia x martini (turns pink)
4 Miscanthus sinensis ‘Flamingo’
5 Echinacea purpurea
6 Lysimachia ephemerum

DESIGN IN FOCUS
A broad range of plants that bloom
from spring to late summer ensures a
season-long supply of flowers for cutting,
and the rich mix adds to the overall feeling
of abundance. Because foliage is available
from shrubs elsewhere in the garden, the
planting is mainly herbaceous with an

interplanting of spring and summer bulbs,
such as alliums, lilies, and dahlias. Dotted
throughout the garden, spaces have been
left empty for seasonal color from annuals
and wallflowers.

A pleached hornbeam hedge (Carpinus
betulus) gives privacy along the boundary
wall (beyond this plan): the top branches
block prying eyes, while bare lower stems
allow a view of a decorative stone wall.

Height was needed to break up the flat
terrain, and the weeping pear (Pyrus),
with its clear stem and airy canopy, offers
color and structure, without blocking the
view. It also responds well to pruning.

Euphorbia

Pyrus

THE CUTTING GARDEN
The client’s brief was to create a traditional cutting garden. The
triangular site, set within a country-style garden and measuring
roughly 15 x 15 x 28 ft (5 x 5 x 9 m), is open and sunny. The owner
also wanted the planting to create more privacy along the boundary,
and the flat site needed some vertical accents to add interest.

Anemanthele

Paving

Summer
bulbs

Miscanthus

Lysimachia

Buxus
Echinacea

Dahlia

Echinacea

EXAMPLES OF PLANTING PLANS 115

Nepeta

Miscanthus

Agapanthus

US_114-115 HOD_Planting.indd 115 1/12/08 11:14:11

1

7

2

6

8

5

4 1

3
7

2

6

5

4
8

3

116-117 HOD_Planting.indd 116 10/11/08 16:05:43

Examples of planting plans (continued)

HOW TO DESIGN116

When preparing a planting plan, sketch out two or three loose ideas for your
chosen plants, arranging them into drifts or shapes, before attempting anything
more detailed. If you are working out where to position trees, shrubs, and perennials
in a big garden, a scale of 1:50 is ideal; for smaller spaces, using a larger scale
of 1:20 allows you to concentrate on details.

COUNTRY SETTING
The clients here wanted to marry their modern-style house with its
country setting. They asked designer Paul Williams for a planting
plan that relied more on shape and texture than color. This is one
of four matching borders, each measuring 20 x 10 ft (6 x 3 m).

PLANTS USED
1 Phormium tenax
2 Fuchsia magellanica ‘Versicolor’
3 Stipa tenuissima
4 Perovskia ‘Blue Spire’
5 Ceanothus thyrsiflorus var. repens
6 Heuchera ‘Plum Pudding’
7 Euphorbia x martini (shown cut back)
8 Sambucus nigra f. porphyrophylla

‘Black Lace’

DESIGN IN FOCUS
In this design, the plants were chosen
specifically for their shape and foliage

effect. Plants with contrasting forms are
placed next to each other to stimulate
visual action, for example, the upright
sword-like Phormium against the lower
growing Ceanothus. Leaf shape is also
considered and the same principle applied,
with wispy grasses set against the neat
foliage of Euphorbia.
 The color scheme is muted with most
flowers falling within the blue, purple,
and pink range, while the evergreens offer
year-round appeal and act as a foil for the
skeletal grasses over the winter.

Sambucus

Ceanothus

Heuchera

Miscanthus

Euphorbia

Stipa
and
Sedum

Euphorbia
Heuchera

Fuchsia

Perovskia

Viburnum

Phormium

Phormium

Aster

Euphorbia

US_116-117 HOD_Planting.indd 116 10/12/08 17:24:51

2

1

4

5

3

1
2

4

3

5

1 2 3 4 5

1 2 3 4 5

116-117 HOD_Planting.indd 117 5/11/08 11:06:13

EXAMPLES OF PLANTING PLANS (CONTINUED) 117

CITY GARDEN

SHADY AREA

Adam Frost designed this city
garden for the RHS Chelsea
Flower Show in London in 2007.
Soft red bricks are the perfect foil
for the color-themed planting,
which is a sumptuous mix of
crimson, pink, and mauve.

PLANTS USED
1 Salix elaeagnos subsp. angustifolia
2 Persicaria bistorta ‘Superba’
3 Rosa ‘Souvenir du Docteur Jamain’
4 Heuchera ‘Chocolate Ruffles’
5 Astrantia major ‘Roma’

DESIGN IN FOCUS
At the center of this border, which
measures roughly 4 x 6 ft (1.2 x 2 m), is a
highly fragrant, dark crimson cup-shaped
rose, its glossy green leaves forming an
open framework for the slim stems of
the Persicaria and Astrantia to grow
through. These pale pink perennials
complement the rich tones of the rose and
help reflect light into the design, and are
fringed at ground level by a wine-colored
Heuchera. The Salix, with its pale green
filigree leaves, provides the perfect
neutral backdrop to the warm colors.

This 11 ft (3.5 m) square border is
backed by a high stone wall and
cherry laurel. The owners asked
designer Paul Williams for shade-
tolerant planting that would mirror
the formality of the adjacent
garden. The plants here are mostly
green with the odd splash of color.

PLANTS USED
1 Dryopteris affinis ‘Cristata’
2 Gazania
3 Prunus laurocerasus
4 Hosta ‘Krossa Regal’
5 Taxus baccata

DESIGN IN FOCUS
To emphasize the formality of the garden
on the other side of the path, this border
(of which this is one section) is broken up
with yew “buttresses” every 10 feet. Each
section contains a simple planting and an
urn or feature plant. Foliage is important:
the plants need to be shapely and shade
tolerant. Seasonal plants in the stone urn
can contrast with or complement the
surrounding plants.

Salix

Seasonal
plants in urn

Astrantia

Dryopteris

Rose

Hosta

PersicariaPersicaria

Astrantia

Heuchera

US_116-117 HOD_Planting.indd 117 1/12/08 11:13:04

118-119 Case Study.indd 118 11/10/08 13:19:02US_118-119_Case_Study.indd 118 1/12/08 11:14:17

118-119_Case_Study.indd 119 7/11/08 11:28:30

119

SET ON A STEEP HILL and overlooked by

neighboring houses, this small garden wraps

around three sides of the house and posed a real

challenge for award-winning designer Chris

Parsons of Hallam Garden Design. The original

plot was unstructured and laid mostly to lawn,

with large mature shrubs enclosing the space.

Yet, despite the unpromising site, Chris has

transformed the garden into a “sanctuary for

the soul”, as her clients now call it. The grass

has been replaced by sweeps of light-reflecting

gravel, and the beds brim with flowering shrubs

and perennials, and structural trees.

Chris has designed a distinct area for each

side of the house. A prairie-style garden and

sunny seating area welcome visitors as they

approach the front door, and at the side of the

property, the kitchen overlooks another

gravelled space with

seating. This area is edged

with seasonal perennials,

shrubs, and shade-loving

plants beneath stately silver

birches. The third area at

the back of the house is a

woodland garden, with

a stunning water feature

made from oak cubes

providing a strong focal point. Lighting in this

area injects drama on dark evenings, with a

show of ivory birch stems.

To unify the different spaces, Chris has

employed three main landscaping materials.

Yorkstone paving, quarried not far from the

property, links the front to the back of the

house, and is also used for the steps. A pale

creamy-yellow gravel forms a textured surface

for each of the seating areas, and red brick,

which exactly matches the house walls,

provides a colorful contrast.

The clients gave Chris a free hand, and

allowed her to radically change the look and

structure of their garden; the result is a series

of beautiful spaces where they can enjoy plants

and wildlife every day of the year.

Design case study

Discreet lighting illuminates the gravel, brick, and Yorkstone.

Silver birches give height
to the border design.

US_118-119_Case_Study.indd 119 1/12/08 11:14:18

120_121_real_gdn.indd 120 31/10/08 11:22:47

Case study: design inspirations
The clients for this small suburban garden gave designer Chris
Parsons of Hallam Garden Design an open brief, and simply
asked her to remove the lawn and large hedges that surrounded
the property, both of which were becoming too much work
to maintain. They were aiming for a garden with a dramatic
new look that would address their love of plants, and which

BUBBLE PLAN
To begin the design process, Chris drew up
a rough bubble plan of the space, sketching
out the areas she wanted to include. The
site’s aspect determined the choice of
plants, with drought-tolerant prairie plants
in the sunny areas, and trees in the shady
north-facing garden.

WOODLAND AREAS
Chris loves silver birch trees (Betula), especially the
striking effect their white trunks create when the
canopies are bare in winter. She was inspired by the
designs at Alnwick Garden in Northumberland, UK
and the modern design by Charles Funke outside Tate
Modern in London. These gardens helped to convince
her that the slim, elegant trees would work well in the
limited space available in the Collins’ garden.

KEY
 Woodland areas
 Main seating area
 Front garden
 prairie planting

g DESIGNERS’ FAVORITE
The light canopies of birches make
them ideal for small gardens, and their
white stems create dramatic patterns
when the trees are planted in groups.

p OAK PARK
Andy Sturgeon’s show garden for the
RHS Chelsea Flower Show 2005 was
the inspiration for Chris’s use of oak
blocks for a water feature.

Entrance to house
from main roadTHE ORIGINAL GARDEN

An imposing hedge surrounded the whole
property, blocking out light and creating too
much work for the owners, Godfrey and Ann
Collins. The three small lawns that formed
the focus of each section of the garden were
patchy, difficult to mow, and provided no
level areas for seating, which the couple
desperately wanted.

An unsightly black Tarmac path led from
the street to the front door, and another path
linked the back door to the garage. The
outlook from the kitchen window was just a
bank of mature shrubs, which made the
property feel dark and gloomy, and the
back of the house, which is overlooked by
neighbors on two sides, needed screening
to create a more private space.

The couple have both recently retired and
wanted to spend more time in their garden.
Godfrey has always loved plants, and was
keen that the new design allowed him scope
to add new purchases and to maintain the
flower beds, but without the hard work of
weekly mowing. He had also seen pictures of
meadow and prairie planting and liked the
idea of a mix of flowers and grasses. The
couple were also looking for space to
entertain friends, and asked Chris to include
lighting to extend their enjoyment of the
garden on warm summer evenings.

they could spend a few hours each week maintaining. With
almost a blank canvas to work on, Chris sought inspiration
from many sources, including Piet Oudolf’s spectacular
perennial planting designs, one of Andy Sturgeon’s RHS Chelsea
Flower Show gardens, and the landscaping outside Tate Modern
in London by Charles Funke.

MAIN
SEATING

AREA

FRONT GARDEN
PRAIRIE PLANTING

HOUSE WOODLAND
GARDEN

RAISED
LEVELS

GARAGE

Driveway
entrance

SCREENING
PLANTS

HOW TO DESIGN120

US_120_121_real_gdn.indd 120 1/12/08 11:11:57

120_121_real_gdn.indd 121 31/10/08 11:22:15

SEATING AND LIGHTING
The furniture in the garden is rustic to match
the naturalistic style of the planting. Chris’s
clients were keen that the furniture was
sustainable and chose timber benches made
from wood accredited by the Forest
Stewardship Council (FSC). The lighting
effects are designed to pick out key features.

i FURNITURE TAKES A BACK SEAT
Functional and inexpensive, the muted color of the
wooden bench complements the gravel’s sandy tones, and
contrasts with the planting, which takes center stage.

i LONG-LASTING PERENNIALS
Chris has used a selection of perennials
with a long season of interest. Good
choices include Rudbeckia (below),
Echinacea, Phlomis, and Eupatorium.

p COLOR ELEMENTS
For dramatic impact, plant
in large groups. Here,
swathes of tall grasses
(Panicum virgatum) are
interrupted by a mass of
bright Echinacea purpurea.

a FROSTED STEMS
Piet Oudolf designs gardens
that are breathtaking in
both summer and winter,
when tall seedheads and
grasses remain and look
stunning rimed with frost.

o SEASONAL VIEWS
Chris wanted to create
seating areas surrounded
by planting, where her
clients could enjoy the
changing seasons. Here,
light plays on the fall tints
in the tall grasses, an
effect she wanted to
capture in her design.

a SUBTLE LIGHTING
The uplighter casings in
this design are screened
by Ophiopogon planted
in blocks, so that the
illumination effects, rather
than the lights themselves,
draw the eye. Chris used
this technique to light the
woodland garden.

THE FRONT GARDEN
Chris Parsons has long been a fan of
influential Dutch designer Piet Oudolf’s
perennial planting designs, in which he
weaves swathes of flowers, such as Echinacea,
Hemerocallis, Sedum, and Eryngium, together
with grasses to produce a sea of color and
texture. She visited the Walled Garden at
Scampston Hall in North Yorkshire, UK,
designed by Oudolf and opened in 2004, and
asked Godfrey and Ann along too, so that
they could see the effect she had in mind for
their front garden. The couple loved the way
this planting style changes with the seasons.

US_120_121_real_gdn.indd 121 1/12/08 11:11:58

122_123_real_gdn.indd 122 29/10/08 17:30:38

Case study: the finished plan
The final design exploits the hilly site by creating layers of
interest, with each graveled terrace providing a vantage point
from which to view the decorative planting. The sunny front
garden is a haven for birds and insects, which feed on the
nectar-rich flowers and grass seeds, while the garden to the

THE FINAL DESIGN
Before creating her final plan, Chris completed
a full site survey, so that the contractors knew
the exact measurements of all new landscaping,
such as terraces, walls, and steps. She advises
new designers to seek professional help when
working on steep sites, or to take an advanced
course that shows them how to accurately
survey difficult sites such as this.

 WOODLAND PLANTING
Most of the soil in the new garden had to be
imported, because the original topsoil was
either removed during the building work or
contaminated by cement, and this is a factor
new designers may not foresee, or cost into
the price of the job. The new soil was then
tested and bulky manure added to this area
to ensure the trees would thrive.

Paved circle

h BOUNDARY LINE
By the main seating area,
the trees act as a visual
barrier, preventing the
focus drifting beyond, and
creating a division between
the garden and drive.

o NEW SCREENING
In this simple but effective
design, the Epimediums will
eventually spread to form a
carpet beneath three silver
birch, planted to screen
neighboring windows.

House

Main seating
area

Front
garden

Entrance to house from
main road

Pathways

Prairie-style
planting

THE GARDEN NOW
Chris’s new design has transformed muddy lawns with no character into
sun-drenched gravel gardens filled with flowers and grasses, and where
there were overgrown shrubs, the clients can now enjoy elegant trees
underpinned with a rich mix of plants.

side of the house includes a table and bench for eating al
fresco. Cool and shady, the woodland area is shielded from
neighbors’ windows by three birch canopies and will feel more
enclosed when the yew hedge matures, while considered
lighting creates exciting shadow patterns in the evening.

HOW TO DESIGN122

Silver birch
trees

Driveway

US_122_123_real_gdn.indd 122 1/12/08 12:02:32

122_123_real_gdn.indd 123 29/10/08 17:31:17

 SEATING AREAS
The three parts of the garden each include
a seating area with a wooden bench from
which the clients can enjoy different views,
and these are linked by paved paths and
gravel surfaces which help to unify the design.
The gravel is set on a layer of compacted
graded base, but Chris has not used a
weed-suppressing membrane, as she wants
the flowers and grasses to self-seed into the
stones and soften edges. The clients can weed
out any seedlings they don’t want to keep.

Woodland
garden

Garage

a BUBBLING OVER
These gleaming bubble fountains emerge
from cubes made of oak, creating a simple
but effective statement in the corner of
the woodland garden.

p PRIME LOCATION
The mix of planting in the border is
deliberately designed to be seen from
a variety of angles. The bench provides
the perfect viewing point.

a GREEN GRASS OF HOME
Grasses add texture to this prairie-style
planting and include Anemanthele
lessoniana and Stipa calamagrostis.

o IN FULL BLOOM
The flowering plants here include Achillea
‘Terracotta’ (faded from its rusty color to
pale yellow) and Echinacea ‘Sunset’.

 FRONT GARDEN
Visitors are welcomed to the property by
beds of dynamic prairie-style planting.
Grasses whisper and rustle in the breeze,
while the blooms of Echinacea and Sedum,
fringed by lower-growing Origanum
laevigatum ‘Herrenhausen’, form a dazzling
chorus that arrests attention and demands
closer inspection. This garden peaks in
summer when the perennials are in flower,
but as fall approaches the flowers’ seedheads
remain and mingle with the green and
sand-colored grasses to paint a more subtle,
but equally beautiful picture. The show
continues into winter when the scene
sparkles with frost as temperatures plummet.

Silver birch
trees

Water feature

o MANAGING CHANGE
When dealing with a sloping site, it is
crucial to take accurate measurements for
all new landscaping. Here, shallow steps
manage a change in gradient.

US_122_123_real_gdn.indd 123 1/12/08 12:02:33

2

5

1

4

32

6

4

5

1

3

6

124_125_real_gdn_plans.indd 124 10/11/08 10:58:48

Planting the Achillea
in generous groups
mirrors its naturally
spreading habit

A second row of
purple-flowering
Origanum helps to
unify the planting

Waving fronds of Stipa
add another upright
element to the mix

The closely planted
Echinacea help to hold
each other up, so do not
require staking

The wispy seedheads
produced by Anemanthele
spill onto the path
during summer

Daylilies (Hemerocallis)
provide structural
foliage as well as
summer flowers

Hummock-forming
Origanum anchors the
dramatic forms above

HOW TO DESIGN124

Case study: planting in focus
When Chris Parsons created this garden, she was careful to meet her clients’
needs, and also to ensure that the design and plants were appropriate for the
specific location, soil, and climate. You can adapt or copy these planting designs
if you have similar conditions in your garden.

 PRAIRIE-STYLE PLANTING
The aim of prairie-style planting is to create a naturalistic colony
using a small palette of perennials and grasses, closely planted in
generous, interwoven groups. It is a low-maintenance technique,
as the plants are left to grow naturally, supporting each other and
suppressing weeds, then simply cut back each winter or spring.

KEY INGREDIENTS
1 Achillea ‘Terracotta’

The flowers of this lacy-leaved
perennial fade from orange to
creamy-yellow as they age in summer.

2 Stipa calamagrostis
The arching leaves and feathery
flowerheads combine well with
stout-stemmed perennials.

3 Echinacea ‘Sunset’
Flowering from midsummer to early
fall, the Echinacea adds a vivid
focal point to this border.

4 Hemerocallis ‘Corky’
The bright yellow, scented flowers of
this evergreen daylily hold center stage
in the border during midsummer.

5 Origanum laevigatum ‘Herrenhausen’
Flowering from late spring to fall,
this evergreen perennial gives constant
color at the base of taller plants.

6 Anemanthele lessoniana
This evergreen grass develops rich,
autumnal coloring, providing interest
as the perennials finish flowering.

US_124_125_real_gdn_plans.indd 124 1/12/08 11:59:55

1

1
2

3

54

2
3

5

4

1

1

2

2

3

3

4

4

5

5

124_125_real_gdn_plans.indd 125 10/11/08 10:59:25

Structural grasses
and evergreen
hellebores both add
interest in winter

Alchemilla spills over the
edge to soften the line
between the border and
the gravel surface

Evenly spaced silver
birches create an
attractive focal point

Although slow to establish,
the yew hedge will soon
grow up to provide privacy

Epimedium provides
year-round groundcover
in dry shade beneath trees

 PRIME PLANTING

 WOODLAND
Borders directly beneath trees
tend to be dry and shady, which
limits the range of plants that
will grow there. One solution to
this problem is to prune the trees
regularly to reduce the shade
they cast. You can also improve
the soil by incorporating organic
matter into it, and apply a mulch
each spring to help keep the soil
moist in summer.

KEY INGREDIENTS
1 Taxus baccata (yew)

The traditional dependable conifer
used for dense, evergreen hedges.

2 Epimedium x versicolor ‘Sulphureum’
The evergreen leaves and yellow spring
flowers offer year-round interest.

3 Betula utilis var. jacquemontii
This selection of silver birch is chosen
for its bright white trunk and branches.

4 Viola labradorica
Ideal as a self-seeder, it has pale purple
summer blooms and bronze new leaves.

5 Fargesia nitida
A slow-growing, medium-sized bamboo
that forms an attractive, upright clump.

As one of the more prominent
borders in the main seating area,
it is important that the plants
here give a good show over a long
period. Chris achieved this by
choosing reliable plants that each
flower at slightly different times.
To help ensure a constant display,
feed and water regularly, and
remove any spent flowers.

KEY INGREDIENTS
1 Actaea simplex ‘Brunette’

Combines rich purple foliage with
slender white fall flowers.

2 Alchemilla mollis (Lady’s mantle)
A frothy-flowered ground-cover
perennial with lobed leaves.

3 Helleborus foetidus ‘Wester Flisk Group’
This evergreen has attractive glossy
foliage and flowers from midwinter.

4 Epimedium x versicolor ‘Sulphureum’
An evergreen, groundcover perennial,
with soft yellow flowers in spring.

5 Calamagrostis x acutiflora ‘Karl Foerster’
A tall, upright grass, it produces pale
feathery flower spikes in midsummer.

CASE STUDY: PLANTING IN FOCUS 125

US_124_125_real_gdn_plans.indd 125 1/12/08 11:59:56

126-127_STYLEopener.indd 126 24/10/08 14:56:29US_126-127_STYLEopener.indd 126 1/12/08 11:59:14

126-127_STYLEopener.indd 127 24/10/08 14:56:48

CHOOSING A STYLE

US_126-127_STYLEopener.indd 127 1/12/08 11:59:15

128-131_GardenStylesIntro.indd 128 24/10/08 15:27:51

IN DESIGN TERMS, STYLE REFERS to the way in which we express ideas

and organize materials, plants, colors, and ornaments to create a composition

that can be understood and appreciated. While some styles are short-lived

fashions, others represent major movements in garden design, each with their

own aims and motives. In classically-inspired formal design, order, repetition,

and axial symmetry are all devices used to create strict visual and spatial

balance. This style dates from antiquity, and even when interpreted for modern

gardens, the basic design principles still apply. In contrast, the Modernist

approach to garden design is more relaxed and informal. It is also constantly

evolving as new ways to achieve design harmony are explored. In essence,

where formal design uses a predictable pattern, Modernism relies on the

unpredictable. Today, many contemporary designers have adapted Modernist

ideas to achieve stylish, clean, and crisp gardens.

Garden styles explained

THE POWER OF PLANTS
Prairie-style planting is
a dramatic way to create
naturalistic swathes of
color over a large area.

SPACE TO PLAY
The open space and minimal
planting in this garden
offer the flexibility to
accommodate many uses.

ECLECTIC INFLUENCES
Combining different design
elements can create a
space that equals more
than the sum of its parts.

US_128-131_GardenStylesIntro.indd 128 1/12/08 11:59:25

128-131_GardenStylesIntro.indd 129 24/10/08 15:28:15

GARDEN STYLES EXPLAINED 129

External influences
Garden styles commonly draw inspiration from cultural or historic reference

points, which give them a particular theme. The aim is to create a stylized

interpretation of reality, rather than an accurate representation. Japanese-style

gardens, for instance, often lack the original philosophical and religious

meaning but are nonetheless atmospheric. Similarly, the traditional cottage

garden is a highly romanticized view of the simpler artisan model.

Broader issues and lifestyle changes have also helped to shape garden design.

The increase in foreign travel has given gardeners a taste for the al fresco life

(as seen in places like the Mediterranean), and for more exotic planting, which

is being used increasingly in city gardens where warm microclimates allow

a broader range of plants to thrive. Meanwhile, concerns about the environment

are driving the use of sustainable materials and gardening for wildlife.

MINIMALISM UPDATED
Modern materials, strong
lines, and understated
planting give this design
a bold, contemporary edge.

IDEAS EXPLORED
Garden style takes ideas
and inspiration from around
the world that can be easily
adapted and recreated.

LEAFY MIX
Plants with colorful and
attractively shaped leaves
lend a lush, exotic look to
contemporary designs.

US_128-131_GardenStylesIntro.indd 129 1/12/08 11:59:26

128-131_GardenStylesIntro.indd 130 24/10/08 15:28:48

CHOOSING A STYLE130

Functional space
The idea of the working garden has long been a recurrent feature of garden

history, where the focus has involved growing food for the table. While the

current trend for healthy eating has put home produce at the heart of many

gardens once more, the functional requirements of gardens today are far

broader, and reflect individual lifestyles more closely. Hence, families commonly

require space for leisure, play, and socializing, while other gardeners seek refuge

from daily pressures, demanding a calm space for rest and relaxation.

The way ahead
As population densities increase, the urban garden is coming under increasing

pressure, diminishing in size but increasing in value as the decades slip by.

A century ago, a one-acre plot would have been considered small, but now

designers fill balconies, roof terraces, and postage stamp-sized gardens with

vibrant ideas, creating a new idiom in direct contrast to much larger and

expansive country gardens in which abundant space is the key characteristic.

COTTAGE DREAM
Generously filled borders
and a haphazard approach
to planting are typical of
the cottage garden style.

WILDLIFE HABITATS
Even small garden ponds
and boggy areas provide an
excellent habitat for a wide
range of wildlife.

URBAN LIVING
Ever-decreasing outdoor
space is forcing gardeners
and designers to develop
creative new solutions.

US_128-131_GardenStylesIntro.indd 130 1/12/08 11:59:27

128-131_GardenStylesIntro.indd 131 24/10/08 15:29:17

GARDEN STYLES EXPLAINED 131

Just as the form and function of gardens are changing, new styles are also

being developed. The conceptualist garden style celebrates the man-made,

creating dramatic and often thought-provoking gardens that can be humorous

or whimsical, philosophical and profound, short-lived or permanent.

Conceptualist designers have thrown out the rule book to make cutting-edge

gardens for a future generation. The cultural connection here is strong,

with designs often seen as social commentary or a reflection of society.

Alternatively, there is fusionism, which embraces a wide range of stylistic

influences and combines them in exciting new compositions. Designers may

make use of cottage-style planting in Modernist designs, or employ modern

materials, sculptures, and technology in a formal, symmetrical layout.

As styles and references merge, so innovative ideas, fresh possibilities,

and new idioms arise. Where once garden style was seen as conservative and

predictable, it has now been rejuvenated and celebrates change. In addition,

new links with architecture and art are being forged, and garden design is

now considered a dynamic and socially relevant discipline.

FORMAL RULES
A parterre planted with
box hedging illustrates the
symmetry and geometry of
the formal garden style.

BLUE SKY THINKING
Modern garden designers
are constantly pushing the
boundaries to create and
develop new styles.

PRODUCTIVE PATCH
Attractive vegetables and
herbs integrate easily into
most garden styles, even
where space is limited.

US_128-131_GardenStylesIntro.indd 131 1/12/08 11:59:27

132-133 Formal gardens.indd 132 15/10/08 11:05:50US_132-133_Formal_gardens.indd 132 1/12/08 12:00:05

132-133 Formal gardens.indd 133 15/10/08 11:06:23

133

DESIGNED AS EXPRESSIONS of man’s

dominance over nature, the features and natural

elements in formal gardens are contained in an

imposed geometry and structure. This idea is

rooted in classical architecture and design,

and many of the best examples of this type

of garden can be seen in France and Italy.

A successful formal garden has a balanced

design, achieved through symmetry and a

clearly recognizable ground plan or pattern.

Organized around a central axis or pathway,

formal plans often focus on a key view through

the garden from the house. In larger gardens

there may be space for

several axial routes that

cross the central path,

and sometimes reach

out into the wider

landscape. Sculpture,

water, or decorative

paving are also used

to punctuate the areas

where these routes intersect.

The geometry of the formal garden is clear

and easily identifiable, but generous scale and

balanced proportions are key considerations.

Rectilinear shapes and forms feature most

commonly in this type of

garden, but any regular

symmetrical shape can

be used, as long as it

sits on at least one axis.

Circles, ovals, ellipses,

and equilateral triangles

are all options. The

materials palette tends to

be kept to a minimum, with gravel and regular

paving stones most frequently seen. However,

decorative elements, such as cobble mosaics

or brick designs, are also popular. Water is

employed either as a

reflective surface or

in jets and fountains.

 Lawns and hedges

are key planting

features, the latter

helping to define space

or views, while dwarf

hedging can be used

to edge borders, create parterres, or form

knot gardens. Pleached trees help to add height,

and where space allows, avenues of trees line

paths to accentuate vistas and draw the eye

to a focal point in the distance.

Formal gardens

Dynamic water features
provide movement.

Symmetry about a central axis attracts attention to focal
points—such as a water feature—in a formal garden.

US_132-133_Formal_gardens.indd 133 1/12/08 12:00:06

134-135_FormalStyleHist.indd 134 7/11/08 12:08:04

What is formal style?

CHOOSING A STYLE134

Formal garden design relates directly to the classical
architecture of Greece and Italy. Ordered gardens originally
provided a setting for the villas of the wealthy or powerful
across Europe, echoing the symmetry of their grand houses.
Known as “power gardening”, it was seen as the ultimate in
garden-making, embodying a sense of control. Although famous
formal gardens, such as Versailles, are vast, the basic principles

of the style can be applied to gardens of any size, even tiny
urban spaces, where ordered, balanced designs work very well.
 Symmetry about a central axis is crucial to emphasize the
focus of the garden. Planting and construction are geometric
and simple, with lawn, clipped hedges, and avenues forcing
planting into order, and balustrades, steps, terraces, and wide
gravel pathways all conspiring to unify the garden space.

FORMAL GARDENS IN DETAIL
Formality demands an axis, or central line, which is the basis of
the garden plan. This could be a pathway or lawn, or even a central
planting bed. Generally, the axis focuses on a dominant feature,
such as a sculpture, statue, or ornament.

If space allows, cross-axes can be created; some larger gardens
have multiple axial routes that create views along and across the
garden. A dramatic sense of scale and proportion is essential as
planting and paving are often kept simple—one reason why many
modernists and minimalists appreciate this style.

The space should initially be divided into halves or quarters. Larger
gardens can be partitioned further, but divisions should be as sizeable
as possible to maximize the impact of long vistas, or the repetition of
topiary or trees. Parterres, water pools, and expanses of lawn are
typical of classical formality; examples by contemporary designers
may also feature decorative borders that soften the garden’s structure.

Prominent
focal point

Sculpture
draws
the eye

Olive trees
on island
beds flank
the space

Central axis

Central lawn

Planting softens
overall design

MODERN TWIST
Arabella Lennox-Boyd uses
a central axis that focuses
on the steel frame and
water cube at the end of
this symmetrical garden
(right). Olive trees create
an avenue to enclose the
central lawn, which is
framed by reflective water
and decorative border
planting. Highly-polished
granite paving provides
an edging detail.

US_134-135_FormalStyleHist.indd 134 1/12/08 12:02:58

5

4

3

2

1

134-135_FormalStyleHist.indd 135 15/10/08 18:17:52

WHAT IS FORMAL STYLE? 135

DESIGN INFLUENCES
Although some of the earliest Islamic gardens
were formal in layout, often divided by rills into
quarters, classical and Renaissance influences
have come to define this style. The doyen of the
formal garden is André Le Nôtre, one of a long line
of gardeners turned designers who found fame in
France under the reign of Louis XIV. The gardens
he designed at Versailles and Vaux le Vicomte are
his most famous legacies. The false perspectives,

level changes, and reflective pools of both
gardens are typical of Le Nôtre’s approach to
design, which won him the affection of the King.
 Hedges, vast lawns, water features, and
parterres of box and cut turf, often decorated
with colored gravel, as seen in Le Nôtre’s work,
set the tone for all formal gardens that followed,
with views and perspectives manipulated for the
best theatrical effect.Vaux le Vicomte by André Le Nôtre.

SYMMETRY
The symmetrical

balance of a formal design
can be achieved at any
scale. Here, an olive
tree and a parterre form
a focal point in a circle that
intersects the pebbled
and paved central path.

STATUARY
Gods and mythological

creatures were the original
subjects of statuary in
formal gardens. In modern
designs, broader figurative
subjects and abstract
works function well as
focal points.

TOPIARY
Clipped hedging,

typically box or yew for
evergreen structure, is used
to define space. Topiary
provides architectural
effect, and dwarf box
hedges are used to form
patterns in parterres.

ORNAMENT
Large, ornate urns,

often on plinths or
balustrades, provide focal
points or punctuation.
Modern formal gardens
use the same technique,
although elaborate
decoration is reduced.

NATURAL STONE
Paving provides an

architectural element for
pathways and terraces.
Sawn and honed natural
stone slabs can create
regular patterns, or they
can be used to edge lawns
and gravel paths.

KEY DESIGN ELEMENTS

US_134-135_FormalStyleHist.indd 135 1/12/08 12:02:59

136-137_FormalGardeninsp.indd 136 3/11/08 15:17:27

Interpreting the style
Although the rules of formality are simple and clear, it is still a remarkably
versatile style. The overall layout can be completely symmetrical and axial,
or you can select just a few formal elements. One axis can be more
dominant than another, for example, or a series of balanced, rectangular
beds can be veiled by soft, romantic planting. You can also experiment with
the style and opt for a traditional look or bring formality right up to date.

l CONTRASTING ELEMENTS
An overflowing bowl creates a focus at the center of
this parterre in an enclosed corner of the Alhambra in
Spain, bringing a dynamic quality to the formal planting.

a CONTEMPORARY ORDER
A simple rectangular lawn, elegant pleached hornbeams,
and a pale paved surface create restrained formality.
The three plinths and subtle lighting lend focus.

ap URBAN FORMALITY
Limestone paving creates a crisp, formal edge to this
lawn, offering clear definition. Pleached lime trees
provide increased privacy in this urban space.

p ORNAMENTAL HEDGING
A parterre-style panel of box cartouches makes a
decorative statement of light, shade, and texture. The
pattern will read particularly well from the first floor.

CHOOSING A STYLE136

US_136-137_FormalGardeninsp.indd 136 1/12/08 12:01:58

136-137_FormalGardeninsp.indd 137 3/11/08 15:17:01

h AQUATIC SYMMETRY
Pools and a connecting rill form the focus of this formal
arrangement, with the sculpture and fountain on the
central axis. The planting is then arranged symmetrically.

o SCULPTED GREENERY
Here, the tightly clipped topiary supports the axial layout.
The mossy path itself breaks the rigid formality, with
lawn softening the edges of the rustic paving slabs.

s SOFTER PLANTING
Steel edging evokes a sense of formality in this grid-
pattern garden, and is in stark contrast to the soft, light-
catching grasses and perennials that fill the borders.

INTERPRETING FORMAL STYLE 137

“Set the geometric
rules of formality,
then decide which
ones to break”

GARDENS TO VISIT
VAUX LE VICOMTE, Seine-et-Marne, France
Designed by Le Nôtre using false perspectives
and axial layout.
www.vaux-le-vicomte.com

VERSAILLES, Yvelines, France
André Le Nôtre’s best-known garden.
www.chateauversailles.fr

VILLA GAMBERAIA, Settignano, Italy
Garden of allées and formal compartments
that radiate around the house.
www.villagamberaia.com

ALHAMBRA & GENERALIFE, Granada, Spain
Evidence of the Islamic influence on formal
design in Europe, with water as a central theme.
www.alhambra.org

DUMBARTON OAKS, Washington DC, US
Originally designed as a series of formal spaces
and vistas, but with some naturalistic planting.
www.doaks.org

US_136-137_FormalGardeninsp.indd 137 1/12/08 12:01:59

2

4

3

2

1

4

3

1

138_139_formal_plans 13-55-54.indd 138 7/11/08 11:49:00

Formal garden plans

CHOOSING A STYLE138

Although formal design follows specific rules, there is, as these three gardens show,
plenty of scope for interpretation. Here, the designers Charlotte Rowe, who usually
produces more contemporary works, and George Carter have both merged formal lines
with classical details, yet two very different gardens have emerged. At Port Lympne,
the early 20th century layout proves that formal designs can be timeless.

KEY INGREDIENTS
1 Ligustrum jonandrum
2 Hydrangea macrophylla
3 Artemisia ‘Powis Castle’
4 Geranium sanguineum

CHARLOTTE SAYS:
“My design for this front garden in London
had to fit in with the regulations of the
local conservation area. I used Yorkstone

Terra-cotta urn

Box-edged
beds

Yorkstone
paving, edged
with brick

and bricks to match similar detailing on
the house façade and evergreen screening
for privacy, but kept the overall design
simple and understated.”
 “I’m usually influenced by Luis Barragán
and Dan Kiley, so it was interesting to
retain a sense of precision in such a
classical format. I think of hard materials
as the bone structure of the garden, which
the planting can soften and enhance.”

CLASSIC LINES
In this small space, designed by Charlotte Rowe, the simplicity of
design works well: the beds retain a mix of just a few species. The
urn and Ligustrum topiary add height and a sense of scale to the design,
while the Hydrangea provides an elegant focus to the central axis.

US_138_139_formal_plans.indd 138 1/12/08 12:01:47

1

2
1

3

4
5

2 3

1 2 3 4 5

1 2 3

138_139_formal_plans 13-55-54.indd 139 7/11/08 11:50:08

FORMAL GARDEN PLANS 139

STATEMENT PIECE
This eye-catching chessboard at
Port Lympne in south-east
England, UK is one of a sequence
of formal “rooms” created in the
1920s by Philip Tilden for Sir
Philip Sassoon, MP. As head of
gardens, Jeremy Edmond has
managed the site since 2003.

KEY INGREDIENTS
1 Taxus baccata
2 Verbena venosa
3 Begonia semperflorens

JEREMY SAYS:
“This garden is one of a pair—the other,
the Striped Garden, is on the other side of
the main walkway. This one was designed
to be looked at from the terrace above,
and the pattern of lawn and bedding reads
well from this position. We use annual
bedding to add color; usually pansies and
polyanthus in winter, and Begonia and
Verbena in summer. The changing view
within the garden is its most majestic
feature. Maintenance is difficult, but the
graphic impact makes it worthwhile.”

BELOW GROUND
The basement garden of this
London mews house, designed
by George Carter, is meant to be
viewed from above. The minimal
planting is architectural, to
complement the property’s
classical focal points, such as the
door frame at the end of the plot.

KEY INGREDIENTS
1 Cupressus arizonica var. arizonica
2 Portland stone paving
3 Cyclamen coum subsp. coum

f. albissimum
4 Hebe ‘Pewter Dome’
5 Festuca glauca

GEORGE SAYS:
“This is typical of my work—especially
in smaller London spaces, where I think
simplicity and order help give a sense of
spaciousness. The garden was quite
shaded, which led to the use of water to
add sparkle and movement. The design
was influenced by the work of the
18th-century architect James Gibbs—
this is reflected in the door frame on the
boundary wall. After dark, lighting creates
the effect of an additional room.“

Grid of single bricks, laid to
divide the planting, dates
from the garden’s inception

Garden enclosed
within yew hedge

Summer chessboard of
Begonia and Verbena

Adjustable-height
bubble jets

½ in (12 mm)
Cotswold
chippings

James Gibbs-influenced
Classical door frame

Portland
paving

Custom
cast-iron
stairs with
wrought-
iron
detailing

US_138_139_formal_plans.indd 139 1/12/08 12:01:47

140-141 Cottage garden.indd 140 8/10/08 11:53:45US_140-141_Cottage_garden.indd 140 1/12/08 12:00:15

140-141 Cottage garden.indd 141 8/10/08 11:54:21

to spill across pathways. Self-seeding is

encouraged, as are plants that can colonize gaps

in paving. Hedges are frequently used to divide

the garden into a series of enclosed spaces with

different planting designs and atmospheres.

The combination of soft and riotous planting

with formal clipped hedges and decorative

topiary results in one of the most successful

contrasts in this design style. Away from the

house, in larger yards, there may be room for

meadow planting and native hedges that create

a wilder impression.

The most appropriate hard materials for use

in cottage gardens are natural stone or brick,

with weathered or rescued materials favored for

their aged and subtle appearance. Gravel is also

used for pathways, partly because it allows easy

self-seeding. Simple post and rail or picket

fences are also suitable.

The geometry of the

layout is rarely clear due to

the dominance of the plants.

Many cottage gardens,

however, retain their simple

rectilinear patterns, which

are revealed in winter

when the plants die down.

141

OFTEN CELEBRATED for their abundant

planting and apparent confusion, cottage

gardens are traditionally simple and regular

in layout, with a central path to the main door

and rectangular beds on either side. Originally

created to supplement the diet of the peasant,

they only later became more quirky and

idiosyncratic.

Although

associated with

rural locations, the

cottage garden idyll

of the late 19th

century is often

considered to be

an urban invention

—a reaction to the

unrelenting cityscape, where the urban dweller

was more concerned with color and scent than

with food production. The archetypal cottage

gardens of Surrey and Hampshire in England

were later championed by the garden designer

Gertrude Jekyll, who developed them as the

basis of her Arts and Crafts garden plans.

The scale of cottage gardens is generally

intimate, sometimes even restrictive to

movement, as dense planting is allowed

Cottage gardens

Decorative produce
in a working garden.

Jewel-like aubretia cascades
over a weathered stone wall.

US_140-141_Cottage_garden.indd 141 1/12/08 12:00:16

142-143_CottageGardenHIst.indd 142 20/10/08 19:04:55

What is cottage style?

CHOOSING A STYLE142

The romance of the cottage garden wins the hearts of designers
across the world. This is mainly due to the dominant force of the
planting, profusion of color, and the sheer variety of species
used in this quintessentially English style. At its best, a cottage
garden uses thematic or coordinated flower and foliage color
within small compartments or “rooms”, as seen to great effect
in the gardens at Sissinghurst or Hidcote Manor in England.

COTTAGE GARDENS IN DETAIL
The layout of a cottage garden should be simple and geometric, yet
many diverge from this pattern into more idiosyncratic twists and
turns, especially as the design moves further away from the house
where wilder planting dominates. Pathways are often narrow, so
that the plants partially obscure a clear way through. This romantic
planting softens the appearance of a garden, and brings you into close
contact with scent, foliage textures, and spectacular blazes of color.

The paved areas are constructed from small-scale units, such as
brick, gravel, or cobbles, which allow mosses, lichens, or creeping
plants to colonize the joints and surfaces. Simple seats, old well
heads, tanks, pumps, and local “found” materials make interesting
focal points and create a serendipitous quality, while arbors or arches
decorate the thresholds between the various garden spaces.

Lawns are used, but it is the planting beds that are considered
most important. Elsewhere in the garden, fruit and vegetable beds
retain the simple geometry of the earliest cottage gardens, with brick
or compacted earth paths providing access to these working borders.

Clipped
boxed balls

Sundial

Brick paths

Geometric
box hedging

Colorful mixed
planting

FORM AND COLOR
The geometric order of
Dial Park, Olive Mason’s
garden in Worcestershire,
England can be seen
clearly in the plan, whereas
the generous and informal
planting (right) obscures
and softens the lines.

Summer color in a garden for all seasons
With its wide range of foliage textures, tumbling climbers, colorful
perennials, and perfumed flowers, Olive Mason’s garden is planted
for year-round interest. In spring, green and white foliage prevails,
interspersed with subtle drifts of daffodils, tulips, hyacinths, and
forget-me-nots. The colors intensify in early summer (above) to warm
pinks and mauves, with roses, geraniums, delphiniums, clematis, and
centaureas. As summer progresses into fall, the palette deepens to the
cerise, deep blues, and purples of asters, phlox, dahlias, and aconites,
and in winter everything is cut back to reveal the simple pattern of
the box hedges, enhanced by a bark mulch spread over the bare beds.

US_142-143_CottageGardenHIst.indd 142 1/12/08 12:01:18

2

1

4

3

5

142-143_CottageGardenHIst.indd 143 20/10/08 19:05:30

WHAT IS COTTAGE STYLE? 143

VEGETABLES AND
HERBS

Productive borders are often
seen in cottage gardens,
with cut flowers and herbs
used in association. This
attractive mix softens the
functional appearance of
these areas, and may also
help to control pests.

ROSE ARBORS
These make pretty

shelters for seating, and
can also be used to link
different areas. Here the
intense color and delicate
scent of a pink rose help to
awaken the senses on a
walk through the garden.

RUSTIC FURNITURE
The patina of timber

garden furniture changes
organically over time;
plants can be encouraged to
weave through it to create
an impression of apparently
natural, but actually
cultivated, recolonization.

WEATHERED PATHS
Brick, stone, and gravel

pathways provide textured
surfaces as a foil to the
complex planting on either
side, allowing plants to
seed and soften the
boundary between path
and border.

PROFUSE PLANTING
Cottage gardens require

intensive maintenance due
to the complex planting.
The art lies in the skilful
association of planting
partners, and the selective
editing of species that
become too dominant.

KEY DESIGN ELEMENTS

DESIGN INFLUENCES
The modern interpretation of the cottage
garden is based to a great extent upon the
work of Gertrude Jekyll and her architect
partner, Edwin Lutyens. They created many
outstanding designs in the 1890s under the
auspices of the Arts and Crafts Movement.
Jekyll used local cottage gardens in
England as the inspiration for her planting
schemes, teamed with elements from her

Mediterranean travels and color theories
developed during her fine art training.
 Together, Jekyll and Lutyens designed
and planted enormous borders in a luxuriant
and romantic style, which brought timeless
cottage-garden qualities to the estates of
some of the wealthiest Edwardian families.
Their approach set the agenda for the
English garden for the next century.Munstead Wood designed by Gertrude Jekyll.

US_142-143_CottageGardenHIst.indd 143 1/12/08 12:01:19

144-145_CottageGardenInsp.indd 144 22/9/08 16:27:36

Interpreting the style
A profusion of plants disguises the underlying geometry of this
garden style. Plan simple-shaped beds and make sure they can
accommodate a good depth of planting. The repetition of plants,
color themes, and hedging can bring some order to the borders,
which are primarily created for variety and complexity.

l SUNSHINE AND FLOWERS
The late-summer colors of dahlias and
cosmos ramble through shrubs, splashing
their warm tints close to the incidental
seat and almost smothering the path.

a DECORATIVE FOOD CROPS
Purple-flowered lavender echoes the vivid
cabbage leaves in this garden. The lively
mix of produce and ornamental planting is
typical of the cottage garden style.

a CORNER FOR REFLECTION
A old rustic seat, surrounded by soft
drifts of pink perennials and a delicate
white rambling rose, provides a quiet
place for rest and contemplation.

p UNDERLYING FRAMEWORK
The rectangular beds and pathways can
just about be seen beneath the warm-
toned perennials and the searing carmine
spikes of Lythrum virgatum ‘The Rocket’.

CHOOSING A STYLE144

US_144-145_CottageGardenInsp.indd 144 1/12/08 12:00:43

144-145_CottageGardenInsp.indd 145 22/9/08 16:28:06

l RESTRICTED PALETTE
The cottage garden is reinterpreted by the design company
Oehme, van Sweden in this border in Virginia, US, where
shrubs and perennials are intricately woven together.

d FRAMING VISTAS AND VIEWS
This rose-covered pergola provides height and enclosure,
as well as rich color and perfume. Use various structures
to define the entrances linking different spaces.

a SIMPLE RESTRAINT
Low box hedging contains the unstructured border planting
of poppies, salvia ,and foxgloves; a technique appropriate
to front yards, where greater order may be required.

GARDENS TO VISIT
EAST LAMBROOK MANOR, Somerset, UK
A cottage garden for modern times, planted by
Margery Fish. www.eastlambrook.co.uk

HIDCOTE MANOR, Gloucestershire, UK
Celebrated Arts & Crafts masterpiece.
www.nationaltrust.org.uk

MUNSTEAD WOOD, Surrey, UK
Gertrude Jeykll’s house and garden.
www.ngs.org.uk

SISSINGHURST, Kent, UK
Vita Sackville-West’s 20th-century garden.
www.nationaltrust.org.uk

“A sense of discovery,
curiosity, and mystery
is central to the cottage
garden experience”

US_144-145_CottageGardenInsp.indd 145 1/12/08 12:00:44

1 2

3 4

5 6

7 8

1

3

7

4

5

6
8

2

146-147_CottageGardenPlans.indd 146 31/10/08 11:35:52

Cottage garden plans
Abundant planting and a mass of flower forms, textures, and colors define the cottage
garden, with the hard landscaping—usually narrow paths of stone, brick, or gravel—
taking a back seat. In Gabriella Pape and Isabelle Van Groeningen’s design, the lively
soft planting comes in many colors, while Jinny Blom has opted to celebrate bright
pinks and rich reds in a limited, warm palette.

SEA OF PLANTS AND FLOWERS
This garden was designed by Gabriella Pape and Isabelle Van
Groeningen for the RHS Chelsea Flower Show in London in 2007, as
an homage to Karl Foerster, a great nurseryman who experimented
with perennials. It creates the sensation of swimming through plants.

KEY INGREDIENTS
1 Digitalis purpurea ‘Alba’
2 Hakonechloa macra ‘Aureola’
3 Hosta ‘Sum and Substance’
4 Veronica ‘Shirley Blue’
5 Paeonia lactiflora ‘Duchesse

de Nemours’
6 Aquilegia chrysantha
7 Hosta ‘Royal Standard’
8 Achillea ‘Moonshine’

ISABELLE SAYS:
“This layout was based on Karl Foerster’s
own garden in Potsdam, Germany, so it’s

not typical of our work. The planting,
however, is. Influenced by the English style,
it incorporates colorful matrix planting, and
drifts of plants and flowers are reminiscent
of Edwardian woodland gardens. These
themes recur a lot in our work.”
 “Generally, our influences are varied and
we often bounce ideas off each other to
develop design solutions. English garden
designers, such as Vita Sackville-West,
Geoffrey Jellicoe, and Charles Wade, are
a major influence. We also like to work
with existing elements and create the
garden and planting around them.”

Blocks of Italian
porphyry stone

Acer palmatum
‘Fireglow’

Breedon gravel

Bench

The step risers
are made from
cut Italian
porphyry stone

CHOOSING A STYLE146

US_146-147_CottageGardenPlans.indd 146 1/12/08 12:02:14

1 2

3
4

5

6

21 3 4 5 6

146-147_CottageGardenPlans.indd 147 31/10/08 11:36:31

COTTAGE GARDEN PLANS 147

RESTRAINED PALETTE
Modernist treatments, such as simple, clean paving, provide a cool
contrast to the hot-hued palette of plants that tumble and explode
around this garden by Jinny Blom. In true cottage style, the seemingly
haphazard, densely packed planting pockets soften and relax the
more ordered layout. The use of gravel allows plants to self-seed,
creating additional random patterns of spontaneous growth.
Grasses, seedheads, and bulbs create veils of foliage and texture.

KEY INGREDIENTS
1 Betula nigra
2 Akebia quinata
3 Geranium PATRICIA
4 Allium sphaerocephalon
5 Verbena bonariensis
6 Panicum virgatum ‘Heavy Metal’

JINNY SAYS:
“This view is just one part of a multi-
leveled garden—the different parts of
which are connected by walkways and
steps, so that, overall, the design flows
nicely. The clients were a young family,

and the design needed to be robust,
allowing the children to play freely.”
 “We agreed a strategy of hard-wearing,
virtually indestructible materials that
would be softened with romantic planting.
This seems to have paid off, as the garden
has matured well. We have recently added
yew hedging in order to create a visual
anchor in winter.”
 “I am inspired by many different things,
but, on this occasion, the work of Italian
architect Carlo Scarpa was very important
in creating the design—in terms of flow
and visual stimuli.”

White
limestone
bench top

Crushed
limestone
gravel

White
limestone
paving

US_146-147_CottageGardenPlans.indd 147 1/12/08 12:02:15

148-149_Mediterranean garden.indd 148 11/10/08 12:57:32US_148-149_Mediterranean_garden.indd 148 1/12/08 12:01:06

148-149_Mediterranean garden.indd 149 11/10/08 12:57:53

TWO GARDEN TYPES are associated with

the Mediterranean region: informal and formal.

Informal gardens tend to feature gravel, with

planting arranged in structural groups or

masses. This look is inspired by the shrubby

vegetation (maquis) of the south of France or the

more arid regions of southern Italy and Spain.

Olives, citrus fruits, vines, lavender, and

rosemary thrive in these conditions, as do

succulents and grasses, while colors tend to be

muted, incorporating soft sage-gray greens and

purple-blues. Gravel is used between areas of

planting and to create pathways. Drifts of plants

appear to emerge spontaneously in the gravel,

perhaps punctuated by arrangements of rocks

and boulders. Sometimes a dry stream bed is

recreated with clusters of informally arranged,

drought-resistant plants.

For more intimate

and often urban

spaces, terra-cotta

instantly evokes the

style, supplemented

by mosaic tiles or

features to add

splashes of color.

Walls are often

white-washed, creating

clear backdrops for shadows, but where paint

is used, hues are often bold. Rustic containers

introduce colorful planting at key points, and

may be used as focal features or arranged in

informal groups of different sizes.

The formal gardens of the Mediterranean

tend to utilize water and stone, often with

clipped hedges and specimen trees such as tall,

slender cypresses. In some of the gardens of

Spain and southern Italy there is a clear

Moorish influence, as seen in the courtyards

and water features of Spain’s Generalife and the

Alhambra. Decorative parterre planting is also

typical of the formal style, with plants selected

for foliage rather than flower color, and densely

planted trees such as Quercus ilex (holm oak)

providing cool shade.

Fleshy succulents are ideally
suited to a warm, dry site.

Typical Mediterranean courtyards offer seating areas in shade.

149

Mediterranean gardens

US_148-149_Mediterranean_garden.indd 149 1/12/08 12:01:06

150_151_medgard_hist.indd 150 15/10/08 18:49:20

What is Mediterranean style?

CHOOSING A STYLE150

The growth in popularity of the Mediterranean as a vacation
destination created a thirst for gardens that reflect this sunlit
region. The mild winters and warm, dry summers favor specific
groups of plants, often hardy and low-growing, with olive trees,
vines, lavender, various herbs, and many succulents combining
to produce a distinctive style. These plants are designed to
look natural, against a background of textured surfaces such

as gravel and scree. Trees provide dappled shade, and water (a
precious resource) is used sparingly, if at all. Any outdoor space
can reflect a Mediterranean atmosphere, from large, sheltered
plots to colorful, decorative courtyards and roof terraces.
 Across the world, California, South Africa, and parts of
Australia and Chile have a similar climate to southern Europe
and make excellent locations for Mediterranean gardens.

MEDITERRANEAN STYLE IN DETAIL
In Mediterranean gravel gardens, pathways are not defined by formal
paving. Instead, gravel is used across the entire space, serving as
both hard landscaping and a mulch for planted areas. This unifies the
garden, allowing plants to be grouped informally and leaving smaller
areas of paving to provide more stable surfaces for seating.

Pergolas or arbors are used for shade, and when planted with
vines and other climbers enhance the Mediterranean atmosphere,
providing the perfect location for sharing al fresco meals.
Alternatively, plant trees for patterned shade, either in groves
or as individual specimens in key locations.

Water is used to create sound or as a focal point, but, as a precious
resource in these landscapes, it would not normally be seen in the
form of large pools. In courtyard gardens, decorative rills or
bubbling fountains echo the Moorish gardens of Spain and southern
Italy. Colorful tiles and mosaics provide vibrant patterns while
planted terra-cotta pots add splashes of vivid red or pink.

Patio for
dining

Water feature
produces
reflections
and sound

Cool, shady
tree

Informal
curved
wall-cum-seat

Mixed
planting

Gravel

House

CALIFORNIAN-STYLE MEDITERRANEAN GARDEN
In this Californian gravel garden, designer Bernard Trainor has created a low, curved
wall—which doubles as a sinuous seat—close to the house and beneath the shade of
some trees. The wall frames the space while providing a backdrop to the water bowl.

US_150_151_medgard_hist.indd 150 1/12/08 11:59:04

1

3

2

5

4

6

150_151_medgard_hist.indd 151 15/10/08 18:49:49

WHAT IS MEDITERRANEAN STYLE? 151

SHADY SEATING
AREAS

In these sun-drenched
gardens, shade is key, and
can be provided by trees
planted as individuals or
in groups. Timber pergolas
and arbors with climbers
also provide a shady
setting for outdoor dining.

GRAVEL FLOOR
Limestone forms the

typical gravel of the
Mediterranean, creating
a light, textured surface
through which plants can
grow. Larger boulders can
be used as focal points.
Landscape fabric below
suppresses weeds.

RILLS AND POOLS
Water is often confined

to rills in more formal
gardens, and used to
refresh the air or to mark
spatial divisions. In gravel
gardens, overflowing
containers or water bowls
are used for reflections and
gentle sound.

SUCCULENTS AND
SILVER FOLIAGE

Many species have
adapted to drought with
fine, silver, or fleshy foliage.
Rosemary and lavender are
typical, with Euphorbia,
Agave, Yucca, Bergenia,
and Genista providing
suitable associations.

TERRA-COTTA POTS
AND TILES

The Mediterranean is
famous for the terra-cotta
pots used in gardens, as
focal points or as planted
containers. Old olive oil
pots make sculptural
features. Aim for larger-
sized pots where possible.

MOSAIC FEATURES
Floor surfaces in

courtyards (or on roof
terraces) are created from
tiny, colored cobbles laid
out in intricate patterns.
Glazed and brightly
colored tiles are also
often used to decorate
walls and grottoes.

KEY DESIGN ELEMENTSDESIGN INFLUENCES
The dry landscapes of the Mediterranean with their soft
colors have influenced many garden-makers. Gertrude
Jekyll included Mediterranean species in her planting
designs, mixed with more familiar border plants. In the
late 20th century, Beth Chatto and Joyce Robinson
created in Britain irrigation-free dry stream and gravel
gardens inspired by maquis (Mediterranean scrubland)
landscapes. Today, French landscape designer, Michel
Semini, leads the way in Provençal garden design.Garden by Michel Semini, southern France.

US_150_151_medgard_hist.indd 151 1/12/08 11:59:05

152-153_medgard_inspira.indd 152 5/9/08 16:01:32

Interpreting the style

l AVENUE OF CYPRESS TREES
Tall, slim, elegant cypress trees create a formal avenue
to frame this walkway, highlighting the gazebo as a
shady focal point in this ordered garden.

a PROVENCAL LANDSCAPE
The wide joints in the pale limestone paths create
patterns and allow thymes to colonize. Lavender-blues
are virtually the only flower colors.

o SPLASHES OF COLOR
Brilliant color dominates this sun-filled space, the
painted wall clashing with the bougainvillea overhead,
which offers some shade for outdoor dining.

p DECEPTIVELY SIMPLE
The quiet simplicity of this gravel garden is emphasized
by the decorative water feature, which reflects
dappled light from the vast tree canopy overhead.

CHOOSING A STYLE152

This style is often typified by the materials and planting. Gravel gardens
recreate dry, sun-baked landscapes, using rustic limestone or terra-cotta
for pattern and decoration, while planting is informal and drought-tolerant.
Formal gardens are often defined by cypress or palm avenues, with arbors
for shade. Courtyards are often decorated with glazed tiles, and may also
be filled with leafy plants to create an oasis with water as a focal point.

US_152-153_medgard_inspira.indd 152 1/12/08 11:59:40

152-153_medgard_inspira.indd 153 3/11/08 15:18:39

o BUBBLE FOUNTAIN
A tall terra-cotta pot is
lined and used as a bubble
fountain, perfect for a
terrace feature. Water
circulates from a reservoir
concealed below.

i MOORISH LOOK
In this Moroccan courtyard,
lush planting forms a
backdrop to the elegant
tiles and raised water bowl.

“Create contrasts of sun
and shade, bold texture,
and sizzling color”

INTERPRETING MEDITERRANEAN STYLE 153

GARDENS TO VISIT
ALHAMBRA, Granada, Spain
Islamic and Renaissance influences combine
with water, planted terraces, and courtyards.
www.alhambra.org

BARCELONA BOTANIC GARDEN, Spain
Featuring a huge collection of Mediterranean
species from Catalonia and around the world.
www.jardibotanic.bcn.es

JARDIN MAJORELLE, Marrakesh, Morocco
Famed for its planting and deep blue walls.
www.jardinmajorelle.com

STRYBING ARBORETUM, San Francisco, US
A wonderful collection of native Californian
and Mediterranean planting.
www.sfbotanicalgarden.org

a COURTYARD CALM
Stone and gravel create flexible and functional surfaces
in this small urban space, with large pots, architectural
foliage plants, and seat cushions providing the main drama.

o FOLIAGE GARDEN
Simple color-washed rendered walls provide a
coordinating architectural backdrop to textured planting
and sculpture, reflected in turn in the pool alongside.

US_152-153_medgard_inspira.indd 153 1/12/08 11:59:41

1 2

3 4

5 6

7 8

1
2

5

8

4

6

3

7

154_155_medgard_plans.indd 154 31/10/08 16:53:58

Mediterranean garden plans
There are two Mediterranean garden types: naturalistic and wild, and formal. Each of
these designs merges elements of both. Karla Newell’s courtyard is a burst of color
set around the rectilinear lines of a Moorish pool, and Michel Semini’s relaxed garden
in southern France features formal hedging. In Acres Wild’s UK design, the garden is
laid out according to a strict grid, and its planting is aromatic and lively.

MOORISH DESIGN
Colorful tiles and walls add depth and interest to Karla Newell’s own
garden. Planting is dense and textured, using palms and large-leafed
architectural species. The pool, kept clear to reveal the lively mosaic,
provides a focal point around which pots and specimens are arranged.

KEY INGREDIENTS
1 Fuchsia magellanica
2 Euonymus japonicus ‘Latifolius

Albomarginatus’
3 Acer palmatum var. dissectum
4 Hosta sieboldiana var. elegans
5 Arum italicum ‘Pictum’
6 Pelargonium ‘Vancouver Centennial’
7 Italian glass mosaic
8 Lathyrus odoratus

KARLA SAYS:
“My Brighton, UK garden was inspired by
Spanish and Moroccan courtyards—such

as the Majorelle in Marrakech, in which
intense, painted color is combined with
carefully detailed spaces. I like crafted
elements, so I laid and designed the
pattern for the mosaic tiles (based on
traditional Moroccan designs) myself.”

“The garden’s not far from the beach, and
enjoys a sheltered microclimate, enabling
me to introduce a Mediterranean range of
plants. The planting palette is varied and
relatively high maintenance, which suits
me as I have a keen interest in gardening.
The space provides an outdoor room.”

Decorative
pebble inlay

Concrete bricks

Antique terra-cotta
paving blocks

Antique Indian carved
wooden plinth, topped
with a ceramic pot

CHOOSING A STYLE154

US_154_155_medgard_plans.indd 154 1/12/08 12:00:31

1

1 2 3 4 5

2 3 4 5

1

4

2

3

5

1

2

4
5

3

154_155_medgard_plans.indd 155 31/10/08 16:55:07

GOOD TASTE

RUSTIC CHARM

Debbie Roberts and Ian Smith
of Acres Wild tend to work
with the prevailing conditions
in a garden, and this section of
a steeply sloping, well-drained,
sunny UK plot with panoramic
views lent itself to Mediterranean
herbs. The paving creates an
informal terrace.

KEY INGREDIENTS
1 Origanum vulgare ‘Aureum’
2 Allium schoenoprasum
3 Santolina chamaecyparissus
4 Terra-cotta paving
5 Thymus citriodorus ‘Bertram Anderson’

DEBBIE SAYS:
“The clients wanted their garden
divided into intimate, sheltered “rooms”
and they helped to style these, although
it was important to create the right
microclimates first. This space, close to
the kitchen and with dry soil, made
Mediterranean herb-planting appropriate.
But it was also a space that people
walked through to access the rest of
the garden, so had to look good.“

Key Mediterranean plants are
included in this area (the rear
entrance) of a large Provençal
garden by Michel Semini, with
an olive tree taking center stage
and providing essential shade.

Chalk-stone
paving slabs

Chalk-stone
edging

¼–½ in
(7–12 mm) gravel

Earthenware urn

Brick edging

Painted
wooden
bench

Terra-cotta
paving

MEDITERRANEAN GARDEN PLANS 155

KEY INGREDIENTS
1 Viburnum tinus
2 Nerium oleander
3 Olea europaea
4 Lavandula stoechas
5 Gravel

MICHEL SAYS:
“This plot in Provence was once a derelict
sheepfold. It was first cleared and
developed as a garden in the 1990s,
but then improved and expanded in 2005.
The Alpilles mountains form its backdrop.

“I wanted a sense of mystery, and to
link the planting with the landscape using
green and silvery foliage.“

“The rustic character of the sheepfold
was a key consideration in the materials
I used. I like to mix the influences of the
site, my client’s needs and my own ideas,
and in this garden they came together well.”

US_154_155_medgard_plans.indd 155 1/12/08 12:00:32

156-157_Modernist garden.indd 156 11/10/08 13:06:26US_156-157_Modernist_garden.indd 156 1/12/08 12:02:42

156-157_Modernist garden.indd 157 11/10/08 13:06:49

“Green” architecture in a
modern courtyard garden.

157

ASYMMETRY IS KEY to Modernist designs,

which are also characterized by free-flowing

space and the play of light and shadow. Views

through these gardens are complex,

as opposed to the more controlled

vistas of the classical, formal garden.

In many Modernist gardens, one

or two views may be emphasized, but

the partial enclosure of space within

walls or hedges means that they are open to

personal interpretation, as the visitor is not

forced by the design to experience them in just

one way. Sharp lines reinforce the contrast

between horizontals and verticals, and water is

used architecturally, often as a reflective surface.

The material palette is minimal—smooth

rendered concrete is often used for paving and

walls, and limestone or slate, with little or no

decoration, are also ideal for floors. Designers

prefer large slabs that minimize joints and

create clean, uninterrupted surfaces.

 Planting is restricted too, with many

gardens featuring only trees, hedges, and lawn,

punctuated by key architectural specimens.

The geometry of Modernism is almost

exclusively rectilinear and emphasizes the

horizontal line, although there are examples of

designs based on circles or ovals in this genre.

Regular grids are often used to relate the house

to the garden, blurring the distinction between

interior and exterior space.

 The Modernist Movement was

originally associated with the Bauhaus

School of the 1920s and ’30s, which

embraced new technologies and

proclaimed that form should follow

function. However, it was not until after

World War II that it found favor among a few

landscape designers, who reacted against the

old schools of garden design, and created

outdoor spaces that were functional and

adapted to human, rather than plants’, needs.

Recently, Modernist garden design has

enjoyed a revival, with great attention paid to

selective planting and high-quality finishes.

Modernist gardens

A tranquil infinity pool reflects a unified environment.

US_156-157_Modernist_garden.indd 157 1/12/08 12:02:43

158-159_ModernistHist.indd 158 15/10/08 18:55:24

What is Modernist style?

CHOOSING A STYLE158

The creation, definition, and celebration of space is crucial
to the success of Modernist gardens. Their primary emphasis
is leisure and the enjoyment of life outdoors, with planting
frequently used as an architectural element. Clipped hedges,
specimen trees, and large blocks of planting provide simple,
sculptural surfaces or screens, which complement the
horizontal expanses of timber, stone, concrete, or water.

From the original functional focus of Bauhaus, the Modernist
approach flourished in the US, especially in California where the
climate encouraged the use of the garden as an outdoor room.
 The architectural philosophy of Modernism, which views
planting as only one element of the whole composition and not
the principal reason for the garden’s creation, has led to the
development of many beautiful, elegant spaces.

MODERNIST STYLE IN DETAIL
Crisp and clean, Modernist designs suit gardens of any size, and can
provide an antidote to crowded cities and hectic lifestyles. Relying
on scale and proportion to create drama in the absence of decorative
embellishments, these gardens focus on open, uncluttered spaces
that offer the perfect setting for outdoor living.

Most Modernist gardens are based on a geometric layout, with the
horizontal lines of rectangles providing a sense of movement. These
dynamic lines contrast with the verticals of trees, hedges, or walls,
and slice through space to unite different sections of the garden.

Materials are selected for their surface qualities—decking,
polished concrete, limestone, and gravel produce expansive surfaces,
often punctuated by reflective water or specimen trees, and this
honest use of materials requires stunning high-quality finishes and
architectural precision. Fine lawns, clipped hedges, and simple
planting are typical of most Modernist 20th-century gardens, but
contemporary designers sometimes include a more complex palette.

Uplighters

Minimalist
tree planting

Hardwood
decking

Reflective
swimming pool,
or “lap” pool

INSIDE OUT
Here the main terrace of
Casa Mirindiba in Brazil
(right) , designed by
Marcio Kogan, extends
into the garden to create
a sheltered space, part
interior and part exterior
in character. The long,
narrow swimming pool
reflects the stone wall, and
lighting picks out surfaces
and tree canopies to create
interest after dark.

US_158-159_ModernistHist.indd 158 10/12/08 17:27:07

5

4

3

2

1

158-159_ModernistHist.indd 159 15/10/08 18:56:24

WHAT IS MODERNIST STYLE? 159

ASYMMETRY
Although a central axis

may be used in Modernist
design it is rarely a dominant
feature. Rectangles of lawn,
water, paving, or planting
interlock more intuitively to
create sharply defined but
irregular patterns.

MODERN
MATERIALS

The clean lines of steel,
concrete, glass, and timber
emphasize the precision of
the manufacturing process.
Paving joints are minimized,
and subtle lighting is used
to enhance the surfaces.

PLANTING IN
BLOCKS

The variety of species is
often limited and planted
in large blocks or masses.
Grasses and perennials,
interplanted to catch the
light and create movement,
have revitalized the style.

CONTEMPORARY
FURNITURE

Modernist garden furniture
is architectural in style.
Design classics, such as the
sculptural Barcelona chair,
set the tone for elegant
recliners, simple tables, and
matching benches (left).

REFLECTIVE WATER
Reflective pools create

unruffled surfaces and
bring light into the garden.
Modern technology now
allows water pools to brim
or overflow, maximizing
the expanse and impact of
the reflective surface.

KEY DESIGN ELEMENTS

DESIGN INFLUENCES
Celebrated as the founder of Modernist garden
design, Thomas Church thought that gardens
were primarily for people and should reflect their
owners’ lifestyle and needs. Many of Church’s
theories are explored in his 1955 book, Gardens
are for People, and in his iconic Modernist garden,
El Novillero in California, designed in 1948.
 The garden is based on a regular grid that
relates to the adjacent poolhouse and is defined

with concrete paving and decks. Into this regular
pattern Church wove sweeping curves to create
the swimming pool (left) and lawns, echoing the
winding river in the salt marshes below, while
existing oaks were retained to frame the view.
 The simplicity and elegance of the materials,
and the overall geometry, result in a composition
which confirmed Church as one of the greatest
landscape architects of the last century.Thomas Church’s iconic pool.

US_158-159_ModernistHist.indd 159 1/12/08 12:00:56

160-161_ModernistInspInsp.indd 160 3/11/08 15:20:16

Interpreting the style
The manipulation of space is central to Modernism, creating gardens free
from clutter or fuss. This style demands a clearly defined geometric layout,
so that the proportions of the main features can be appreciated. Keep
material and plant palettes to a minimum, and pay particular attention to
the finer details. Fixings can be hidden to create smooth flowing surfaces.

a POOL GARDEN
Smooth rendered walls
surround this garden
with a neutral backdrop,
allowing the reflective
water and planting to
take center stage. Decks
overhang the pool to create
an impression of floating
surfaces. Planting is
restricted, but simple
blocks of texture create
the necessary impact.

p BAMBOO SCREEN
Decking creates a warm,
tactile surface, which is
ideal for city or roof
gardens. Here the planting
is contained within simple
cube or box planters that
screen this private space.

CHOOSING A STYLE160

“The play of light and
shadow breathe life into
the Modernist garden”

US_160-161_ModernistInspInsp.indd 160 1/12/08 12:01:30

160-161_ModernistInspInsp.indd 161 3/11/08 15:20:43

i TEXTURAL COMPOSITION
Contrasting surfaces of honed limestone, precise
dry stone walls, and reflective steel-edged water
create the drama here, softened by the dense
planting of irises and Stipa beyond.

i COMPLEMENTARY COLORS
Texture, color, and shape combine to create this small
garden. The ochre tones of the brickwork contrast with
the warm terra-cotta-rendered surfaces, while clipped
evergreens, grasses, and irises offer natural forms.

GARDENS TO VISIT
BURY COURT, Farnham, UK
Includes a grid pattern grass garden by
Christopher Bradley-Hole.
www.burycourtbarn.co.uk

ST CATHERINE’S COLLEGE, Oxford, UK
Designed by Arne Jacobsen.
www.stcatz.ox.ac.uk

VILLA NOAILLES, Hyères, France
Refurbished Cubist garden designed by
Gabriel Guevrekian.
www.villanoailles-hyeres.com

ART INSTITUTE GARDENS, Chicago, US
Designed by Dan Kiley. www.artic.edu

EL NOVILLERO, SONOMA, California, US
Thomas Church’s iconic Modernist garden.
www.gardenvisit.com

INTERPRETING MODERNIST STYLE 161

a CLASSIC STRUCTURE
The rectangular pool, deck, and path are classic Modernist
features, complemented here by blocks of dwarf hedging
and an untamed leafy backdrop.

o GEOMETRICAL DESIGN
The architecture of this garden space is the dominant theme,
with the rectangular pool based on the dimensions of the
picture window. Repeated cordylines arranged along
the balcony above create a sculptural splash.

US_160-161_ModernistInspInsp.indd 161 1/12/08 12:01:31

1

2

3

4

1

2

3

4

5
4

1

2

3

162-163_ModernistPlans.indd 162 7/11/08 16:49:10

Modernist garden plans
The Modernist garden has enjoyed a revival over the last decade, with a return to simple,
geometric layouts and an emphasis on balance, proportion, and quality materials. The
three designs here are perfect examples of gardens that embrace these themes. In each,
planting is simple and bold, allowing space and material texture to be the focus. And both
exemplify Modernist architect Ludwig Mies van der Rohe’s maxim: “Less is more”.

MAXIMIZING SPACE
Planting is restricted in this elegant garden by Vladimir Djurovic,
where surface and texture are the highlights. Lighting draws
attention to the low bench seats and to the apparently floating fire
cowl, which becomes a giant focal point for the terrace.

KEY INGREDIENTS
1 Red cedarwood table
2 Acer palmatum
3 Lighting
4 Natural stone-honed finish

VLADIMIR SAYS:
“This garden was developed as a vacation
retreat. The space available for the garden
was quite restricted, and a major part of
the design process was dedicated to
creating a sense or illusion of space.”
 “The brief was quite demanding: the
client loves to live outdoors when in

residence, and the garden needed to
reflect this—with spaces for cooking and
dining, relaxing, entertaining large groups
of people, and so on.”
 “The restricted topography and the
fact that the house is arranged on split
levels also made the connection and
sequencing of space more difficult.”
 “The result is typical of my work—I aim
to produce memorable spaces, no matter
what their scale. I am inspired by nature
and meaningful human intervention, and
I like to feel that my work brings people
closer to the natural world.”

Repeated
grass
grooves give
the garden
rhythm

Spot
lighting

“Floating” fire cowl

CHOOSING A STYLE162

US_162-163_ModernistPlans.indd 162 1/12/08 12:20:25

1

1 2 3 4 5

2 3 4 5

1

2

4

1

5

3

2
3 4

5

162-163_ModernistPlans.indd 163 10/11/08 12:06:39

ROOM OUTSIDE

GRID LOCK

Created by Wynniatt-Husey
Clarke, this London garden
was commissioned to complete
renovations to the client’s house.

KEY INGREDIENTS
1 Hardwood panel fencing
2 Carpinus betulus
3 ‘Floating’ cantilevered hardwood bench
4 Self-binding crushed slate particles
5 Zantedeschia aethiopica

‘Crowborough’

PATRICK CLARKE SAYS:
“The garden emerged from a close
cooperation between the architect, client,
and garden designer. More than anything,
it reflects a clear ambition to see the
building and garden as a single entity.”
 “The rendered “blade” wall, color-
matched to the interior finish, gives the
impression that the back wall of the house
has been moved to the end of the garden.
The threshold between inside and out is
seamless, with the same paving used for
both, and a frameless door creating minimal
intrusion. Asymmetry is used as a way of
creating a dynamic quality within the
garden as one moves through the space.“

The owners of this property
asked Andrew Wilson for a
spacious design with a semi-
industrial quality, to complement
a new, polished, dark-green
fiberglass house extension with
long curtain walls made of glass.

KEY INGREDIENTS
1 Betula pendula
2 Stipa gigantea
3 Deschampsia cespitosa ‘Bronzeschleier’
4 Yucca aloifolia
5 Ligustrum delavayanum

ANDREW SAYS:
“The long, low roof of the new building
extension was echoed in the horizontals of
the paving, low walls, and steps. The trees,
mainly pine and birch, provide towering
verticals that produce the classic contrast
central to most Modernist compositions.”
 “The garden is paved in colored, poured
concrete that appears to float out across
a reflecting infinity-edge pool. Darker
rendered walls provide subtle screening
and a backdrop for uplighting to create an
ambient glow after dark.”

Terrazzo patio

Pleached
Carpinus
(hornbeam)

Colored,
poured
concrete
paving

Rendered blockwork
“blade” wall

Granite
aggregate
concrete
coping

Color-
pigmented,
concrete
rendered walls

MODERNIST GARDEN PLANS 163

US_162-163_ModernistPlans.indd 163 1/12/08 12:20:26

164-165_Japanese garden.indd 164 8/10/08 11:58:35US_164-165_Japanese_garden.indd 164 1/12/08 12:12:17

164-165_Japanese garden.indd 165 8/10/08 11:59:03

165

THE JAPANESE GARDEN is often perceived

in the West as a single garden style, when in

fact there are many different approaches and

philosophies, some of which are based on

traditional rituals or have spiritual meaning.

These diverse design theories make a definitive

translation of this style difficult.

At their heart, however, Japanese gardens

share some key characteristics. Symmetry, for

example, is eschewed in favor of balanced

asymmetry. These harmonious layouts are

achieved by the careful

placement of objects and

plants of various sizes,

forms, and textures,

frequently contrasting

rough with smooth,

vertical with horizontal, or hard with soft.

The area of the garden is often restricted, but

individual elements are not forced or crowded

together, and the space between objects is

considered essential to the overall design.

Japanese gardens are appreciated as visual

compositions for contemplation, rather than as

spaces to be cultivated or enjoyed for leisure.

Traditionally, natural stone was used, although

many modern gardens feature concrete or

stone with different

finishes. Bamboo

and timber are also

popular materials.

The famous dry

Zen gardens use fine

gravel raked into

fluid patterns, and

planting in these

symbolic gardens is

minimal, often limited to mosses and lichens

around the base of a group of rocks.

Water is seen as a purifying element,

especially important in Japanese tea rituals.

Small pools, often in stone containers, or

streams, provide reflective details.

Planting in Japanese gardens is restrained,

with bamboo, grasses, and irises providing

verticals, and plants such as camellias, cherry

trees, peonies, and rhododendrons used for

flower and form. The underlying geometry

is not easily discernible, but irregular plans

may be complemented by paths made from

rectangular blocks. Informal stepping stones

or meandering pathways are also typical, as the

changing views or winding terrain provide an

aid to concentration and meditation.

Japanese gardens

Cherry blossom has been
celebrated for centuries.

A mountain landscape
recreated in miniature.

US_164-165_Japanese_garden.indd 165 1/12/08 12:12:17

21

166-167_JapStyleHistory.indd 166 15/10/08 19:13:16

What is Japanese style?

CHOOSING A STYLE166

After centuries of isolation, the harmonious asymmetry of
Japanese gardens came as a shock to Western travelers in the
19th century, who were used to more formal and geometrical
layouts. The balance of hard elements, such as rocks, stepping
stones, and gravel, with tightly clipped shrubs and trees,
created a contrast that still appeals. Meticulous positioning of
the main elements to disguise restricted spaces, or to provide
links to the landscape beyond, is crucial to the success of many
of these sculptural and highly controlled gardens.

JAPANESE STYLE IN DETAIL
Many plants used in Japanese gardens are subjected to tight pruning
regimes to maintain or restrict their size, but also to ensure that
they remain in proportion to their surroundings; maples, azaleas,
camellias, and bamboo are all controlled in this way.

In turn, rocks are selected for their weathered qualities, and their
innate characteristics are carefully considered before final placement
is agreed. A pleasing contrast between verticals and horizontals is also
important to achieve. Gravel is used to symbolize water and provides
a neutral but textured foil to the planting and rock formations. In Zen
gardens the gravel is raked into precise patterns, and this daily ritual
is considered conducive to contemplation and self-knowledge.

In stroll gardens, the route through the space is scrupulously
planned, and the winding paths or stepping stones ensure that the
visitor stops to experience the views that are revealed along the way.

JAPANESE PLANTS
Evergreens are often densely planted

and pruned to provide a consistent
structure, whereas deciduous species are
used for flower color or seasonal change.

WATER FEATURES AND POOLS
Water is either used expansively as

a reflective surface, or in smaller features,
such as the stone water basins (tsukubai)
associated with the tea ceremony.

KEY DESIGN ELEMENTS

Background
planting

Japanese
maple

Upright stones

Flat stone
bridge

White azaleaBed of gravel

SYMBOLIC GARDEN
Gravel runs through this
space like a stream in
this garden designed
by Masao Fukuhama
(right). A simple stone
bridge crosses over the
gravel, providing horizontal
accents in contrast to
the stones and planting
alongside. The massed
planting screens the
boundaries and provides
a clear visual link to the
wider landscape beyond.

US_166-167_JapStyleHistory.indd 166 1/12/08 12:14:48

6543

166-167_JapStyleHistory.indd 167 15/10/08 19:13:43

WHAT IS JAPANESE STYLE? 167

SYMBOLIC ORNAMENTS
Stone lanterns, water basins, and

buddhas are often placed close to paths
leading to the tea ceremony. Pagodas or
stupas create focal points in larger gardens.

GRAVEL AND ROCKS
Gravel is used to represent water,

with stones symbolizing islands, boats, or
even animals. Great care is taken over the
placement and orientation of the stones.

BAMBOO FENCING
Fences and gates are often made from

bamboo fastened with elaborate ties or
bindings. These are used as boundaries
and screens, or to direct or control views.

STEPPING STONES
Stepping stones create a heightened

self-awareness through the garden. Often
used as a route to the tea ceremony, they
resemble a dewy path through the forest.

Religious influences
Japan’s rich tapestry of religious belief is fundamental to the design
of its exquisite gardens. Both the ancient religion of Shinto, and the
Buddhist teachings that were introduced later, celebrate the natural
world, and all natural elements are seen as sacred and thus worthy
of respect and worship. This philosophical approach is expressed in
many Japanese gardens by the sensitive placement of significant rocks,
trees, or other natural phenomena, with specimen maples, magnolias,
or cherries often displayed against a backdrop of dark foliage. The
cultivation of beauty as a spiritual activity is also reflected in Zen
tea gardens, in which a roji (dewy path) lit by stone lanterns leads the
visitor through an intimate landscape to the ceremonial tea house.

DESIGN INFLUENCES
The Zen gardens of Japan were created as a focus for contemplation,
relating to the garden itself and to the process of maintaining the gravel.
The style originated in the Muromachi period (c.1336–1573), when rock
work appeared in gardens of the sh¯o guns, often with dry streams
alongside. Later examples are frequently associated with Zen Buddhist
monasteries in and around Kyoto, and many are small-scale and enclosed.

Ryoanji, which dates from the late 15th and early 16th centuries, is the
most famous and celebrated of these gardens (below). It is viewed from
a meditation hall and verandah, and is not meant to be traversed. Moss,
the only living material in the garden, grows like an emerald carpet around
the base of five symbolic groups of rocks. The intense abstraction and
stillness of this ascetic garden inspires a state of reflection and meditation.

Serene economy at the heart of Ryoanji.

US_166-167_JapStyleHistory.indd 167 10/12/08 17:28:18

168-169_JapStyleInsp.indd 168 29/8/08 16:12:42

Interpreting the style
Pressure on land means that most Japanese gardens are tiny, and designed to be
looked at rather than used. Sculptural courtyard gardens, laid out to be viewed from
important windows or terraces, focus on a few carefully selected stones or trees.
Larger gardens are also highly manipulated, with precisely positioned plants, trained
to deceive the eye—here there is more room for a range of trees, intricate pathways,
water features, and views into the shakkei or “borrowed landscape” beyond.

l TRANQUIL MOSS GARDEN
The uneven and meandering stepping
stones stand out against a soft emerald
carpet of moss. Exquisite views are
created to be admired along the way.

a GRAVEL AND STONES
In this contemporary courtyard, carefully
chosen rocks and stones form a sculptural
route across gravel and moss, punctuated
by the verticals of specimen trees.

a MINIATURE LANDSCAPE
A typical arrangement of interior, veranda,
and garden presents a staged sequence
of space. Here a contorted specimen pine
provides a magnificent focal point.

p REFLECTIONS OF FALL
Japanese maples shade the banks of a
pool, dropping their colorful leaves like
jewels onto the ground. Stepping stones
offer access across the still water.

CHOOSING A STYLE168

US_168-169_JapStyleInsp.indd 168 1/12/08 12:15:12

168-169_JapStyleInsp.indd 169 3/11/08 15:26:27

l SINUOUS STEPS
Curving stone steps provide an enticing route through
the garden, creating a similar effect to winding stepping-
stone paths. Subtle layered planting follows the rhythm.

a GEOMETRIC SPACE
This modern design uses horizontal and vertical steel
panels to form a transparent deck and unified boundary,
through which the stems and foliage of plants emerge.

h FALLING WATER
The placement of vertical and horizontal rocks is key to
the success of waterfalls and dry gravel systems alike.
This three-step cascade produces a calming water sound.

o TRANSCENDENT STONES
Balance is an important attribute of the Japanese garden,
emphasized here by this precarious sculpture of flat stones,
and echoed by the low hedges and ground cover beyond.

p ILLUSIONS OF SPACE
An illusion of distance is created here, by emphasizing
the foreground with a stone lantern and balustrade. The
fall canopies can be appreciated from the path.

JAPANESE GARDENS TO VISIT
KATSURA IMPERIAL VILLA Stroll garden
with extensive water and woodland.

RYOANJI Zen Buddhist raked gravel garden.

TOFUKUJI Zen temple garden. Acer collection.

All gardens above are in Kyoto, Japan
Information at www.japan-guide.com

TATTON PARK, Cheshire, UK
One of the best Japanese gardens in England.
www.tattonpark.org.uk

GOLDEN GATE PARK, San Francisco, US
Japanese stroll-style tea garden.

INTERPRETING JAPANESE STYLE 169

“Japanese gardens are symbolically and
spiritually connected to the landscape”

US_168-169_JapStyleInsp.indd 169 1/12/08 12:15:13

1 2

3 4

5 6

7 8

1

4

2

5
7

6

3

8

170-171 Japanese style plans.indd 170 31/10/08 14:55:08

Japanese garden plans

CHOOSING A STYLE170

These gardens cannot simply be recreated with a haphazard collection of Japanese
ornaments and species; successful Japanese designs integrate a careful balance
of plants and objects that often have symbolic and spiritual meaning. In these two
examples, Maggie Judycki and Haruko Seki have perfectly captured the notion of
the soothing, contemplative garden, and the subtleties of natural colors and forms.

LIVING ART
The fish-filled pond is a meditative focal point in Maggie Judycki’s own
garden. Rocks, ornaments, and planting are carefully arranged around
it and a split bamboo fence filters light in horizontal patterns across
its surface. The leaves of a Sassafras and a Betula merge and rustle above.

KEY INGREDIENTS
1 Acer ‘Rubrum’
2 Sassafras albidum
3 Bamboo fence
4 Hosta ‘Francee’
5 Cotoneaster salicifolius ‘Gnom’
6 Japanese bathing stool
7 Sarcococca hookeriana var. humilis
8 Betula utilis var. jacquemontii

MAGGIE SAYS:
“This is my own garden, and it’s been
a work in progress since the late 1970s. I
started out as a stone sculptor, which has

helped me to use and understand hard
materials. I tend to start with them and
soften the surfaces with planting.”
“Sitting places are important to me.
A favorite is the Japanese bathing stool,
ideal for contemplation when I’m feeding
the koi carp. The idea of living art and the
movement it creates is also fascinating—
we can see the pool from the living room,
and it’s a constantly changing view.”
 “The garden is typical of my work in
that I customize the space for each client.
The plot dictates how it should be used
and everything I do is site specific.” Rill of Japanese pebbles

Granite lantern

Select blue flagstones
laid on stone dust

Hand-picked
boulders from local
stone quarry

US_170-171_Japanese_style_plans.indd 170 1/12/08 12:13:30

6

1

2

4

5
3

21 3 4 5 6

170-171 Japanese style plans.indd 171 31/10/08 14:56:26

JAPANESE GARDEN PLANS 171

Double layer of ¼ in (6 mm)
toughened Clear Float Glass
with a light-diffusing,
laminated middle layer

Curved, polished,
powdered-black concrete

¼ in (4 mm) crushed,
gray granite gravel

12 mm (½ in) toughened
Clear Float Glass with
sandblasted finish

CAPTURING MOVEMENT
Created by Haruko Seki of Studio Lasso for the RHS Chelsea Flower
Show in London in 2007, this design has since been recreated in
a private garden in south London. The swirling curves of the paving
and planted mounds create a sense of movement and enclosure, while
simple and transparent planting produces a delicate filigree of foliage.
Still water reflects the lit glass panels, which give an ethereal glow and
are decorated with the silhouettes of bamboo leaves and canes. The
contrasting pale raked gravel and grass help define the composition.

KEY INGREDIENTS
1 Cercis canadensis ‘Forest Pansy’
2 Phyllostachys aurea
3 Viburnum opulus
4 Abelia ‘Edward Goucher’
5 Spiraea cantoniensis
6 Stipa tenuissima

HARUKO SAYS:
“The client who wanted my Chelsea
garden reconstructed in his garden leads
a stressful London life, and was attracted
to the calmness of the composition. The

garden encourages a feeling of peace and
opens one’s senses to the environment—
for example, the gentle whispering of the
breeze through the planting is central to
the garden’s success.”
 “In this design, as in all of my work, I
use the space as a device to enhance the
changing character of nature; I believe
this is an essential quality in a Japanese
garden. I am also influenced by Sir
Geoffrey Jellicoe, who explored the
relationship between the landscape
and the subconscious.”

US_170-171_Japanese_style_plans.indd 171 1/12/08 12:13:31

172-173 Foliage garden.indd 172 8/10/08 12:07:12US_172-173_Foliage_garden.indd 172 1/12/08 12:14:11

172-173 Foliage garden.indd 173 8/10/08 12:07:31

173

THIS APPROACH to garden-making is seen

across the world, but works especially well in

warm climates where planting is naturally lush,

and a jungle look with tall vegetation is not hard

to achieve. Texture and shape drive the design,

rather than a season of bloom. Layouts vary

in their composition, but all combine areas

devoted primarily to foliage, with the emphasis

on contrasting varieties and plant forms.

Clearings are carved out of dense vegetation,

creating a sense of seclusion and separation,

with paths winding between. Decorative bark

or pine needles are often used to create

a jungle-floor softness underfoot.

These gardens are typically organic in shape,

without hard edges or a sense of formality, but

where man-made structures do encroach, the

contrast is often startling, with the bold use of

rustic materials such as rough-hewn timber and

unworked stone. Interestingly, sleek Modernism

also works well with

foliage planting.

Water is frequently

present in the form of

energizing waterfalls

and streams, or even

swimming pools.

Foliage gardens date back to 19th-century

European colonial gardens, where the

indigenous, richly diverse local flora found

in Australia, New Zealand, South Africa,

Malaysia, India, and the Caribbean was used

to produce a celebration of flower color and

foliage texture. The gardens of the 20th-

century Brazilian designer Roberto Burle Marx

are modern interpretations of this genre, with

huge areas devoted to rich tapestries of foliage.

In temperate zones, this approach has been

adopted in some urban gardens with the

emphasis on architectural plants, such as tree

ferns, bamboo, loquat, Fatsia, Phormium, and

cordylines, which are combined to create

a sense of drama. Some designers also

experiment with grasses, water, or woodland

planting to gain similar effects, but formal

lawns are rarely seen in these gardens.

Foliage gardens

Foliage color, texture, and shape provide dramatic effects.

Exotic bromeliads add color.

US_172-173_Foliage_garden.indd 173 1/12/08 12:14:12

174-175_FoliageStyleHist.indd 174 15/10/08 19:35:28

What is foliage style?

CHOOSING A STYLE174

The jungle-like appearance of many foliage gardens creates
an atmosphere of irresistible exuberance. Plants chosen for
their interesting leaves dominate and the use of individual
specimens and large-leaf perennials en masse yields a
gorgeously textured landscape with dramatic spots of bright
color. A network of pathways and clearings forges a route
through the garden, offering the visitor a close-up view of
the planting. Cooler climate foliage gardens concentrate on
mass plantings of grasses and woodland glades.

FOLIAGE STYLE IN DETAIL
The enjoyment of foliage gardens derives from the sheer volume and
variety of planting. In larger gardens there may be space for grassy
areas, swimming pools, and patios but, generally, most of the
available garden space is devoted to leaves. Flowers are often
subordinate and provide stabs of vivid color among the foliage.

Taller species such as Eucalyptus, palms, cordylines, and bamboo
provide height and vertical interest, while the space below is filled
with lower-growing shrubs, grasses, and perennials. The main
emphasis is on structural and foliage planting, but sewn into this
rich canvas is a brilliant embroidery of flower color, with Strelitzia
(bird of paradise) and Canna typical in warmer climates, and dahlias
or lobelia more appropriate in temperate regions.

Larger cities form heat islands, in which warmer than average
temperatures allow more exotic species to find a home. In the UK,
this has led to the phenomenon of urban jungle gardens.

House

Canna ‘Durban’ adds
hot color accents

A large palm
(Trachycarpus fortunei)
gives height to the
planting design

Gravel path is a
foil for planting

Pots form a
central island

Exotic banana (Musa)
contributes to the
subtropical feel

THE EXOTIC GARDEN
In Will Giles’ remarkable
garden in Norwich, UK
(right), rich planting
explodes from the borders
over gravel paths. Sparks
of color come from
purple-leaved Canna and
tall yellow sunflowers.
Cacti and succulents are
brought outside for the
summer months and
containers of plants of
differing heights, including
grasses and herbs, fringe
the vibrant display.

DESIGN INFLUENCES
The most notable name associated with this style is Roberto Burle Marx,
the artist/ecologist/designer who worked in spectacular fashion with the
rich flora of his native Brazil. His gardens demonstrate a painterly sensibility
to landscape design, celebrating foliage pattern and saturated flower
color. In what was formerly known as the Odette Monteiro Garden, huge
plates of textured ground cover feature along a dramatic lawned valley.
His planting designs are particularly impressive when seen from above.

The Luis Cezar Fernandes (formerly Odette Monteiro) Garden, Brazil.

US_174-175_FoliageStyleHist.indd 174 1/12/08 12:14:03

6

31

4

2

5

174-175_FoliageStyleHist.indd 175 15/10/08 19:35:53

WHAT IS FOLIAGE STYLE? 175

KEY DESIGN ELEMENTS
BOLD FOLIAGE
The key element is

foliage that makes a
statement. The plants that
dominate demand attention;
strappy Phormium perhaps,
or tall-growing bamboo,
or Musa (banana) with its
fabric-like leaves.

COLORFUL
HIGHLIGHTS

Bright flower color lifts the
general greenness of these
gardens, providing
surprises along the way.
Here Dahlia ‘Bishop of
Llandaff’ adds rich red
flowers and dark foliage.

CONTAINERS
In cooler climates,

planting exotics and tender
species in pots offers the
designer greater
flexibility—they can easily
be moved under cover in
winter. Dramatic pots can
also be used as focal
points in a design.

MATERIALS
Hard materials are

often sourced locally.
Gravel or stone, often
rough-hewn, are used for
paved surfaces, but timber
and bamboo are also
common. Walls covered
with whitewash or painted
render add intense color.

POOLS AND
REFLECTIONS

Clear pools, perhaps edged
with lilies or papyrus,
create reflective surfaces.
Waterfalls add sound and
energy, and boulders set
by jungle pools provide
naturalistic seats.

HEIGHT AND
STRUCTURE

Tall plants are essential to
create jungle-like layering.
This banana-like Ensete,
Trachycarpus (Chusan
palm), and Eucalyptus give
height to the canopy, and
offer protection and shade
to plants below.

US_174-175_FoliageStyleHist.indd 175 1/12/08 12:14:05

176-177_FoliageStyleInsp.indd 176 3/11/08 15:34:49

Interpreting the style
Foliage gardens deliberately set out to overwhelm the onlooker
with the sheer volume and scale of planting in the jungle-like
borders. When grouping your plants, consider details—such as
the shape, texture, and color of leaves—to produce exciting
contrasts. Add bright color with variegated foliage and striking,
subtropical flowers to complete the vibrant mixture.

aa PALM AND GRAVEL MIX
An informal clearing is edged
with the elegant, fanned leaves
of Chusan palms (Trachycarpus
fortunei) with vertical jets of
brilliant red cannas dotted between.
A low mound of dark green planting
complements the composition.

a SPIKY COMBINATIONS
The instantly recognizable,
sword-shaped foliage and tall flower
spikes of Phormium tenax dominate
this space—echoed by the sharp
points of agaves and the fine-cut
leaves of palms.

o GRASSY EFFECTS
A basket-weave path meanders
through a border of fine textures,
which include the repeated arching
rosettes of Hakonechloa macra
‘Aureola’—a grass that takes on
warm orange tones in fall.

CHOOSING A STYLE176

GARDENS TO VISIT
THE EXOTIC GARDEN, UK
Will Giles’ Norwich garden.
www.exoticgarden.com

TREBAH, Cornwall, UK
Subtropical garden on a Cornish
hillside. www.trebah-garden.co.uk

WIGANDIA, Victoria, Australia
Garden on slopes of Mount Noorat.
www.wigandia.com

SITIO ROBERTO BURLE MARX,
Rio de Janeiro, Brazil
The late artist’s own large garden.
Estrada da Barra de Guaratiba 2019
Tel: 0055-21-2410 1412

JIM THOMPSON HOUSE,
Thailand
A lush jungle garden in Bangkok.
www.jimthompsonhouse.com

US_176-177_FoliageStyleInsp.indd 176 1/12/08 12:15:26

176-177_FoliageStyleInsp.indd 177 29/8/08 16:25:23

a SUNSET SPIRES
Phormium ‘Sundowner’, Astelia chathamica ‘Silver Spear’,
and the heads of Verbena bonariensis conspire to produce
a glorious display of glowing color in the evening sun.

o COOL POOL
An array of fleshy foliage closes in to create a secluded
swimming pool alongside a sun-filled terrace in this
thickly planted jungle garden.

o HOT POT
This incidental association plays on the similarities
between the tones of the glazed pot and the veined
Canna leaves. Carmine red flowers turn up the heat.

oo VERDANT ENCLOSURE
Even within the confines of a small and overlooked city
garden, it is possible to create privacy and a space to
relax. Here, a hot tub is enclosed by hedges of densely
planted bamboo and tall hurdles.

“Foliage
gardens are
a feast of
sculptural
shapes and
forms”

INTERPRETING FOLIAGE STYLE 177

US_176-177_FoliageStyleInsp.indd 177 1/12/08 12:15:27

1 2

3 4

5 6

7 8

1

3 4

6 7

8
5

2

178-179_FoliageStylePlans.indd 178 5/11/08 13:23:57

Foliage garden plans
In two of these gardens, British designers have used a range of tender and hardy plants
to achieve a foliage effect in a cool climate. The third, in Florida, is a leafy, tropical
extravaganza. In all three, the exuberance of dense foliage and architectural planting needs
some sense of control, and this is provided by paving, water, and structural elements, such
as the screens and boundaries. These also offer contrasts in texture and form.

LAYERED PLANTING
In designer Declan Buckley’s own garden, a rich tapestry of layered
planting sits alongside the bold geometry of paving and a pool; the use
of reflective water increases textural impact. There is a great sense of
contrast here, between the open, light terrace and the narrow pathways.

KEY INGREDIENTS
1 Phyllostachys nigra
2 Euonymus japonicus
3 Fatsia japonica
4 Pseudosasa japonica
5 Geranium palmatum
6 Astelia chathamica
7 Buxus sempervirens
8 Cycas revoluta

DECLAN SAYS:
“After spending many years growing all
my plants in pots on a roof terrace, it was
a huge relief to have my own garden to

plant them in. The site is a long rectangle,
overlooked by a row of five-story houses,
so bold and layered architectural planting
was a necessity, as it helps to screen the
site and provides privacy. Conversely, the
end wall of my own house is solid glazing,
which gives me a dramatic view across the
pool and into the luxuriant planting.”
 “London’s warmer temperatures allow
more tender and unusual species to thrive,
and plants were chosen for their texture and
form—flower and color were secondary.
A strong, simple framework softened by
foliage is key to all my projects.”

A simple wooden
footbridge crosses
the pond

Narrow path laid
with 1½ in–2½ in
(40 mm–60 mm)
slate chippings

Reclaimed York
stone paving

The pool reflects surrounding
foliage color and texture

CHOOSING A STYLE178

US_178-179_FoliageStylePlans.indd 178 1/12/08 12:15:03

1 2 3 4

1 2 3 4 5

5

4
2

1

4

31

5

2

5

3

178-179_FoliageStylePlans.indd 179 13/11/08 15:40:23

TROPICAL REFUGE

ENGLISH EXOTIC

Raymond Jungles has used large,
fleshy leaves to create shade in
this Florida Keys garden.
Glimpses of art lead the eye
through the plants.

KEY INGREDIENTS
1 Pritchardia pacifica
2 Attalea cohune
3 Solanum wendlandii
4 Areca vestiaria
5 Heliconia rostrata

RAYMOND SAYS:
“I created this garden for my family and it
was a labor of love. I am influenced a great
deal by other designers, in particular,
Roberto Burle Marx, Luis Barragán, and
Richard Serra. In some ways, this garden
was a laboratory in which I grew
specimens, some of which were collected
in Brazil with Burle Marx himself. The
result looks typical of my work, but
nowadays I tend to use native species
whenever possible. We tried to maximize
light in the house and garden, and used
sliding doors to differentiate between
interior and exterior space. Many of the
materials are rescued and re-utilized.”

In this small garden by Annie
Guilfoyle, a mass of oversized
and textured exotic planting
hovers over a wooden deck.

KEY INGREDIENTS
1 Phormium cookianum subsp.

hookeri ‘Tricolor’
2 Eriobotrya japonica
3 Euphorbia mellifera
4 Musa basjoo
5 Polystichum setiferum

ANNIE SAYS:
“This garden is close to the River Thames
in Kew, London. It’s a tiny space that had to
capture the essence of the East, where my
clients had spent a great deal of time, yet
link seamlessly with the house. To create
deeper planting areas, I set the layout at an
angle—which also seemed to make the
boundaries disappear. This is typical of my
work, as I try to maximize usable space in
small gardens, balancing room for relaxing
and entertaining with rich, full planting.”
 “The garden is low-maintenance, and it
was good to work with a client who didn’t
demand yearround color.”

The bench
doubles as
a work of art

The decking’s zigzag
edging increases
the sense of space

Terra-cotta-colored wall
adds visual drama

Ground-level ferns add
another layer of texture

Regimented,
square paving
slabs give a
sense of order
to the lush
jungle foliage

The boundary walls are
almost hidden by foliage

FOLIAGE GARDEN PLANS 179

US_178-179_FoliageStylePlans.indd 179 10/12/08 17:29:26

180_181_fusion_subopener.indd 180 3/11/08 14:16:00US_180_181_fusion_subopener.indd 180 1/12/08 12:12:05

180_181_fusion_subopener.indd 181 11/10/08 13:28:54

GARDEN DESIGN movements may

be clearly defined when they are first

introduced, but over time they can

evolve as designers, influenced by a

range of cultures and styles, bring

their own ideas into play. Fusion

gardens represent a positive aspect of

this process, combining key elements

from different, and often contrasting,

styles. Modernist, minimalist, Japanese, and

conceptualist ideas mix with classical, Art Deco,

or romantic details to produce eclectic designs.

Gardens may be laid out in clear squares

and rectangles, or circles and ellipses, or

designers may use a combination of angular

and round shapes. A wide range of materials

are employed, but designs frequently include

a mix of natural elements and manufactured

hard landscaping, such as glass, plastic, steel,

ceramics, and concrete. Glass floors or bridges,

and clear or translucent screens introduce a

contemporary look, and are often lit to create

exciting night-time effects.

Planting palettes are restricted, with the

emphasis on low-maintenance, architectural,

textured, or colorful plants—the former

used to create focal points or repeated several

times to create sculptural impact.

Bamboos, ornamental grasses, and

simple monoculture planting are

sometimes employed, and may be

combined with formal clipped

hedges, creating a tension of styles.

 Rather than reflective or

planted pools, fusion gardens

make use of water jets and cascades that

inject movement and sound into the design.

Sculpture is another prominent element in

these gardens, with seating and furniture

treated as design features.

Designers also focus attention on sophisticated

lighting designs, which form an essential part

of the overall garden composition. Lighting

adds texture and interest to the design, while

expanding the enjoyment of the space, both

functionally and visually, into the evening.

Architectural foliage and
flowers provide focal points.

Manufactured materials are mixed with natural elements.

181

Fusion gardens

US_180_181_fusion_subopener.indd 181 1/12/08 12:12:06

182-183_FusionStyle.indd 182 21/10/08 11:57:16

What is fusion style?

CHOOSING A STYLE182

Fusion is a mix, sometimes accidental, but often deliberate, of
styles and trends from a wide range of fields. Short-lived, and
therefore more experimental, show gardens offer a platform
for these eclectic creations and allow designers the freedom
to innovate. Color, sculpture, and garden art often provide focal
points and a sense of theater, and planting follows a similar
route with architectural specimens. Lighting adds to the drama.

FUSION GARDENS IN DETAIL
Rendered walls are typical of this style, as they provide backdrops or
surfaces on which art and sculpture can be displayed. Color, usually
intense and bold, is also important, creating a vibrant atmosphere.

A wide range of materials is associated with the fusion style,
and in some gardens the combinations can become quite complex.
There is often also a mixture of man-made and natural surfaces,
with combinations such as concrete and timber, or stone and steel.
By keeping the overall design simple, these textural contrasts are
more clearly appreciated.

Furniture is often used to express particular architectural or
stylistic references, or may be used to introduce lively or rich color.
Large sculptural plants add scale and drama, and are sometimes
repeated throughout the garden to amplify ideas. In addition,
planting for color and texture is common, with pots and containers
used to reinforce stylistic concepts.

Simple lawn

Mixed
flowerbed

Water feature
adds color
and sound

Cacti are focal
points close to
the house

Large pavers
create feeling
of space

DESIGN INFLUENCES
This relatively recent style borrows
from a range of ideas. As such,
there is no purity or philosophy
for fusion, but there is energy and
confidence. Travel and a shrinking
world have opened up a wide
range of influences—from jungle
planting to Japanese gravel, from
Modernism to the Mediterranean,
and from formal to conceptual.
This gazebo by Michael Schultz
and Will Goodman uses Japanese
elements with Art Deco and
Post-Modernist overtones.
The personality of the resulting
designs may not please purists,
but fusion style is about breaking
rules and pleasing oneself. The Hurst garden by Schultz Goodman.

MODERN SYNTHESIS
This design by Steve
Martino (above right)
combines the rectilinear
geometry of Modernism
with architectural
succulents and dry,
desert-style planting.
The curved steel plates
add drama to the pool,
creating shadows and
light play both during
the day and after dark.

US_182-183_FusionStyle.indd 182 1/12/08 12:14:42

5

2 3

64

1

182-183_FusionStyle.indd 183 3/11/08 16:22:57

183

KEY DESIGN ELEMENTS
MODERN
MATERIALS

Fusion gardens often
include materials that
are not traditionally
associated with gardening,
such as glass, steel, and
plastic, with planting
softening the lines.

SCULPTURAL
PLANTS

Although a wide variety
of plants are used in fusion
gardens, many are selected
for their sculptural qualities
of grasses, Yucca or Astelia
are typical, and palms are
used for height.

ECLECTIC FLOOR
PLAN

The mixing of styles can
produce interesting and
complex layouts with
Modernist designs mixed
with Mediterranean gravel
planting, or formality
combined with the
asymmetry of Japan.

LIGHTING
Light effects are key

style devices, picking up
architectural details,
specimen plants, and
decorative topiary. The
development of lighting
technology with fiber
optics and LEDs produces
spectacular results.

WATER CASCADES
AND FOUNTAINS

Cascades, fountains, and
mist sprays—which can
be controlled by computer
to produce complex
and changing displays—
provide movement,
atmosphere, and sound.

VIBRANT COLORS
Bold colors are often

used in surface finishes to
make connections between
plants and hard materials.
Rendered walls, ceramics,
paving, and lighting can
all contribute to the color
drama while creating an
exciting ambience.

US_182-183_FusionStyle.indd 183 1/12/08 12:14:42

184-185_FusionInsp.indd 184 8/10/08 15:23:50

Interpreting the style
Designing an eclectic fusion garden is a liberating and fun experience, where
rules for other styles can be rewritten. Color can be a controlling element,
with rich or strident tones making clear connections between materials and
planting. Also try mixing formal and informal elements, and solid materials
with transparent glass or plastic to create a bold, new design.

a BEDROCK OF DESIGN
Like a geological phenomenon, these angled
layers of red sandstone rise out of a pond
and are juxtaposed with dry, Mediterranean
planting combinations with glaucous foliage.

o SOLID SEATING
A touch of the domestic interior is brought
to this outdoor terrace, with its concrete
seating and coffee table. Planting softens
the effect in specific places.

p WATER AND EARTH
Water gently cascades over this shallow
plate, cantilevered from a rendered wall, and
into the trough below. The structure’s warm
earth-tones glow in the sun.

pp DIVING IN
In this small section of a much larger,
compartmentalized garden, by US landscape
designer Michael Schultz, thin metal “snakes”
wriggle between paving and into a pond.

CHOOSING A STYLE184

US_184-185_FusionInsp-JG.indd 184 1/12/08 12:14:56

184-185_FusionInsp.indd 185 8/10/08 15:24:30

a ROUGH WITH THE SMOOTH
Walls of rammed earth, which also act as screens, give
this garden a rough texture that contrasts beautifully
with the smooth limestone paving. The sandy tones of
the planting echo the dune location.

o BLOCKS AND UNDULATIONS
White concrete cubes are counterpoints to the turf that
ripples across this garden. They create a sculpted
quality that offsets the stark walls of the house.

“Fusion brings ideas together
in a melting pot and bends
the rules of garden-making”

INTERPRETING FUSION STYLE 185

GARDENS TO VISIT
LONDON WETLAND CENTRE, London, UK
Cleve West’s sustainable, sculpture-filled plot.
www.wwt.org.uk

BARRACK HILL PARK, Donegal, Ireland
When it is finished, Diarmuid Gavin’s design
will be one of the most exciting public spaces
in Ireland. www.diarmuidgavindesigns.co.uk

GARDEN OF AUSTRALIAN DREAMS,
Canberra, Australia
Richard Weller and Vladimir Sitta’s garden.
www.nma.gov.au

GARDENS OF GOTHENBURG, Sweden
Four parks take part in this festival of gardens.
www.goteborg.com

o HOT STUFF
The fiery magenta walls
of these raised beds of
annuals serve to unify this
garden visually, while floral
shapes punched into panels
enclose the space.

US_184-185_FusionInsp-JG.indd 185 1/12/08 12:14:57

1 2

3 4

5 6

7 8

2

3
1

45
6

7 8

186-187_FusionPlans.VW.indd 186 31/10/08 15:17:11

Fusion garden plans
Gardens that use a range of stylistic references can easily become confused, yet
these spaces by Paul Cooper and Cleve West manage to maintain clarity of vision.
One, a north-facing London plot, has been lightened with reflective surfaces and
enlivened by its various influences. The other, a space in which to teach, embraces
bog plants and intriguing modern sculptures.

TWO BECOME ONE
This private garden is an amalgamation of two of Paul Cooper’s
designs—Hanging Gardens and Cool and Sexy Garden—both for the
RHS Chelsea Flower Show. Paul embraced an exciting mix of modern
materials to create a garden where height and structure dominate.

KEY INGREDIENTS
1 Hedera helix ‘Kolibri’
2 Stainless steel water feature
3 Phyllostachys nigra f. henonis
4 Wisteria floribunda ‘Macrobotrys’
5 Santolina chamaecyparissus
6 Painted wrought-iron railings
7 Lavandula pedunculata subsp. lusitanica
8 Mahonia x media ‘Buckland’

PAUL SAYS:
“My client on this project was great.
He was forward-thinking and didn’t want
a conventional garden. The plot is

north-facing, cool, and gloomy, so I
emphasized verticals to create the feeling
of escaping these restrictions. And,
with its theatrical lighting and reflective
surfaces, this garden really performs
at night. “
 “I’d say the design is typical of my
work. I originally trained and worked
as a sculptor, and I can definitely see
a three-dimensional character here.
Contemporary architecture was, and
is, a big influence, but there are some
Japanese elements in there, too.”

CHOOSING A STYLE186

Pebbles on a stainless-steel grille

Bespoke, perforated stainless-
steel water feature

Foamex-
laminated
plywood walls

Steps leading
to a raised
walkway

Decorative
arch-shaped screen

Railings lead to a
raised walkway

US_186-187_FusionPlans.indd 186 1/12/08 12:12:32

3 5
6

21 3 4 5 6

4

21

186-187_FusionPlans.VW.indd 187 20/11/08 11:44:58

FUSION GARDEN PLANS 187

LOOK AND LEARN
This teaching garden was created for the RHS Chelsea
Flower Show in London in 2001, and used the bold,
colorful sculptures of Johnny Woodford as a structural
theme. It was roughly divided into two spaces—one open
and geometric; the other densely planted and soft, filled
with bold foliage planting. Sculpture and hard surfaces
ran through both spaces, bringing cohesion to the design.
The timber elements also made an organic statement.

KEY INGREDIENTS
1 Angelica archangelica
2 Pollarded Salix alba
3 Trollius europaeus
4 Scorched elm sculpture by

Johnny Woodford
5 Luzula nivea
6 Geum coccineum

CLEVE SAYS:
“Designed as a teaching space, the hub
of this garden was the open area ringed by
Johnny’s sculpted benches.”

“The sculpture in the garden was
non-specific, so that children could
interpret the work freely. The planting was
selected for damp or bog conditions—this
allowed bold foliage to dominate and work
with the garden’s scale.”

“When it was created, this garden was
typical of my work with Johnny, but my
style has changed since. I trained with
John Brookes, and he has been a big
influence. I also take inspiration from the
natural world, such as moorland.”

Steel drainage grille

Star made from
red granite blocks

Self-compacting
black limestone dust

Dark gray granite blocks

US_186-187_FusionPlans.indd 187 1/12/08 12:12:33

188-189 Productive garden.indd 188 13/10/08 14:36:31US_188-189_Productive_garden.indd 188 1/12/08 12:15:20

188-189 Productive garden.indd 189 13/10/08 14:37:03

189

HISTORICALLY, TWO MAIN TYPES of

productive garden evolved: the large walled

gardens of wealthy Victorian estate owners that

provided exotic fruit, fresh vegetables, and

cut flowers for weekend

entertainments and, at the

other extreme, cottage

gardens and areas of private

gardens devoted to growing

produce as a hobby, or

to supplement the diet.

The Victorians elevated

productive gardening to a

fine art, but they were not

the first to mix fruit, vegetables, and flowers

in the same area. Medieval abbey gardens were

typically divided into small herb and vegetable

beds with some decorative planting, and

Renaissance gardens in France featured

ornamental produce in elegant parterres, known

as “potagers”. This term is still used today to

describe an attractive productive garden.

The Dig for Victory campaign during World

War II generated a huge enthusiasm for home-

grown produce in the UK, but this waned as

wealth increased after the conflict. Today, our

increasing desire for organic food, and concerns

about the carbon footprint of imported goods,

is fuelling a revival of the kitchen garden.

The layout of all productive gardens tends

to be orderly, with geometric beds separated

by paths for ease of access and maintenance.

Materials vary but are most often utilitarian

in character—concrete slabs, brick pathways,

or even compacted earth are common. Cold

frames or greenhouses are used to protect

less hardy plants or to start crops early.

Planting varies seasonally, but fruit trees

and bushes provide more permanent structure.

Low box hedges may also be introduced,

especially in association with herbs that tend

to flop and spread informally. Water, required

for irrigation, can also be included as a

decorative feature.

Productive gardens

Formal potager at Château de Villandry in France.

A scarecrow protects
valuable crops.

US_188-189_Productive_garden.indd 189 1/12/08 12:15:21

190-191_ProductiveStyle.indd 190 24/10/08 16:56:59

What is productive style?

CHOOSING A STYLE190

In a productive garden, the layout and surfaces are functional,
creating a sense of ordered abundance. This style has been
evident throughout history, with early monastic and physic
gardens divided into a tapestry of geometric beds filled with
culinary and medicinal herbs and vegetables, and taller plants,
such as a bay tree or standard rose, planted as a focal point.
These practical, attractive designs remain much the same

today. Pathways are usually made of brick, stone, or concrete,
and should be wide enough to accommodate wheelbarrows and
provide enough space to work the beds easily. Dwarf box
hedging or timber are often used to provide neat edging.

With their network of paths, colorful rows of crops, and
decorative interplanting, successful productive gardens provide
a feast for the eyes as well as for the table.

PRODUCTIVE GARDENS IN DETAIL
Over the last century, productive planting was pushed to the end of
the main garden to give decorative flowers, shrubs, and trees pride
of place. Today, this approach appears to be changing, as more people
realize that growing food close to home is not only fun, but also allows
you to enjoy fruit and vegetables that are either not available in the
shops or, like raspberries or redcurrants, expensive to buy.

Productive gardens need to be planned carefully to make them
easy to manage, and beds should be planted with different produce
each year so as not to exhaust the soil; to extend the growing season,
greenhouses and cold frames can be introduced. A more flowery feel
can be achieved by including ornamental plants, such as lavender
hedging, colorful clumps of dahlias, and drifts of nasturtiums.

As an alternative to box hedging, divisions between different areas
can be created with fruit trees such as dwarf apples or pears, trained
along wires to make beautiful screens that both flower and fruit, and
provide an attractive architectural framework in winter.

COLORFUL POTAGER
Here, the ordered character
of the vegetable garden
(right), with its rows of
crops and strong rectilinear
pattern, makes a beautiful
impression. Tall supports
for runner beans and
clipped hedging are used to
enclose the space, and red
dahlias and lavender add
extra splashes of color.

Square beds
with a colorful
mix of flowers
and leafy crops

Wide paths for access
and structure

Willow arch to support beans

US_190-191_ProductiveStyle.indd 190 1/12/08 12:13:15

5

4

3

2

1

190-191_ProductiveStyle.indd 191 24/10/08 16:57:52

WHAT IS PRODUCTIVE STYLE? 191

RAISED BEDS
Raised beds were first

introduced to improve
drainage, but they also
provide a sense of order.
An increased height of up
to 3 ft (1 m) allows those
with a disability to tend
their gardens more easily.

WIDE PATHS
Pathways should be at

least 3 ft (1 m) wide in
order to make the garden
easy to navigate. Hard
surfaces, such as brick,
stone slabs, or gravel are
ideal since they withstand
heavy everyday use.

RUSTIC OBELISKS
Ornamental features

are always put to good use.
Trellis and wooden or metal
obelisks create height and
rhythm in the garden, but
also provide support for
climbers, such as runner
beans or sweet peas.

PLANTING IN ROWS
Crops planted in rows

can be easily recorded,
cared for, and harvested,
and the spaces between
rows provide access for
weeding. This geometric
layout gives these beds
their unique character.

PRACTICAL
DECORATION

Terra-cotta rhubarb forcers
and plant pots are practical
and provide traditional
decoration. Patterned brick
or pebble paths, and arches
for cordons, also make
attractive features.

KEY DESIGN ELEMENTS

DESIGN INFLUENCES
The roots of modern productive gardens can be
seen in the walled kitchen gardens of the great
country houses. Victorian aristocrats showed off
their wealth by serving exotic hothouse produce
to guests, but the main function of the garden was
to provide fresh food for the whole household.
 Crops were set out in orderly lines in geometric
beds edged with box, and separated by paths
made of gravel or beaten earth, or ash produced

by the glasshouse boilers. Tender fruit trees were
trained along south-facing walls that radiated
heat to protect them from hard frosts, while soft
fruits were grouped together under netted
frames to defend them against birds.
 Long, heated greenhouses were often
incorporated into the structure of the wall,
allowing early cropping and the cultivation of
tender produce, such as peaches and apricots.Traditional walled kitchen garden.

US_190-191_ProductiveStyle.indd 191 1/12/08 12:13:16

192-193_ProductiveStyleInsp.indd 192 3/11/08 15:39:45

Interpreting the style
When planning a fruit and vegetable garden, the emphasis is
on efficiency and light. You can opt for a formal plan with regular
pathways or dividers, or go for a more relaxed approach. Low
hedges or raised beds give coherence to border edges, and
runner beans, fruit trees, and espaliers provide height. Introduce
color and texture with flowers that attract beneficial insects.

l STRUCTURAL HEDGING
Low box hedging creates a soft green
edge to the salad crops and herbs in this
small productive space. A taller hedge
provides a protective windbreak.

a MODERN GRID GARDEN
In this matrix garden, salad leaves and
vegetables are set out in drills in individual
planting boxes. Fitted lids provide stepping-
stone pathways across the garden.

p OLIVE TERRACES
Rows of mature olive trees provide a
sculptural element in this elegant design
for a warm, sunny urban space. A layer
of culinary herbs is planted below to
soften the architecture.

CHOOSING A STYLE192

US_192-193_ProductiveStyleInsp.indd 192 1/12/08 12:14:18

192-193_ProductiveStyleInsp.indd 193 3/11/08 15:39:07

o DECORATIVE CANES
Vertical interest and enclosure are provided
here by sweet pea pyramids for cut flowers,
and runner bean hurdles. Both introduce
color and rhythm into the garden.

i GEOMETRIC GARDEN
An intricate geometry is introduced here
to create a more decorative potager.
The bold foliage of the rhubarb contrasts
with colorful rows of salad crops and
the delicate white standard roses.

o CONTAINED CROPS
Raised timber planters offer accessible
beds for smaller salad crops and help
to combat attacks by slugs and snails.
Slate-chip paving provides easy access.

p SALAD IN A PLANTER
Suitable for use in restricted spaces,
this stained timber planter contains a mix
of salad crops and herbs. Tomatoes or
strawberries would also be appropriate.

f EYE-CATCHING GOURDS
Productive planting can be included in the
design of the main garden. Here, gourds
are used as a decorative climber, giving
privacy to the seating area. Pink dahlias
provide late summer color below.

“Homegrown produce is
one of the joys of life”

GARDENS TO VISIT
BROGDALE, Kent, UK
Home of the National Fruit Collection.
www.brogdale.org.uk

LOST GARDENS OF HELIGAN, Cornwall, UK
Walled garden with many traditional cultivars.
www.heligan.com

WEST DEAN, West Sussex, UK
Beautifully restored Edwardian kitchen garden.
www.westdean.org.uk

RHS GARDEN WISLEY, Surrey, UK
Includes herb, fruit, and vegetable gardens.
www.rhs.org.uk

CHATEAU DE VILLANDRY, France
Formal Renaissance kitchen garden.
www.chateauvillandry.com

INTERPRETING PRODUCTIVE STYLE 193

US_192-193_ProductiveStyleInsp.indd 193 1/12/08 12:14:18

1 2

3 4

5 6

7 8

2
53 4

7

8

1

6

194-195_Productive plans.indd 194 31/10/08 14:35:08

Productive garden plans

CHOOSING A STYLE194

In a productive garden, function generally wins over style, but the two are not mutually
exclusive. These three gardens are packed with delicious vegetables, salads, or herbs,
yet each, in its own way, looks great. Maurice Butcher’s design bursts with edible
produce; Bunny Guinness’s vegetable garden gives a nod to old-fashioned formality
with its box parterre; and Paul Martin’s abundant herb garden is thoroughly modern.

WILDLY PRODUCTIVE
Even the paving in this natural-looking productive garden, designed
by Maurice Butcher for the 2007 RHS Hampton Court Palace Flower
Show in London, is softened by a profusion of planting—in this case
chamomile which, when trodden on, releases a scent.

KEY INGREDIENTS
1 Chamaemelum nobile (lawn chamomile)
2 Santolina rosmarinifolia

(cotton lavender)
3 Petroselinum crispum (parsley)
4 Mentha suaveolens (apple mint)
5 Galium odoratum (sweet woodruff)
6 Chamaedaphne ‘Cassandra’

(leatherleaf lettuce)
7 Thymus ‘Doone Valley’ (thyme)
8 Salvia officinalis ‘Tricolor’ (sage)

MAURICE SAYS:
“This small kitchen garden was created

This Arbutus unedo
(strawberry tree)
is the focal point
around which the
garden is organized

Gray-green
concrete
stepping stones
surrounded by
chamomile

for enthusiastic gardeners. The emphasis
is on medicinal and culinary herbs for regular
harvesting, but the space is for relaxing,
too. The clients also wanted something
organic and with a low carbon footprint.”

“As the design developed it became
clear that we were working towards a blend
of fruit, vegetables, and herbs, and that
they should be the dominant elements.”

“I take inspiration from many
things—such as literature, art, and travel.
The input and character of my clients are
essential ingredients in my work, too.”

US_194-195_Productive plans.indd 194 1/12/08 12:22:50

1 2 3 4 5

1 2 3 4 5

1

2 3

4
5

1

3

2

5

4

194-195_Productive plans.indd 195 12/11/08 15:52:14

PRODUCTIVE GARDEN PLANS 195

DINING AL FRESCO
Paul Martin designed this garden
for the Bloom 2008 show in
Dublin. Perfect for al fresco
dining, it combines an abundance
of fresh, edible plants with a
kitchen and dining area.

KEY INGREDIENTS
1 Foeniculum vulgare ‘Purpureum’ (fennel)
2 Bronze and black limestone sculpture
3 Allium schoenoprasum (chives)
4 Ocimum basilicum (basil)
5 Origanum vulgare ‘Aureum’

(golden wild marjoram)

PAUL SAYS:
“This show garden—filled with herbs,
vines, and salads, and with its own
kitchen—was designed to encourage the
use of fresh produce and outdoor living.

“To create a relaxing atmosphere, I
used a subtle color scheme for both hard
and soft materials. The pool, complete
with carp, is calming too, and positioned at
the same level as the cantilevered table.”

“The garden is typical of my approach
to design, which is to create sharp and
smart spaces that are user-friendly and
easy to maintain.”

Donegal
sandstone
paving

Oak table
and benches

Fishpool

RAISING VEG
The geometric layout of this garden
by Bunny Guinness includes the
sort of well-equipped detailing
that a hard-working space needs.
The raised beds of vegetables are
easy to reach and maintain.

KEY INGREDIENTS
1 Runner beans
2 Garden onions
3 Carrots
4 Vine
5 Red chard

BUNNY SAYS:
“This garden was originally dominated by
an overgrown Leylandii hedge. Once this
was removed, the space really opened up
and a backdrop of native plants was
revealed, which help to soften my design.”

“The space works hard, which is typical
of my approach. The owner is a grilling
enthusiast, so I created a space for
entertaining, with a barbecue grill and
built-in sink, and a small greenhouse.”

“My influences often come from
the architects I work with, and new or
interesting ideas I see on my travels.”

Outdoor
kitchen:
sink,
griddle, and
refrigerator

Young box
parterres

Modern
greenhouse

Tanalized
softwood
coping

Brick steps

US_194-195_Productive plans.indd 195 1/12/08 12:22:51

196-197 Family garden.indd 196 11/10/08 13:40:10US_196-197_Family_garden.indd 196 1/12/08 12:14:35

196-197 Family garden.indd 197 11/10/08 13:40:31

197

AS LEISURE TIME increased in the middle

of the 20th century, the concept of a garden

shifted from a formal area that was rarely used,

to a space that provided the focus of family life.

Specific areas devoted to relaxation, children’s

play, and family dining became the norm.

Family gardens today still retain these areas,

but geometry and layouts vary. Rectangular or

curved designs are popular, with spaces often

intersecting or overlapping.

Designs for children’s play areas have to be

flexible to accommodate changing needs as

they grow. Play equipment, such as a sandbox,

jungle gym, or swing, can help to introduce

strong or brilliant color into the garden, while

planting areas that attract birds and butterflies

also provide sources of entertainment.

Concerns over the safety of babies and young

children mean that jets

and cascades, where the

main water reservoir is

located underground,

are preferred to open

water features.

However, naturalistic

ponds are perfect for

older children, who

enjoy the aquatic creatures and wildlife that

these features attract.

Natural stone and concrete are popular, but

any materials can be used. Rubber and bark

chips, or other soft yet resilient materials, make

practical surfaces for play areas, while lighting

helps to create a different ambience after dark

when adults take over the space. In larger yards

this transition can be easily managed with

separate, designated areas, but in smaller yards

the design needs to be more flexible, perhaps

employing temporary play equipment that can

be cleared away as required.

Planting in a family garden is robust, simple,

and easy to maintain; it must also be free from

toxic plants and sharp thorns. Hard-wearing

turf is the best choice for lawns, and in some

cases, designers may introduce AstroTurf.

Family gardens

A swimming pool provides hours of fun for older children.

Natural surroundings can be
adapted to create play areas.

US_196-197_Family_garden.indd 197 1/12/08 12:14:36

6

4

5

3

2

1

198-199_FamilyGardenHist.indd 198 21/10/08 16:09:13

What is a family garden?

CHOOSING A STYLE198

A family garden can be almost any style that has been adapted
to provide a flexible space for games, room for entertainment
and play, and an area for dining. The smallest of gardens can
accommodate a sandbox or swing, while larger plots have
space for separate adult- and child-friendly zones.

FAMILY GARDENS IN DETAIL
The concept of the outdoor room celebrates family life. Terraces
need to be large enough to accommodate a dining table and chairs,
with space for a barbecue grill or even an outdoor kitchen.

For play, there are two schools of thought: structured play relies
upon equipment, but children have different needs as they grow, so
flexibility is important. For example, a small sandbox located close
to the house allows parents to watch their young children more
easily; then, as they grow and move down the garden to seek more
adventure, swings, slides, and jungle gyms can be introduced.

Unstructured play provides a rich and interesting environment
in which children can be encouraged to take some risks—building
dens, ponddipping, climbing trees, and watching wildlife. This
requires a more subtle approach to design and one in which parents
cannot be too precious about their gardening exploits, giving
preference to the needs of their inquisitive children.

Tepee acts as
a focal point

Tough grasses
and shrubs

Natural stone
slabs create a
wide bridge

Camp fire
offers cooking
opportunities

NATURAL PLAYGROUND
Designed by Chuck Stopherd of Hidden Gardens,
this garden (right) for older children offers valuable
opportunities for outdoor play. The tepee, fire pit, and
pool, hidden behind trees, provide a natural setting for
children to take risks and explore their environment.

DESIGN INFLUENCES
The garden as a family facility is relatively
recent, although outdoor dining en famille
has always been a tradition in Mediterranean
countries. Thomas Church’s book, Gardens Are
For People, first published in 1955, changed
perceptions of the garden and signalled a
move away from intensive gardening and
towards the development of the outdoor room.
Later, John Brookes developed these ideas in
his designs and his 1969 book Room Outside:
A New Approach To Garden Design. Today,
gardens are places of enjoyment, education,
and fun for families to share.

A 1950s family garden designed for play.

PLAY EQUIPMENT
The children’s area can

feature large items of play
equipment, such as a
swing or jungle gym.
If space is limited, some
items may still be included
by adapting a pergola or
similar structure.

COLORFUL
MATERIALS

Splashes of bright,
primary colors are an
essential ingredient in
a family garden. These
can be introduced via
planting, equipment,
or hard landscaping.

TOUGH PLANTS
Plants have to be

versatile and tough to
withstand rough treatment
from children and pets.
Closely planted, often with
some evergreens and
seasonal color, they must
also be easy to look after.

WILDLIFE
FEATURES

Ponds with sloping sides
to allow creatures access,
boxes for birds, habitats
to give shelter to small
animals, and plants to
attract bees, are all ideal
for family gardens.

EASY-CARE
SEATING

Seating needs to be
suitable for children and
adults. Furniture that can
be left uncovered all year
and requires the minimum
of care and maintenance
is the most practical.

DENS AND TENTS
Part of the children’s

area could include a den:
a place of their own where
they can extend their
imagination through play.
It may be sited within view
of the house or tucked
away in a corner.

KEY DESIGN ELEMENTS

US_198-199_FamilyGardenHist.indd 198 1/12/08 12:14:25

198-199_FamilyGardenHist.indd 199 21/10/08 16:03:38US_198-199_FamilyGardenHist.indd 199 1/12/08 12:14:26

200-201_FamilyGardenInsp.indd 200 3/11/08 15:41:14

Interpreting the style
A family garden is about sharing your space. The dining area is
the social hub around which the design revolves, and can be
created with a paved or decked terrace that links into a lawn or
into more structured play areas with integrated or temporary
play equipment. Swimming pools or natural ponds make
reflective centerpieces for gardens where older children play.

l VERSATILE SPACE
A large-scale chessboard is both a design feature and
a challenging family game, making the most of a quiet
retreat surrounded by textured foliage planting.

a SAFE PLAY AREA
This built-in sandbox is close enough to the house to be
monitored, but planting creates the illusion of another
world. A cover will provide protection from the weather.

p STAR ATTRACTION
Central to the design of this contemporary garden, the
turquoise pool is both functional and decorative. Safety
covers or security fences may be introduced if necessary.

j SECRET HIDEAWAY
In a secret corner of this densely planted garden, a den of
willow and brushwood becomes the focus of adventure
and discovery, providing an escape from the adult world.

CHOOSING A STYLE200

US_200-201_FamilyGardenInsp.indd 200 1/12/08 12:13:02

200-201_FamilyGardenInsp.indd 201 3/11/08 15:40:44

a COLORFUL ENTERTAINING
This vibrant area is part of a modern
design, and combines cooking, dining,
and relaxation, offering a fun area
where the whole family can decamp
to escape the confines of the house.

p TREE-TOP RETREAT
A tree house takes pride of place here,
acting as both a retreat for children
and a decorative focal point. It also
offers a hideaway for adults when
the children are in bed.

h ADVENTURE PLAYGROUND
A play house that can only be accessed via a footbridge—
fun for kids, but perhaps too precarious for adults—
allows children to escape, and control who visits.

o WILDLIFE HAVEN
This large reflective pond and the reed margins provide a
range of wildlife habitats that can be observed from the
various vantage points located around the banks.

i FAMILY FUN
As well as exercise, a trampoline offers a perfect
outlet for letting off steam, which is beneficial for both
children and adults alike.

“Helping to bring families
closer together is perhaps the
garden’s most important role”

INTERPRETING FAMILY STYLE 201

FAMILY GARDENS TO VISIT
ALNWICK GARDEN, Northumberland, UK
Created with children in mind, with water
features and a gigantic tree house.
www.alnwickgarden.com

CAMLEY STREET NATURAL PARK,
London, UK
Ponds and meadows, and hands-on activities.
www.wildlondon.org.uk

CAMDEN CHILDREN’S GARDEN, Camden,
New Jersey, US
Four-acre interactive garden for families.
www.camdenchildrensgarden.org

MILLENNIUM PARK, Chicago, US
Offers a program of interactive family events
and workshops.
www.millenniumpark.org

US_200-201_FamilyGardenInsp.indd 201 1/12/08 12:13:03

1 2

3 4

5 6

7 8

1
3

2

4

5

6 7

8

202-203_Family garden Plans copy.indd 202 1/11/08 16:38:20

Family garden plans

CHOOSING A STYLE202

Integrating functional spaces for different age groups is the challenge in family gardens.
These gardens—the first designed by Ian Kitson, with planting by Julie Toll, and the
second designed by Claire Mee—take contrasting, but equally successful, approaches
to the family garden brief. Ian’s curved, informal layout blurs the line between adults’
and children’s areas, while Claire’s follows formal lines with a more discreet spot for play.

GENTLY ROLLING
In this London family garden, Ian Kitson has created a spacious lawn
where the children can play, while the terrace provides a place for family
dining and social occasions. The two areas are divided by a snaking
dry-stone and log wall, and by soft planting, designed by Julie Toll.

KEY INGREDIENTS
1 Acer palmatum ‘Sango-kaku’
2 Geranium ‘Jolly Bee’
3 Echinacea purpurea
4 Crataegus monogyna
5 Dry-stone walling
6 Lavandula angustifolia
7 Calamagrostis x acutiflora

‘Karl Foerster’
8 Brunnera macrophylla ‘Jack Frost’

IAN SAYS:
“Julie and I call this the “chutes and
ladders” garden—the layout is curvilinear,

but the detailing is sharp and precise. The
garden previously featured a sudden drop
in level, but the retaining walls, steps, and
planting have softened this.”

“Lighting is included within the steps
and between the logs in the curving
dry-stone and log walls, which give the
garden an organic quality.”

“The terrace is used for outdoor dining,
and there’s room on the lawn for games. I
like the way the grass oozes around the
wall, and the fact that it’s transformed
into a carpet of daffodils in spring.”

Dry-stone
walling

New-sawn
Yorkstone
coping

Yorkstone paving

US_202-203_Family garden Plans copy.indd 202 1/12/08 12:32:05

1

3
4

6

2

5

21 3 4 5 6

202-203_Family garden Plans copy.indd 203 5/11/08 13:11:25

FAMILY GARDEN PLANS 203

CORNER PIECE
The sophisticated look of this family garden by Claire Mee
was achieved with an elegant decked terrace for dining, while
the pergola at the end of the plot gives the children a play
area, complete with swing. The spaces are divided by a grove
of olive trees, which offer privacy and add height. The tree
canopies have been lifted to leave clear stems that create
dramatic shadows; light also reflects on the silvery foliage.

KEY INGREDIENTS
1 Olea europaea
2 Buxus sempervirens ‘Latifolia Maculata’
3 Allium hollandicum ‘Purple Sensation’
4 Sisyrinchium striatum
5 Bark chippings
6 Origanum vulgare ‘Aureum’

CLAIRE SAYS:
“This urban garden occupies a corner plot,
so it’s an unusual shape. My ideas for the
design were developed from the house’s
architecture, and from the interior design
and decor. I’m often influenced by the

interiors of hotels, restaurants, and bars,
which use different materials so well.”

“Wide windows look down the length
of the garden, and we used clear-stemmed
olives to provide privacy without blocking
this view. Elsewhere, I like the contrast
between the softer planting and the
architectural specimens. The client also
wanted a terrace outside the French doors
to match the floor-level in the house, and I
designed a large timber deck to make this
link (legally, a paved surface would have
to be lower to avoid the damp course).”

Ipe hardwood
pergola

Teak benchBlack limestone
paving

Ipe hardwood
decking

Polystone (fiberglass
and resin composite)
planters

US_202-203_Family garden Plans copy.indd 203 1/12/08 12:32:06

204-205 Sustainable gardens.indd 204 11/10/08 15:08:00US_204-205_Sustainable_gardens.indd 204 1/12/08 12:31:47

204-205 Sustainable gardens.indd 205 11/10/08 15:08:23

205

SUSTAINABILITY HAS BECOME the

buzzword of the 21st century, as people

respond positively to the problem of the

world’s dwindling resources. As a result, the

sustainable garden is more a life philosophy

than a style—centered around recycling and

using renewable resources, accommodating

biodiversity and conservation, and adopting

an organic approach to gardening.

The New Perennial Movement, which

combines flowering perennials and grasses,

increased interest in naturalistic gardening

styles when it was introduced in the late 20th

century, while Dutch and German research

into sustainable plant communities has also

been influential in this area.

There is a popular idea that sustainable

gardens are rustic in character, but this need

not be the case. Many sharp and elegant designs

include renewable

materials, such as

timber from certified

plantations, and

sophisticated planting

designs. Local

materials are used

where possible,

reducing the garden’s carbon footprint, and

creating a greater sense of regional identity.

Pests and diseases are kept at bay through

natural controls and balanced ecosystems,

rather than chemical fertilizers and pesticides,

and habitats that support local species and help

to increase biodiversity are woven into designs.

However, this does not mean that gardens only

include native species; exotic plants that attract

beneficial insects and wildlife are also

appropriate, as long as they are not invasive.

Extensive planting of prairie and meadow

species is often used in larger gardens, typified

in the US by the designs of the late Jens Jensen

and Ed Bye. Wilder areas can be planted in

smaller sustainable gardens, too, with the aim

of providing a range of different habitats within

a limited space, without creating an overly

complex design solution.

Sustainable gardens

A sympathetically designed swimming pond will attract wildlife.

Recycled materials create key
features in this modern design.

US_204-205_Sustainable_gardens.indd 205 1/12/08 12:31:48

21

206-207_SustainableStyle.indd 206 20/10/08 19:43:51

What is sustainable style?

CHOOSING A STYLE206

A sustainable garden should be capable of working as an
effective ecosystem, with reduced or minimal levels of intervention.
It is this approach that sets it apart from a traditional garden.
 Ecological principles play an essential role in creating
habitats in which planting neighbors thrive, competition
between them is balanced, and species are closely matched
to the prevailing soil and climatic conditions.

SUSTAINABLE GARDENS IN DETAIL
The materials used in a sustainable garden need to be assessed against
a series of criteria. Recycled products are a good idea as they reduce
the exploitation of new resources, but sometimes they have a high
carbon trail, whereas sourcing new timber from managed,
renewable, and, preferably, local plantations may be a better option.

Other factors to consider include the permeability or drainage of
hard-landscaped surfaces. These should be either porous, in order
to top up groundwater, or designed to allow water to run off into a
collection unit, thereby reducing the strain on supplies.

In a sustainable garden, planting is key, and a healthy variety of
wildlife habitats essential. Choose plants that thrive in the prevailing
conditions and complement each other, which in turn will help to
reduce the incidence of pests and diseases, although other forms of
biological control may also be needed. Soil improvers should come
from your own compost heap and organic manures.

GREEN ROOFS
Green roof systems manage rainwater

run-off and provide insulation. Convert
existing roofs using pre-planted sedum
mats. New structures can accommodate
more elaborate habitats.

ENCOURAGING WILDLIFE
Increased diversity is achieved by

creating effective habitats for wildlife.
The more habitats there are, such as old
logs, bee hotels, and insect-friendly
planting, the greater the diversity.

KEY DESIGN ELEMENTS

DESIGN INFLUENCES
The change from purely ornamental planting to the creation of successful
plant communities started when William Robinson (1838–1935) advocated
the integration of native and exotic species, which he called “wilderness
planting”. The development of American prairie planting, championed by
Jens Jensen in the 1920s and ’30s, responded to Robinson’s ideas, and
was later taken up in Europe by the New Perennial Movement. Large drifts
of grasses and perennials, like those seen in the schemes of Rosemary
Weisse in Munich, are typical of this approach. In the UK, the Department
of Landscape Architecture at the University of Sheffield has produced
significant research into sustainable prairie and meadow planting.

Rosemary Weisse’s garden at Westpark in Munich.

US_206-207_SustainableStyle.indd 206 1/12/08 12:31:41

54 63

206-207_SustainableStyle.indd 207 5/11/08 15:57:47

WHAT IS SUSTAINABLE STYLE? 207

RAINWATER HARVESTING
However small, water barrels are

an excellent way to catch and store
rainwater. If you need something with
a larger capacity, underground storage
and pump mechanisms are available.

RUSTIC GARDEN FURNITURE
Wherever possible, support your local

economy by commissioning a craftsman
close to home to make your furniture. All
products should be made from responsibly
sourced, natural materials.

RECYCLING FEATURES
The recycling of organic waste through

composting is vital. Several compost bins
may be required in order to maintain and
rotate supply. Think carefully about their
location, as they need regular access.

NATURALISTIC PONDS
Wildlife ponds with sloping sides that

allow easy access, and margins planted to
provide cover, offer a natural habitat for
aquatic creatures, as well as birds and
insects, such as dragonflies.

Eco-friendly building with
an insulating green roof

Wildlife pool attracts insects,
birds, and small mammals

HARMONIOUS DESIGN
The gravel path that
weaves through Stephen
Hall’s garden and around
the pond allows visitors
to enjoy the different
plants and features at
close hand, and integrates
perfectly into this
naturalistic setting.

Nectar-rich planting attracts
beneficial insects

Gravel, pebbles, and boulders
suit the natural style

Wildlife haven
Designed as a show garden for the RHS Chelsea Flower Show in
England, this sustainable garden by Stephen Hall (left) shows how
precious resources, such as water and wildlife, can be supported and
protected. The garden includes a range of diverse habitats, including
a pile of decaying logs and tree stumps to provide homes for rare
beetles, small mammals, and overwintering amphibians, such as
frogs and toads. The traditional-style building is built entirely
from sustainably-sourced cedar, and features a mounded green
sedum roof. Research shows that green roofs help to insulate
buildings and keep them cool when temperatures rise, reducing
the need for heating and air-conditioning. They also attract
beneficial insects when in flower.

US_206-207_SustainableStyle.indd 207 1/12/08 12:31:42

208-209_SustainStyleInsp.indd 208 3/11/08 15:42:51

Interpreting the style
A sustainable garden can follow a formal layout, but most are
informal, with relaxed planting drifts and apparently random
mixes of grasses and perennials, indigenous trees, and shrubs.
You can then organize these into habitats, such as wetland,
meadow, or woodland, and use recycled materials, sourced
locally or from renewable plantations, and permeable paving.

l DESERT OASIS
American designer Steve Martino produces
elegant and modernistic gardens in the
Arizona desert, using billowing natives
and drought-tolerant species, interspersed
with key plants such as Agave.

a BIRD HAVEN
Feeders and bird tables will help attract
wildlife, especially during harsh winters
when food sources may be scarce.

a IDEAL MATCH
For a successful meadow, it is essential to
match planting to the environment. Here,
the elegant nodding heads of Fritillaria
meleagris suggest damp conditions.

p SLEEK COMBINATION
Diffused mixes of meadow or prairie
perennials and grasses provide a perfect
foil to sharply detailed contemporary
architecture, existing happily side by side.

CHOOSING A STYLE208

US_208-209_SustainStyleInsp.indd 208 1/12/08 12:31:33

208-209_SustainStyleInsp.indd 209 3/11/08 15:43:26

d WATERSIDE PLANTING
Pond margins provide one of the richest garden habitats,
bringing together aquatic, marginal, moisture-loving, and
dry planting designs. Keep planting groups large and
associations simple for the best results.

o LASTING INTEREST
Sown prairie planting mixes, typically combining
Echinacea and Rudbeckia with grasses such as Panicum,
provide an effective display and long season of interest.

l SAFE HABITAT
A simple timber structure provides dry storage for logs,
an important habitat for over-wintering insects.

a MIXED SPECIES
Allowing native plants to colonize among meadow
grasses aids the conservation of species endangered
through urban development or intensive farming.

INTERPRETING SUSTAINABLE STYLE 209

GARDENS TO VISIT
THE BETH CHATTO GARDENS,
Essex, UK
Gardens developed on ecological principles.
www.bethchatto.co.uk

LONDON WETLAND CENTRE, London, UK
A network of ponds and interactive features.
www.wwt.org.uk

WEIHENSTEPHAN UNIVERSITY
GARDEN, Freising, Germany
Where the New Perennial Movement began.
www.weihenstephan.de

BOTANICAL GARDENS, University of
Göettingen, Germany
Ecological and habitat-based gardens.
www.altgart.uni-goettingen.de

WESTPARK, Munich, Germany
This public park includes the herbaceous drift
and steppe planting of Rosemary Weisse.
www.muenche.de

“Gardens play a critical
part in conservation”

US_208-209_SustainStyleInsp.indd 209 1/12/08 12:31:34

1 2

3 4

5 6

7 8 7

1

2

3

4

8

6
5

210-211_SustainStylePlans.VW.indd 210 31/10/08 15:38:10

Sustainable garden plans
To keep their varied planting in some order, many sustainable gardens have structured
layouts, and despite their abundant and seemingly uncontrolled appearances, the
gardens of both Dr. Nigel Dunnett and Dr. James Barton, shown here, are held
together with well-defined lines and shapes. They also include water, which provides
an important wildlife habitat, and permeable hard-landscaping surfaces.

PRACTICING WHAT YOU PREACH
Dr. Nigel Dunnett is a lecturer at the University of Sheffield, UK and
has been researching annual meadows and sustainable planting for
some years. He has also put much of his thinking into practice in his
own small garden, which sits on a north-facing slope.

KEY INGREDIENTS
1 Euphorbia palustris
2 Geranium sylvaticum
3 Lonicera periclymenum ‘Serotina’
4 Green roof
5 Euonymus alatus ‘Compactus’
6 Astilbe chinensis var. taquetii ‘Purpurlanze’
7 Caltha palustris
8 Acorus calamus

NIGEL SAYS:
“I wanted to create a woodland glade,
with closely planted birch forming a light
canopy and linking with the surrounding

countryside. Clipped hornbeam hedges
provide enclosure and structure alongside
softer successional planting.”

“Perennials form a dense groundcover,
almost eliminating the need for weeding.
The planting is 50 percent natives and 50
percent cultivated garden plants—together
they give almost year-round color.”

“The shed dictated the layout, but I like
to work with compartments, which create a
sense of discovery. The pond is filled with
run-off from the paved surfaces—the bridge
and the water have been a huge success.”

Deck extends in
front of timber shed

Deck made from
reused railway ties

Concrete
building-block
path

Reused flagstone path

Bridge over circular pond

CHOOSING A STYLE210

US_210-211_SustainStylePlans.indd 210 1/12/08 12:31:25

5
2

1

3 4

6

21 3 4 5 6

210-211_SustainStylePlans.VW.indd 211 31/10/08 15:38:39

WORK IN PROGRESS
Dr. James Barton and his wife have developed the design of their
sustainable garden in Westphalia, Germany, over a number of years,
and continue to work on it today. The garden is modest in size, yet
includes a rich range of planting—ornamental and native species,
selected for interest and their ability to thrive as good neighbors,
are intermingled. A system of pathways provides easy access to them.

KEY INGREDIENTS
1 Nymphaea alba
2 Iris sibirica
3 Fagus sylvatica
4 Angelica archangelica
5 Carpinus betulus
6 Lychnis flos-cuculi

JAMES SAYS:
“In its early days, this was a family
garden, but since our children left home
it has evolved into something else.”

“We develop areas as we gain new
ideas, but the basic layout of the garden,
as a series of “rooms”, remains the same.

We have structured the spaces with
beech and box hedges, or with fences;
and have created a range of small,
informal seating areas to provide different
views across the garden. In the main, we
use perennials and shrubs, with some
annuals added as necessary.”

“For inspiration, we visit gardens, often
in the Netherlands and southern England.
However, we were originally inspired by a
visit to a small private garden in Germany,
the owner of which was the president
of a local society, the Gesellschaft der
Staudenfreunde, of perennial enthusiasts.”

Paths made from granite,
reclaimed when local
streets were re-paved

Dense planting around pool
offers habitats for wildlife

Timber bench,
made from
recycled wood

SUSTAINABLE GARDEN PLANS 211

US_210-211_SustainStylePlans.indd 211 1/12/08 12:31:26

212-213 Urban gardens.indd 212 8/10/08 13:04:27US_212-213_Urban_gardens.indd 212 1/12/08 12:31:12

212-213 Urban gardens.indd 213 8/10/08 13:05:03

GARDENS HAVE ALWAYS had a presence

in cities, but since the late 19th century, when

urban populations began to increase dramatically,

they have taken on an ever more important role

as relaxing oases.

City gardens are generally

small spaces, but there are

still plenty of ways to design

them successfully—although

simplicity is always essential

in retaining clarity.

Many urban garden

designers, keen to use space

efficiently, employ plans based

on squares and rectangles that fit snugly into

the shape of small, regular-shaped plots; other

designers organize layouts on the diagonal,

which can make an area seem larger. However,

angular shapes and free forms are now

becoming more popular in city plots.

But whatever their size or shape, modern city

gardens should be flexible, since they may have

to offer areas for play, as well as for outdoor

dining, entertaining, and relaxation. A simple

palette of hard-landscaping materials creates

clean, practical surfaces, while careful planting

along the boundaries can increase privacy.

Lighting is an essential addition to these

architectural spaces. It can emphasize both the

hard landscaping and the plants, as well as

extend the garden’s use after dark.

 In small urban gardens, planting is

often simplified, with only a handful of

high-performing types used to create

interest all year-round, and mature

plants are sometimes brought in to

provide immediate visual impact.

In these gardens, vertical planting can

soften edges while maximizing the

amount of usable floor space.

 Some designers take an alternative

approach, minimizing open spaces in favor of

dense planting and a more complex range of

plant species. Architectural minimalism, a

proliferation of plants, or both? You decide.

Repetition of forms adds impact.

A neat mix of materials offers contrasts in color and texture.

213

Urban gardens

US_212-213_Urban_gardens.indd 213 10/12/08 17:30:16

214-215_UrbanStyleHist.indd 214 20/10/08 20:04:34

What is urban style?

CHOOSING A STYLE214

Today’s city gardens have to work hard, providing space for
planting, relaxation, play, and entertaining. As the high price
of land in urban areas has squeezed the size of yards, new
ideas for small spaces have emerged. Approaches vary, but
most urban gardens are treated either as functional spaces
or as green oases—both offer a private escape or retreat
from hectic city life. In the former, hard surfaces dominate,

URBAN STYLE IN DETAIL
The urban garden layout needs a simple, clear geometry. Planting
similarly needs careful thought, as space is limited—the trend has
been for fewer species that work harder seasonally, providing
architectural or sculptural interest. Grasses and large-leaved foliage
plants are popular with designers of this style.

In many city gardens, sliding or folding doors create a seamless
transition between interior and exterior “rooms”, extending the
living area. Paved or decked surfaces help to increase functional
space; materials are often selected to match interior finishes, further
unifying indoors and outdoors. Pergolas or pleached trees offer
privacy in overlooked minimalist spaces, while dense planting can
achieve the same effect in more naturalistic urban gardens.

Sculpture provides a focal point, often combined with water
used in jets or cascades rather than pools. Built-in seating fits
architecturally, but can limit the flexibility of the garden. Stylish
furniture and identical containers in a row add drama and rhythm.

Simple benchGravel infill
around slabs

Pleached trees

Slate slabs
A row of potted grasses

CITY GARDEN
Here, garden designer
Philip Nixon has created
a simple but decorative
plan with timber-clad
walls complementing the
furniture, and folding doors
that lead out from the
house (right). Planting is a
mix of perennials, grasses,
and evergreens, with the
addition of tall pleached
hornbeams, which provide
valuable screening.

creating a stage for multiple uses. Architectural treatments to
boundary walls, furniture, and water features create elegant
“rooms”, often lit after dark to create extensions to the home.
 In the latter, planting dominates, often taking over areas that
could have been used for entertainment or play. This intensive
planting approach benefits the keen urban gardener, who may
even use the space as a productive vegetable garden.

US_214-215_UrbanStyleHist.indd 214 1/12/08 12:31:06

5

4

1

2

3

214-215_UrbanStyleHist.indd 215 20/10/08 20:05:05

WHAT IS URBAN STYLE? 215

DESIGN INFLUENCES
Evocative of country gardens, early city designs
were often heavily planted and complex in layout.
Today, they have become much simpler.
 In 1839, J.C. Loudon—the Scottish botanist,
garden designer, and garden magazine editor—
responded to increasing urbanization in his book
The Suburban Gardener and Villa Companion. He
classified different designs for the small urban
garden, even covering low-maintenance designs.

More than a century later, John Brookes
published a series of successful books that,
like Loudon before him, addressed designs for
smaller plots, and explored the idea of the
“outdoor room”.

More recently, the Japanese have led the
way in designing tiny outdoor spaces. In their
densely populated cities, balconies or light wells
are often the only areas available for planting.A John Brookes design for a London garden.

DRAMATIC
CONTAINERS

Clay, stone, or steel plant
containers are often
repeated for effect. Fill
them with clipped box
or—for a softer, more
informal look—a mix of
perennials and grasses.

SCULPTURAL
FURNITURE

Artfully designed
furniture—in the shape of
bespoke built-in benches,
coordinated tables and
chairs, or recliners—gives
the garden focus and
answers a functional need.

LIGHTING
With the introduction

of low-voltage and
LED systems, lighting
has become more
sophisticated. Use it to
emphasize your garden’s
contours and plants.

PLEACHED TREES
In overlooked city

gardens, pleached trees
(which look like hedges on
stilts) provide privacy while
using little floor space.
Use lime, hornbeam, or
evergreen holly oak.

STYLISH
MATERIALS

Designers often employ
a mix of materials to
maximize texture and
interest. Both natural and
man-made materials, such
as concrete, glass, and
steel, are popular.

KEY DESIGN ELEMENTS

US_214-215_UrbanStyleHist.indd 215 1/12/08 12:31:07

216-217_UrbanStyleInsp.indd 216 3/11/08 15:45:40

Interpreting the style
If hard surfaces for outdoor living dominate, planting has to
work harder to compensate. Choose simple, bold, architectural
combinations, which are stylish and easily maintained. Lighting,
strategically placed, will flatter the space in the evening. For
densely planted areas, keep paving simple, using strong textural
foliage and color as a foil to the built-up environment.

CHOOSING A STYLE216

lGEOMETRICAL HARMONY
The decorative grid of paving reinforces the soft lawn
surface, while the simple, rectilinear geometry of the
garden and its planting complement the house.

a A PLACE TO ENTERTAIN
Raised beds also provide informal seats for relaxing
around the fireplace. The mix of ornamental grasses
and alliums creates a diffuse screen between two areas.

lSOOTHING RETREAT
Vertical or wall planting optimizes the restricted space,
while retaining a softening effect. A textured panel of
basalt provides sound as water trickles over the surface.

a FORMAL WELCOME
Here, box hedging defines dense, foliage planting that
softens the paved areas. Pleached trees obscure the
outline of the surrounding buildings and create privacy.

US_216-217_UrbanStyleInsp.indd 216 1/12/08 12:30:57

216-217_UrbanStyleInsp.indd 217 3/11/08 15:45:08

l HIDDEN GEM
A suspended canopy adds style and privacy to a seating
area. Planting is minimal and restricted to containers,
tonally linking to the cushions on the benches.

a OUTSIDE LIVING
A room outside in which to eat and relax, with extra
seating provided by the raised beds. Water spilling from
the wall and over the slabs creates a sensuous sound.

“As space diminishes, the
urban garden becomes an
increasingly precious resource”

INTERPRETING URBAN STYLE 217

GARDENS TO VISIT
RHS CHELSEA FLOWER SHOW, London, UK
Contains a section of gardens designed for
urban situations. Held in May of each year.
www.rhs.org.uk/chelsea

KENSINGTON ROOF GARDENS, London, UK
Located on top of a Grade II listed building in
the heart of a busy London street.
www.roofgardens.com

THE NGS YELLOW BOOK, UK
A comprehensive list of many privately-owned
urban gardens open to the public.
www.ngs.org.uk

THE GARDENS OF APPELTERN, Holland
A range of gardens, including urban style.
www.appeltern.nl

PALEY PARK, 53rd Street, New York, US
One of New York’s famous pocket-handkerchief
spaces offering cooling water and shade.
www.pps.org

US_216-217_UrbanStyleInsp.indd 217 1/12/08 12:30:58

1

2

3

4

1
3

2
4

218-219_UrbanStylePlans.indd 218 31/10/08 17:07:43

Urban garden plans
Small gardens demand big ideas, and in their designs for these two city plots, Andy
Sturgeon and Sam Joyce have certainly delivered. Andy has found a clever solution to
the particular problems that a roof garden presents—such as an overall weight limit,
and increased exposure to the elements for plants and people. Sam has made the
most of a very small plot with a useful, yet uncluttered and colorful design.

UP ON THE ROOF
In a restricted city space, this rooftop garden by Andy Sturgeon
makes excellent use of the great outdoors. The low-maintenance
design creates an extra room in which to entertain, with materials
providing the focus and simple planting offering shelter and privacy.

KEY INGREDIENTS
1 Fargesia rufa
2 Iroko bench
3 Astelia chathamica
4 Gas-fired flambeaux

ANDY SAYS:
“This space suited the client, who was
young and enjoyed entertaining friends,
but wasn’t interested in gardening.”

“The water became the focus of the
garden. It is very shallow, to reduce the
amount of weight on the roof, but highly
reflective to excite and entrance.

Combining it with fire proved a particularly
complex detail to resolve.”

“I normally design larger spaces that
are not so minimal, but my approach to
this project suited the client and the
rooftop location, and I enjoyed responding
to the challenge. More specifically, the
client wanted to be able to sit outside in
all weather, hence the canopy and the
water, fire, and bench combination.”

“I call upon a wide range of inspirations,
from shop-window treatments to
contemporary art, and find this input
particularly useful in urban situations.”

Existing
concrete tiles

Steel structure to
hold canvas canopy

Hardwood and stainless
steel table and chairs

Integrated bench seat and
raised bed for plants

Hardwood decking

CHOOSING A STYLE218

US_218-219_UrbanStylePlans.indd 218 1/12/08 12:30:49

1 2 3 4 5 6

4

3

1

2

5

6

218-219_UrbanStylePlans.indd 219 5/11/08 11:04:39

KEY INGREDIENTS
1 Trachelospermum jasminoides
2 Miscanthus sinensis
3 Musa basjoo
4 Buxus sempervirens
5 Electric wall light
6 Heuchera ‘Plum Pudding’

SAM SAYS:
“This is a very small yard attached to a
Victorian terraced house. The client is a
single professional with grown-up children
who live away from home, and the space
was to be used primarily for relaxing and

entertaining—there is a strong sense of
community in this area, and neighbors
regularly socialize in each other’s
gardens.”

“The bench provides seating for several
guests, and doubles as a sun chair. It also
helps to disguise the various utilities in the
garden, and creates a colorful contrast for
the planters filled with box balls behind it.
The white wall comes alive with the
silhouettes of the plants in front of it
when the garden is lit at night, and this
architectural planting adds impact to the
low-maintenance design during the day.”

The bench is concrete
blockwork with painted
(masonry paint) render

The pergola is made of
steel uprights with Balau
hardwood cross beams

Ipe hardwood decking

URBAN GARDEN PLANS 219

TINY RETREAT
When designing a small area, you have to make a very short wish list
of uses and then prioritize: what is essential and what can you do
without? In this suburban backyard, Sam Joyce’s choices were
limited, but she responded to her client’s main request for room
to entertain and relax with a fitted seating area, a simple deck that
offers space for extra chairs to be brought out from the house, and
statement plants to soften the lines without cluttering up the garden.

US_218-219_UrbanStylePlans.indd 219 1/12/08 12:30:50

220-221 Country gardens.indd 220 21/10/08 16:32:07US_220-221_Country_gardens.indd 220 1/12/08 12:30:36

220-221 Country gardens.indd 221 21/10/08 16:32:30

curvilinear geometry

as you move through

the garden.

Planting is also

generally formal

around the house,

terraces, and main

lawns, but becomes

more naturalistic towards the boundaries.

Natural stone or brick are typical paving

materials, although concrete may be appropriate

for the modern country house. Further from

the house, gravel is often used, with grass paths

taking over in the wider landscape.

Views and vistas are enhanced and exploited,

while features, such as stone seats, pergolas,

ornamental pools, and sculpture,

are important as destinations

and help to define the garden

landscape. Hedges contain

garden spaces or define views,

and tree-lined avenues are also

effective if space allows.

With inspiration from the past

and innovative contemporary

ideas, country garden style

continues to evolve.

Golden spikes of Kniphofia
provide color and structure.

Stone steps and a narrow waterfall
lead to a tranquil pool with Pontederia.

221

FOR CENTURIES, people living in cities have

been tantalized by a romantic vision of a garden

in the country. Today, improved transport links

have made it possible to work in town but

return to the country on a daily or weekly

basis, and the dream of a country garden has

become a reality for many.

In the 18th century, the Landscape Movement

turned from classical formality to more natural

designs, and the country garden idyll was born.

The style was later developed by the Arts and

Crafts designers during the Edwardian period,

and it now refers generally to large, heavily

planted gardens, often split into a range of

smaller spaces. Areas for pleasure may include

swimming pools, tennis courts, lawns, and

terraces for entertaining.

Orchards, woodland, meadows,

or lakes provide habitats for

wildlife, as well as vantage points

to view the landscape beyond.

For designers, it is the scale

of these gardens that presents a

challenge. The most effective

layouts tend to favor rectilinear

formality close to the house,

with increasing informality and

Country gardens

US_220-221_Country_gardens.indd 221 1/12/08 12:30:37

222-223-CountryHist.indd 222 30/10/08 17:14:44

What is country style?

CHOOSING A STYLE222

The main advantage of a country garden is the ample space,
which can accommodate a wide range of gardens and planting
designs. The designer’s challenge is to bring together the
various elements in a coherent composition. The formal
symmetry that usually dominates the styling around the house,
and wilder, more informal spaces in the outlying garden, create
an evolution from man-made features to natural landscapes.
These spaces are linked with paths, and visitors are led by
focal points, viewing areas, and resting places.

COUNTRY STYLE IN DETAIL
Many large country gardens are exposed to wind, which can seriously
limit or damage plant growth, sometimes even preventing the plants’
establishment altogether. Consequently, windbreak planting is frequently
the first element to be introduced, but this can obscure surrounding
views. Compromises have to be made, often producing limited or
narrow vistas, yet this restriction forces designers to evaluate views
and different perspectives carefully, which can increase the drama.

Hedges provide soft structure within the garden, creating rooms in
traditional-style gardens or independent screens in more contemporary
designs. Hard paving materials are generally used near the main
property, with routes through the garden in more economical gravel.
Planting designs have to be appropriate for the large scale.

Lawns often cover the greatest area, but meadows with mown
paths or prairie planting provide more texture and seasonal color.
Woodland and lakes also offer a variety of experiences and habitats.

Curved concrete wall Boulders for structure

Lawn links
planting and paths

Bound gravel path meanders
through the garden

Decked walkway
adds texture

COUNTRY CONTRAST
Here, Andy Sturgeon uses
concrete, decking, and
bound gravel paths to
create a fluid transition
between level changes in
this contemporary country
garden in Kent, UK (right).
Large boulders stand out
against the soft sweeps of
planting beyond. Grasses
provide movement and
light in the deep planting
beds, and wide boundary
hedges screen views of
neighboring properties.

DESIGN INFLUENCES
In the 1870s, the English designer
William Robinson revolutionized
attitudes to gardening with
softer, more naturalistic planting
that combined exotics and native
species. Through his writing and
the gardens he developed at
Gravetye Manor, he influenced
prominent designers such as
Gertrude Jekyll, Vita Sackville-
West, and Beatrix Farrand.
 Later gardens by Thomas
Church and Dan Kiley relied on
the manipulation of space and
links to the landscape. They used
existing or native planting to
create harmonious designs and
a much simpler palette.William Robinson’s natural style.

US_222-223-CountryHist.indd 222 1/12/08 12:30:29

6

32

54

1

222-223-CountryHist.indd 223 30/10/08 17:16:06

WHAT IS COUNTRY STYLE? 223

KEY DESIGN ELEMENTS
LUXURIANT
PLANTING

Extensive borders provide
the opportunity for
dynamic planting, using
color and texture in drifts
or en masse. Recent styles
include wide expanses
in a meadow format.

LARGE POOLS AND
STREAMS

Natural springs may
provide the basis for ponds
and streams, but they can
be introduced artificially to
create reflective surfaces
and wildlife habitats, or for
new planting opportunities.

HEDGING AND
SCREENS

Hedges define space and
control views. Yew produces
a dark, dense backdrop
that is perfect for colorful
borders. Low box hedges
are ideal for parterres, and
mixed hedges work well
on a larger scale.

SWEEPING LAWNS
Lawns are used both

as a functional surface and
as a decorative foil to more
textured or colourful
planting. Lawns and grass
pathways should be as
wide and open as possible,
as the surface can wear
with heavy use.

VIEWS INTO THE
LANDSCAPE

The garden experience can
be dramatically enriched by
linking it to the landscape.
Long, narrow views, which
open up to a wide natural
panorama beyond, produce
spectacular effects.

NATURAL
MATERIALS

Local stone that weathers
to produce varied surface
textures, such as York-
stone, is often seen in
traditional country gardens.
A more contemporary
quality is produced with
concrete and decking.

US_222-223-CountryHist.indd 223 1/12/08 12:30:30

224-225_CountryInsp.indd 224 8/10/08 14:57:11

Interpreting the style
There has recently been a move away from complex mixed border
designs to a more limited planting palette, such as the
architectural hedges and monocultures typical of Jacques Wirtz’s
designs, or the large drifts of color evident in the work of Piet
Oudolf. Both designers rely on the movement and light-capturing
qualities of grasses, which provide a long season of interest.

l GRAPHIC DESIGN
Rows of clipped hedges and billowing
grasses are interspersed with the white
trunks of closely planted birches, creating
strong shadow patterns, rhythm, and
movement. The simple palette of green
foliage plants emphasizes line and texture.

a PAINTING WITH FLOWERS
Christopher Lloyd experimented with vivid
color in his garden at Great Dixter, shown
above. He combined clashing pinks and
reds, flouting conventional colour theory.

p AUTUMN GLORY
The mahogany seedheads of Phlomis
stand out against the green, silver, and
bronze mounds of grasses and perennials
in these stunning deep borders.

CHOOSING A STYLE224

US_224-225_CountryInsp.indd 224 1/12/08 12:30:12

224-225_CountryInsp.indd 225 8/10/08 14:57:42

o EXUBERANT BORDER
Splashes of color illuminate this haze
of planting and emerge skywards adding
vertical interest. Transparent veils of grasses
and perennials create the romance.

i MIRROR IMAGE
The glassy surface of the pond is the main
feature in this garden. Marginal planting
is restrained to maximize the reflections,
and the terrace provides easy access to
the water’s edge for outdoor entertaining.

p CATCHING THE LIGHT
These graceful borders, planted with a
mix of golden feathery grasses and eye-
catching red Sedum, encircle this sunny
seating area with movement and light.

f VIRTUOSO PLANTING
In his own garden, Piet Oudolf mixes
broad masses of color with drifts of
grasses to create a soft meadow effect.
The wave-clipped yew hedges provide
a contrast in architectural form.

“The luxury of space
creates the magic”

GARDENS TO VISIT
GREAT DIXTER, East Sussex, UK
Inspiring garden that uses color creatively.
www.greatdixter.co.uk

HESTERCOMBE, Somerset, UK
A garden by Edwin Lutyens and Gertrude
Jekyll, plus an 18th-century landscape
garden. www.hestercombe.com

KIFTSGATE COURT, Gloucestershire, UK
An outstanding 20th-century garden.
www.kiftsgate.co.uk

ROUSHAM PARK HOUSE, Oxfordshire, UK
William Kent’s early 18th-century masterpiece.
www.rousham.org

SCAMPSTON HALL, Yorkshire, UK
Includes Piet Oudolf’s dazzling walled garden.
www.scampston.co.uk

SHUTE HOUSE, Dorset, UK
Sir Geoffrey Jellicoe’s magical 20th-century
water garden. Tours by appointment only.
www.gardens-guide.com

INTERPRETING COUNTRY STYLE 225

US_224-225_CountryInsp.indd 225 1/12/08 12:30:13

1 2

3 4

5 6

7 8

1 2
3

4

5

6

7
8

226-227_CounryPlans.indd 226 1/11/08 15:23:59

Country garden plans
The expansive nature of country gardens gives designers room to luxuriate in planting.
The first of these two examples is open to the public and was designed by Piet
Oudolf—the influential Dutch designer, nurseryman, and author, who is also a leading
figure of the “New Perennial” movement. The second, by Fiona Lawrenson, is a private
space where the plants, although just as abundant, feel a little more contained.

GARDEN MEADOWS
Piet Oudolf’s garden for Sir Charles and Lady Legard at Scampston
Hall in Yorkshire, UK is one of his most arresting. It mixes formal
elements with drifts of grasses and perennial flowers—Piet’s
signature planting, which injects dramatic seasonal impact.

KEY INGREDIENTS
1 Achillea ‘Summerwine’
2 Rudbeckia occidentalis
3 Monarda ‘Scorpion’
4 Phlomis russeliana
5 Echinacea pallida
6 Stachys officinalis ‘Hummelo’
7 Panicum virgatum ‘Rehbraun’
8 Salvia x sylvestris ‘Mainacht’

PIET SAYS:
“The garden at Scampston covers about
four acres and sits within protective walls.
It used to be a working garden, but my

clients wanted to create a contemporary
space rather than a reconstruction.”

“I worked with the large scale of the
garden to create something of interest to the
visiting public, so not all of the planting is
typical of what I do. I aimed to link the past
with the present by using formal elements,
such as hedges and clipped specimens,
between more relaxed perennials.“

“I am influenced by contemporary
architecture, art, and nature; and I think
that, at Scampston, there is interest in
both the planting and the strong design.”

Original
stone edging
surrounds the
old dipping
pond

Hand-made
brick edging

Paths lead into
center of planting

Golden gravel
pathways

CHOOSING A STYLE226

US_226-227_CounryPlans.indd 226 10/12/08 17:31:15

1

2

4

3

5

6

21 3 4 5 6

226-227_CounryPlans.indd 227 1/11/08 15:26:42

STEPPING OUT
In this large garden designed by Fiona Lawrenson, stepped, circular
lawns provide an elegant transition from the terrace outside the
house to the main garden. Planting surrounds these circles, softening
their geometry—a key quality in the country garden.

KEY INGREDIENTS
1 Rosa ‘Rambling Rector’
2 Salvia nemorosa EAST FRIESLAND
3 Sambucus racemosa ‘Plumosa Aurea’
4 Campanula poscharskyana
5 Centranthus ruber
6 Acanthus spinosus

FIONA SAYS:
“This Hampshire, UK property has an
old-fashioned country pedigree—Jane
Austen used to live nearby and visited
regularly to collect milk. Its garden stands
on a south-facing hillside with views
across a valley, and I wanted to create a
gentle descent into it from the house, with
the wide circular steps gradually turning

to take advantage of the view. Originally
there was a narrow path and a vertical
drop down into the main garden, so the
new terrace and steps created space and
a link into the main garden.“

“The owners were a young family who
needed usable space and wanted a spot
from which they could enjoy views of the
setting sun, hence the “gin” terrace.”

“I like to link a house with its surrounding
landscape through its garden, and I am
strongly influenced by the architecture I
work with. But plants are my first love, so
they take center stage. This garden’s
bedrock is chalk with heavy clay soil on
top, and its planting suits these conditions.”

Flint panels
clad the brick
retaining
walls, and
echo details
on the house

Gravel
viewing
terrace

The bricks
used for
the steps
match the
color of
those on
the house

Two large,
circular lawns
provide a
soft, lush link
between the
house and
main garden

COUNTRY GARDEN PLANS 227

US_226-227_CounryPlans.indd 227 1/12/08 12:30:04

228-229 Concept garden.indd 228 15/10/08 11:40:07US_228-229 Concept_garden.indd 228 1/12/08 12:29:50

228-229 Concept garden.indd 229 15/10/08 11:40:25

BASED ON IDEAS central to the garden—

materials, planting, atmosphere, and

experience—yet influenced by art rather than

horticulture, conceptualist gardens emerged at

the end of the 20th century. Garden festivals,

such as Chaumont in France, Westonbirt in the

UK, and Métis in Canada, have championed

conceptualism, influencing designers and

introducing garden owners to the philosophy.

Many concept gardens celebrate new

technologies and rely heavily on man-made

materials (concrete, steel, rubber, fabric, glass,

and plastic) for their character and impact.

In this sense, planting may be irrelevant to the

success of a conceptualist garden, and may be

excluded altogether—fuelling the debate about

the exact meaning of gardens.

When it is used, conceptualist planting can

produce spectacular

results, and often

emphasizes color,

texture, and movement.

Alternatively, individual

specimens may be selected

for their architectural

merit and repeated

throughout a design. For some designers, ideas

are inspired by ecology or the environment,

with plants that provide wildlife habitats.

Concepts can be applied on a whim, but the

best results are achieved where there is a

relationship between the garden, its location,

and the personality of its owner, or its history

and cultural development.

Key figures in concept design include the

landscape architects Martha Schwartz and

Kathryn Gustafson, who have both created

ground-breaking gardens. Land art has also

been influential. Richard Long and Andy

Goldsworthy are renowned for their natural

sculptures, which form part of the landscape

and intensify your experience of a place, while

Robert Smithson’s Spiral Jetty installation—

a great coil built in the Great Salt Lake in

Utah—is another milestone in this art form.

Structure and simplicity
in a unique daisy garden.

229

Concept gardens

Natural materials link this garden to its surroundings.

US_228-229 Concept_garden.indd 229 1/12/08 12:29:51

230-231_Concept Hist.indd 230 28/10/08 19:30:07

What is concept style?

CHOOSING A STYLE230

These gardens are essentially installations that combine art
and sculpture, using bold materials and plants, lighting, and
structures to stimulate the senses. In some gardens, however,
planting is ignored completely, and man-made hard landscaping
materials make up the whole garden.
 In other concept gardens, plants are used along with materials
and are selected for specific qualities and characteristics —

CONCEPT STYLE IN DETAIL
Ideas are usually derived from several sources to produce different
responses and results—although color and form, reflected in
materials or planting combinations, may also relate closely to one
original subject. Art provides a common starting point, but the
interpretation of local history or folklore can also offer inspiration
and root a design in its location. Alternatively, a garden may be
developed to reflect the personality or interests of its owner, or
it can reflect the surrounding landscape, influencing the choice
of land forms, layout, materials, and planting.

Once the central idea or concept is identified, it provides a reason
or a philosophical basis for the selection of materials and plants,
how they are organized and arranged within the space, and how we
eventually experience and understand the composition. In this way,
conceptualist thinking produces very different responses to the
accepted view of the garden, and a dramatic move away from
horticultural endeavors.

Blue aggregate

Pool and rocks

Curved and polished
stainless steel panel

Dynamically
shaped sweep
of fescue grass

Dark blue
aggregate

Curved box
hedge

“Fish scale” slates add
an unusual texture

HELTER SKELTER
Tony Heywood used a restricted, coordinated color palette in this
garden (right), so that our focus is on its fluid lines and changes in
surface texture—from spiky grasses to polished stainless steel.
He has also used sweeps of planting and repeated textures, such
as the “fish scales”, to create visual rhythms.

often sculptural. Mass planting of a single species is a popular
way to provide drama and impact, while seasonal interest,
flower color, and foliage offer additional effects.
 In a concept garden, the designer controls how we see and
explore the garden. Amplified colors and abstract shapes draw
attention to particular objects within the space and the layout is
defined by patterns or repetitions.

US_230-231_Concept Hist.indd 230 1/12/08 12:29:42

5

4

3

2

1

230-231_Concept Hist.indd 231 28/10/08 19:30:40

WHAT IS CONCEPT STYLE? 231

DESIGN INFLUENCES
Conceptualism restores the link between art and
garden design that was lost during the 19th and
20th centuries, when plantsmanship came to the
fore. The movement redresses the balance, as
planting is only one of the materials used to
create a concept garden.
 American landscape architect Martha Schwartz
is considered by many to be the accidental
innovator of this style. Her 1979 Bagel Garden in

Boston—created as a welcome-home surprise for
her then husband Peter Walker, and subsequently
much photographed and publicized—has its place
in garden-making history ensured.
 Since then, international festivals, such as
Chaumont-sur-Loire in France, Métis in Canada,
and Future Gardens in the UK, have become a
forum for conceptualist designers, igniting debate
over what a garden is and can be.Bagel Garden by Martha Schwartz.

ARTIFICIAL
SURFACES

Highly colored, man-made
materials emphasize a
mood or message. Glass,
plastic, dyed rubber, and
Astro Turf are all typical
of the style.

INSTALLATIONS
Many concept gardens

look like art installations.
Objects are carefully
placed relative to one
another, or a composition
of “found” objects may
create a narrative.

SCULPTURE
Abstract sculpture

or sculptural objects are
placed, sometimes in
sequences, to focus
attention, to reinforce
a message, or simply as
part of the composition.

ABSTRACT
PLANTING

A simple palette, repetition,
or color massing are
typical. Bold architectural
specimens may feature,
and can be topiarized or
grown in unlikely positions.

USE OF COLOR
Concept gardens often

make use of bold, bright
color. In gardens that
feature little or no planting,
this works as a substitute
for flower color, and can
create a focal point.

KEY DESIGN ELEMENTS

US_230-231_Concept Hist.indd 231 1/12/08 12:29:43

232-233_ConceptInspInsp.indd 232 8/10/08 13:11:16

Interpreting the style
In the exploration of ideas, hard materials frequently become
the focus of concept gardens. Apply vivid color to create
patterns or drama and, if using plants, limit your palette and
repeat architectural specimens to create a powerful statement.
Sculpture, textures, or other appropriate artefacts and lighting
reinforce the sense of theater.

l TRUE BLUE
Claude Cormier’s Blue Stick garden was
inspired by Meconopsis betonicifolia (blue
poppy). Two sides of each stick are blue
and two red, creating different effects.

a RED ALERT
Charles Jencks explored the concepts of
chaos and life in this powerful combination
of red structural forms and reflective
water at the Chaumont festival in France.

a MAKING AN ENTRANCE
In this tiny space, every surface along the path to this
front door is used to full effect. The big pattern, bold
colors, and oversized details—in the form of ball-and-
chain candleholders—have a dream-like quality.

p GOLDEN BROWN
This gravelled courtyard space is unified by striking color
and strong shadows. The simple grove of Mexican fan
palms (Washingtonia robusta) creates a brilliant
connection with the modern Mexican architecture, too.

CHOOSING A STYLE232

US_232-233_ConceptInspInsp.indd 232 1/12/08 12:29:29

232-233_ConceptInspInsp.indd 233 8/10/08 13:12:05

l SWEET AS CANDY STRIPES
Australian Vladimir Sitta often emphasizes the theatrical
qualities of a space, inviting exploration and reaction
with his confrontational use of color and imposing forms.

a PLAYING WITH THE ELEMENTS
In his garden of sculptural Jura limestone, Peter Latz uses
fog as a device with which to create a sense of mystery.
Its wisps veil and reveal the stone forms in turn.

g TAMED BEAUTY
This caged planting suggests protection to some and
imprisonment to others. Whatever your opinion, it draws
attention to the plants as something extraordinary.

GARDENS TO VISIT
FUTURE GARDENS, Hertfordshire, UK
New home for the former Westonbirt Festival.
www.futuregardens.org

RHS HAMPTON COURT FLOWER SHOW, UK
Show with a section of conceptual gardens.
www.rhs.org.uk

JARDINS DE METIS, Quebec, Canada
Conceptualist garden festival.
www.jardinsmetis.com

INTERNATIONAL FESTIVAL OF GARDENS
Chaumont-sur-Loire, France
www.chaumont-jardins.com

“Conceptualism has
produced stimulating,
provocative spaces”

INTERPRETING CONCEPT STYLE 233

US_232-233_ConceptInspInsp.indd 233 1/12/08 12:29:30

234-235_makinggardenOpener.indd 234 17/10/08 12:42:51US_234-235_makinggardenOpener.indd 234 1/12/08 12:36:10

234-235_makinggardenOpener.indd 235 17/10/08 12:43:51

MAKING A GARDEN

US_234-235_makinggardenOpener.indd 235 1/12/08 12:36:10

236_237_BuildingPreps.indd 236 21/10/08 18:07:40

Building preparations
Creating a new garden from scratch, or tackling a major hard
landscaping project, is a serious undertaking. If you decide to
do the work, but only have weekends free, or do all the ground
preparations by hand, it could take months to finish. The upside,

CONSIDER LIGHTING BEFORE LANDSCAPING
Integrated light effects need to be planned well in
advance of construction so that fixtures can be built
in and cables suitably camouflaged.

SPECIAL EFFECTS
Some lighting and water
features need expert
installation, and many
materials also require
specialist preparation.
Always check that your
contractors have the
relevant experience.

LAYING PAVING IN DIFFICULT PLACES
Building stepping-stones that appear to float on the
surface of a pool is not easy, as water shows up the
slightest discrepancy in levels. Since the steps are to be
walked on, they must also be rock solid to avoid accidents.

LAYING SURFACES DIY STYLE
If you have the necessary strength, skill, and experience,
eg, in using specialist cutting equipment, you may
consider building your own new patio or wooden deck.

MAKING A GARDEN236

KEEPING TO A BUDGET
If you hire a contractor to run a project from
start to finish, and have a contract drawn up
detailing completion deadlines, material
selection, and costs, you shouldn’t run into
difficulties over the budget. Problems
commonly arise when you make changes to the
plan mid-way through the build, or alter the
specifications of the materials used. Good
organization is vital if you run the project
yourself, especially when hiring a workforce.
Workers standing idle, waiting for materials
to be delivered, still have to be paid.

DIY VS EMPLOYING PROFESSIONALS

SEQUENCING WORKFLOW
The value of an experienced contractor is
that they know how long it takes to perform
various tasks, such as digging and laying
foundations, or constructing brick walls.
They should also be able to pull together the
necessary skilled workforce, just as the next
phase is about to commence.

Any project can be dogged with
unforeseen difficulties, such as bad weather
or delayed deliveries, which hamper the
work. As established contractors often have
several projects running simultaneously,
delays in these other gardens can also have a
knock-on effect on yours. Project managers
must maintain good communications with all
parties, anticipate problems and find ways to
maintain a free-flowing operation. Sit down
with your contractors, and go through the
details of construction together. Then draw
up an agreed schedule and refer to it regularly.

however, is the immense satisfaction of having done it yourself,
and the savings on labor. Detailed preparation is paramount,
and it is essential that you calculate the cost of all materials,
rental equipment, and any professional fees in your budget.

Depending on your previous experience,
you may feel confident about tackling a
simple paving project, erecting trellis panels,
or building a deck. In fact, many modern
building materials and garden features are
specifically designed for ease of construction
and assembly. That said, some jobs and
materials are still best left to professionals.

Natural stone, for instance, often comes
in large, heavy pieces that require skill to
cut and lay. Similarly, in a modern garden,
crisp contemporary design demands a very
high quality finish to avoid it standing out
for all the wrong reasons. Experience and
expertise especially count when it comes to
safety. Wet soil, for example, weighs a huge
amount, so leave the construction of any
retaining walls to builders who can calculate
the type and strength required.

If in any doubt about your ability to take
on a project, seek expert advice and locate
consultants, such as garden designers or civil
engineers, via their professional or trade
organizations (see p.360). Remember, when
you hire a contractor to build the garden for
you, it is they, not you, who are responsible
for taking out the appropriate insurances,
and for ensuring that work complies with
all safety standards and building codes.

US_236_237_BuildingPreps.indd 236 1/12/08 12:29:12

236_237_BuildingPreps.indd 237 21/10/08 18:07:51

BUILDING PREPARATIONS 237

Once you have completed a site survey, and
prepared your design, it is time to work out
when the construction and planting should

PRE-CONSTRUCTION CHECKLIST
take place, and who will do the work. You
may decide to do some of the preparations
yourself and bring in specialist contractors

only for specific jobs. Either way, try to
visualize the project from start to finish
to make it run as efficiently as possible.

1

2

3

4

5

6

7

8

9

10

11

12

PERMISSION

HIRING CONTRACTORS

SELECTING MATERIALS

MATERIALS ORDER/DELIVERY

SITE CLEARANCE

TOPSOIL REMOVAL

MACHINERY RENTAL/ACCESS

FOUNDATIONS AND DRAINAGE

LIGHTING AND POWER

BUILDING AND SURFACES

BOUNDARY CONSTRUCTION

TOPSOIL AND PLANTING

Major building work, such as the construction of a conservatory, may need
planning permission from your local neighborhood association. Check if in
any doubt, and talk to neighbors to explain plans and settle concerns.

One or more contractors may oversee the project, bringing in specialists as
needed. If project-managing the job yourself, you will need to find and hire
bricklayers, pavers, joiners, electricians, etc.

Ask contractors to provide samples of landscaping materials, or visit stone
and builder’s merchants, and timber yards yourself. Personally select
feature items and commission custom pieces.

Double-check amounts to avoid under- or overbuying. Arrange deliveries to
coincide with different construction stages. This avoids materials getting in
the way and having to be relocated later.

Stake out area and rent a dumpster. Remove unwanted hard landscaping
materials and features. If it is to be re-laid, lift current lawn with a
turf-cutting machine. Also lift and move existing plants for reuse.

Save quality topsoil for reuse and do not mix with subsoil. Remove it
manually or with a mini digger. Locate topsoil away from the construction
site and pile it up on the future planting areas.

If your plan requires a lot of heavy digging, trenching, and re-levelling, rent
a mini digger and operator. Ensure suitable access, clearing pathways and
removing fence panels, as required.

Establish different site levels and excavate accordingly. Organize the
digging of foundations and drainage channels, then pour foundations and
lay drainage pipes. If needed, move existing drains.

Bring in a lighting engineer or electrician to install the cabling grid for all
garden lighting and powered features. Some of these shouldn’t be wired
up until the garden has been completed.

Build all hard landscaping features, including all walls, steps, terraces,
pathways, water features, and raised beds. Construct timber decks,
pergolas, and screens. Prepare new lawn areas.

Once the contractors, builders, or landscapers no longer require access
across the boundary for their machinery, vehicles, and materials, walls and
fences can be completed and/or repaired.

Some basic planting may have to be done during the dormant season, while
construction continues. Replace or buy in topsoil to make up levels, then
carry out remaining planting.

STAGE PROJECT NAME DETAILED INFORMATION

US_236_237_BuildingPreps.indd 237 1/12/08 12:29:13

238_239_HardLandscaping.indd 238 17/10/08 14:18:16US_238_239_HardLandscaping.indd 238 1/12/08 12:29:04

238_239_HardLandscaping.indd 239 17/10/08 14:18:32

PERMANENT FEATURES and hard surfaces,

such as footpaths, patio areas, fences, raised

beds, ponds, and pergolas, provide the structural

framework for your garden design, underlining

and enhancing softer areas of lawn and planting.

Many garden structures are easy to

construct, and there are several simple projects

that gardeners with few building skills—or

none at all—can tackle safely, and achieve

satisfying results in just a day or two. For

example, pergola kits are widely available and

quite simple to assemble, and you can buy

pressure-treated timber pre-cut to length for

features such as raised beds or decking.

When executing your design, start with the

hard surfaces, but before you

begin, take time to measure

your yard carefully. Check that

you have sufficient space for

a path that will be easy to

negotiate, and that the area for

a proposed patio or terrace will

accommodate your chosen

furniture. It may even be worth

selecting furniture before you

finalize your design plans; it’s

surprising how much room you

need for a dining table

and chairs, allowing for

the chairs to be moved

back comfortably with

space to walk around

them. Paths for main

routes should be at least

4 ft (1.2 m) wide, and preferably paved or laid

with gravel. These will be easier to navigate

than narrow, winding routes or a course of

stepping stones. Wide paths also provide space

for mature plants to spill over the edges.

Building patios and some paths can be major

DIY projects, and if you intend to pave or deck

big areas it may be worth considering professional

help, especially if your plans

include heavy materials, such as

stone or composite slabs. Small

blocks or bricks laid in intricate

designs also require expertise.

A gravel surface requires less

skill to lay, and is ideal for an

area around planting, or a path.

Informal ponds are beautiful

features and quite easy to

construct, although for a large

site, a digger would be helpful.

Building garden structures

239

Stepping stones are easier
to lay than a paved pathway.

Pergola kits make construction relatively
easy and the results can be stunning.

US_238_239_HardLandscaping.indd 239 1/12/08 12:29:04

1 2

5 6

9 10 11 12

240_241_Brickpath.indd 240 21/10/08 12:27:18

Laying a path

MAKING A GARDEN240

Small paving units, such as blocks, bricks, and cobbles, offer
flexibility when designing a path. For this project we used carpet
stones (blocks set on a flexible mat), as they are quick and easy
to lay. If you use recycled bricks, check they are frostproof and
hardwearing; ordinary house bricks are not suitable.

MARKING OUT A PATH

Measure the path and mark with string
and long wood pegs, spaced every 5 ft

(1.5 m). Don’t forget to allow for guide rails
(Step 4) and decorative edging. Hammer
in the pegs gently so they are firm.

Spread a 3–4 in (8–10 cm) layer of
graded base along the length of the

path. You could use excavated soil if the
path will only get light use. Use a hand
tamper to tamp the graded base down.

Dig out the soil between the string to
a depth sufficient to accommodate

layers of hardcore and sand, as well as the
thickness of the blocks. Check levels along
the course of the path using a spirit level.

LAYING THE PATH

Spread a layer of masonry sand over
the graded base. Level the surface by

pulling a length of timber across the path
towards you—use the guide rails as a
guide. Fill any hollows with extra sand.

ADDING EDGING AND FINISHING OFF

Carefully knock the guide rails and
pegs away and remove the string. Use

a spade to create a “vertical face” to the
edge—dig down as far as the graded
base on both sides of the path.

Spread a strip of graded base along
each side of the path and tamp firm

with a sledge hammer. If you’re using
heavy edging stones, lay a foundation
strip of post-hole concrete mix on top.

Position edging stones and bed them
in place by tapping them gently with

a rubber mallet. Set stones flush with the
path, or leave proud to stop soil migrating
on to the path’s surface. Backfill with soil.

Brush masonry sand into the joints (it
allows rain to drain away). Remove

the occasional block from the edge of the
path to form a planting pocket. Carpet
stones must be cut from the backing mat.

YOU WILL NEED
Tape measure
Long pegs and string
Hammer
Spade
Level
Nails
Timber guide rails

Graded base
Hand tamper
Masonry sand
Carpet stones
Sledge hammer
Post-hole concrete
Edging stones

Rubber mallet
Broom
Sharp knife
Trowel
Compost, herbs
Gravel

1 day

Graded base

Sand

Gravel

Blocks
Soil

Decorative edging

US_240_241_Brickpath.indd 240 1/12/08 12:32:18

3 4

7 8

13 14

240_241_Brickpath.indd 241 21/10/08 12:28:16

LAYING A PATH 241

Tamp down the sand (see Step 5),
ensuring the surface remains level.

Begin laying whole blocks. Carpet stones
come prespaced, as do most blocks, but if
laying bricks, you will need to use spacers.

To prevent puddles on the surface, the
path must slope gently to one side to

drain into soil or a soakaway. Angle it
away from the house or garden walls to
avoid damp problems. Check levels again.

Carefully nail the guide rails to the pegs
to enclose the area of the path. Check

the levels once more with the spirit level,
and make any necessary adjustments by
easing the pegs up and down.

Once you have finished laying whole
blocks, fill any gaps with blocks cut to

fit (see top right). Bed the blocks into the
sand with a hand tamper on a flat piece of
wood or a plate compactor.

Use a trowel to remove sand and
graded base from the planting

pocket and replace it with loam-based
potting compost. Plant a clump-forming
aromatic herb, such as thyme. Water well.

Brush gravel into the joints between
the blocks. If, as here, you have left

a strip of soil along one side of the path to
act as a soakaway, apply a topping of
gravel to keep it looking neat and tidy.

UP THE GARDEN PATH
A well-laid path not only provides safe
access through a garden, but is also a
feature in itself. For period charm, use
Victorian-style rope tiles as an edging.

CUTTING BLOCKS
When you are laying a path you
may need to cut blocks or bricks to
fit the pattern or to run around an
obstacle, such as a manhole cover
or the edge of a wall.
 To make a neat cut, place the
block on a firm, flat surface. Then,
using a cold chisel, score a line
across the block where you want
to cut it. Position the chisel on the
score line and hit it sharply with a
brick hammer. Use the chisel to
neaten up any rough areas.
Remember to wear goggles to
protect your eyes while working. Cutting a block to size.

US_240_241_Brickpath.indd 241 1/12/08 12:32:19

5

1 2

6

7 8 9

242_243_Paving.indd 242 17/10/08 17:08:53

Laying a patio

MAKING A GARDEN242

Pavers are available in a wide range of shapes, sizes, and
materials, including concrete and natural or reconstituted
stone, and make a practical hardwearing surface for paths and
patios. Laying large pavers, while heavy work, is quick and
easy; preparing the foundations is the hardest part of the job.

Wait about two days before removing the wood
spacers. Then, either brush dry ready-mix mortar (or

one part cement to three parts masonry sand) into the
joints, or, for a neater, more durable finish, you could use
a wet mortar mix (see Steps 8 and 9).

Firm the mortar in place with a pointing
tool (above). Wet mortar may stain

some pavers, but masking tape along the
joints will protect them when pointing.
Brush off excess mortar before it sets.

For a rectangular or square patio, mark
out the paved area with pegs set at the

height of the finished surface and joined
with taut string. Use a combo square to
check the corner angles are 90 degrees.

MARKING OUT THE PATIO

LAYING THE PAVING SLABS

Top the graded base with a levelled
and compacted 2 in (5 cm) layer of

sand. Lay the first line of pavers along the
perimeter string, bedding each one on five
spaced trowelfuls of ready-mixed mortar.

Skim off turf (for large areas rent a turf
cutter); reuse elsewhere in the garden

or stack rootside up for a year to make
compost. Dig out the soil to a depth of 6 in
(15 cm) plus the thickness of the paving.

Tamp down each paver with the
handle of a club hammer. Maintain

even spacing by inserting wood spacers
in the joints. Check and keep checking
that the pavers are sitting level.

In dry weather, pre-wet the joints to
improve adhesion of the mortar. For

wet mortar, add water to the ready-mix
mortar and push it into the cracks between
the pavers using a bricklayer’s trowel.

Lawn

Pavers

Soil
Compacted
graded base

Compacted
sand

THE FINISHING TOUCHES

YOU WILL NEED
Pegs and string
Combo square
Spade
Hand tamper or
 plate compactor
Level

Graded base, masonry
 sand
Rake
Pavers
Bricklayer’s trowel
Ready-mix mortar

Club hammer
Wood spacers
Stiff brush
Pointing tool
Masking tape

2–3 days

US_242_243_Paving.indd 242 1/12/08 12:53:30

3 4

1

2

3

4

242_243_Paving.indd 243 17/10/08 17:09:34

LAYING A PATIO 243

Use a hand tamper or plate compactor
to tamp down the area. Set pegs at

the height of the finished surface, allowing
for the patio to have a slight slope so rain
drains away. Check with a level.

Spread a 4 in (10 cm) deep layer of
graded base over the area, rake level

(ensuring you retain the slight slope), then
tamp firm with a hand tamper or a plate
compactor (above).

Although pavers are available in a wide range of shapes,
you may have to cut them to size, or to accommodate
a curve in your design. Pavers, which are usually made
from stone or concrete, are surprisingly brittle; to
prevent them cracking when they are being cut, lay
them flat on a fairly deep, level bed of sand.

CUTTING A CURVE INTO A SLAB

Protect yourself with
goggles, ear protection,

anti-vibration gloves, and a
dust mask. Mark the curve
on the paver with chalk,
then, using an angle grinder
fitted with a stone-cutting
disk, slowly cut part-way
through the paver, going
over the line several times.

Mark out parallel lines
on the waste area with

chalk. Cut along the lines
part-way through the
paver, again going over
each one slowly several
times. Make sure you don’t
cross or damage your
neatly cut curved line.

Starting on one side of
the paver and working

across to the other, tap
firmly along the length
of each cut strip with a
rubber-headed mallet.
Make sure that the paver
is well supported.

Grip each strip firmly
and snap it sharply

along the cut. Remove all
the strips in this way. Trim
off any roughness along
the curved edge with the
angle grinder.

CUTTING CORNERS
A few shapely curves can
completely transform a
rectangular patio. Here, the
corners have been opened
up to form a planting
pocket and to give a gentle
sweeping curve to the
adjacent area of lawn.

KEEP IT CLEAN
If you don’t stand patio pots on saucers,
water and mud from them may stain
pavers. Where this occurs, clean the patio
with a pressure washer.

US_242_243_Paving.indd 243 1/12/08 12:53:30

1 2

5 6

9 10 11 12

244-245_Decking.indd 244 22/10/08 19:08:41

Laying decking

MAKING A GARDEN244

Timber decking is adaptable and blends with most garden
styles. It can be built from hardwood, pressure-treated
softwood, or naturally durable softwoods, such as Western red
cedar. Whatever you choose, make sure supplies come from
responsibly managed sources, and check building regulations
and planning requirements for large or above-ground structures.

PUTTING UP SUPPORT POSTS

Leave the concrete to set for 24 hours
before building the deck frame. Cut

edging timbers to length—note that joins
should coincide with a post. Predrill bolt
holes, countersinking them with a router.

MAKING THE DECK FRAME

Hold the first edging timber in place
against the frame (you may need help);

mark and drill a bolt hole on the post. Insert
a washer and bolt and tighten up, but not
too tight; leave a little room for movement.

BUILDING THE INTERNAL FRAME AND LAYING THE DECKING

Lay a decking board on the frame (at
right angles to the joists) and cut to

length, leaving a slight overhang at each
end to fit a fasacia board (optional). Center
any joins in the board over a joist.

Predrill holes in the board, then
attach it to each joist using two

corrosion-resistant decking nails or
countersunk screws. Cut the remaining
boards to size and screw them to the joists.

Internal joists fortify the deck. Set them
16 in (40 cm) apart across the shortest

span. Support joists with extra posts (cut
the membrane when you concrete them in)
aligned with those on the outer frame.

Once all the joists are bolted to the
support posts, insert short lengths

of wood 4 ft (1.2 m) apart to hold them
rigid. Nail or screw the joists and spacers
in place or use joist hangers (see top right).

Lay a geotextile membrane over the
area, overlapping joins by 18 in (45 cm).

As well as the four corner posts, you will
need extra support posts on each side; mark
these with pegs about 4 ft (1.2 m) apart.

Mark out a square or rectangular deck
with pegs and string. Check the corners

are at a 90-degree angle using a combo
square. Mow grass very short, or skim off
turf to use elsewhere in the garden.

YOU WILL NEED
Pegs and string
Combo square
Geotextile membrane
Tape measure
Spade
Graded base
Metal pole

3 x 3 in (75 x 75 mm)
 support posts
Post-hole concrete
Level
4 x 2 in (50 x 100
 mm) timber lengths
Drill and router

Galvanized bolts,
 washers, screws,
 and nails
Saw and hammer
Decking boards
Chisel, wood spacers

2 days

Internal joist attached
to support post

Spacers between
decking boards

Wood spacer attached
to internal joist

Edging timber
attached to
support post

US_244-245_Decking.indd 244 1/12/08 12:55:18

3 4

7 8

13 14

244-245_Decking.indd 245 22/10/08 19:10:49

LAYING DECKING 245

Lift the edging timber into position,
use a level to check it’s horizontal,

and mark and drill the timber where it
coincides with a post. Insert a bolt and
washer as Step 6.

Dig out post-holes about 12 in (30 cm)
square and 15 in (38 cm) deep—fill

the bottom 3 in (8 cm) with graded base.
Tamp firm with a metal pole, insert post,
and pack with more rammed graded base.

Fill the hole with water to dampen the
graded base and allow to drain. Pour

in post-hole concrete mixed to a pouring
consistency. Use a level to check the post
is vertical; adjust as necessary.

Attach all the edging timbers in the
same way, butting the corner joints

neatly. Bolt the timbers to all intermediate
posts to complete the frame. Cut the tops
off the posts flush with the frame.

Use a chisel to lever the boards into
place, spacing them ¼ in (5 mm) apart

with thin strips of plastic or wood. Spacing
allows the decking boards to expand in the
heat and let rain water drain away.

Fascia boards fixed around the edge
of your deck make for a neat finish.

Overlap them precisely where they meet
at the corners. If your decking is built on a
slope, fascia boards will hide any ugly gaps.

WOOD TREATMENTS
Pretreated decking timber can be left
natural, or you can choose from a huge
variety of colored stains or treatments.
This deck is a contemporary gray-brown.

JOIST HANGERS
If your deck is at ground level,
you can screw or nail the frame
together. More robust alternatives
are advisable for raised decks or
where the joists butt against a
wall. Timber-to-timber joist hangers,
made from galvanized mild steel,
are nailed or bolted on to the joists
and then attached to the edging
timbers. Stronger steel joist
hangers can be mortared into the
wall. You may find it easier to bolt
a length of timber to the wall first,
and then hang the joists from it
with timber-to-timber joist hangers.

Timber-to-timber joist hanger.

Joist hanger mortared into a wall.

US_244-245_Decking.indd 245 1/12/08 12:55:19

1 2

7 8

1 2 3

246_247_Fencepost.indd 246 17/10/08 14:46:46

Use a claw hammer or screwdriver to free
one end of the panel. Remove metal clips

and fixings. Clear soil away from the base
of the panel, then free the other end. Leave
the top fixing brackets until last for support.

To test that the post is vertical, hold
a level against each of its four sides.

Make any adjustments as necessary, and
check that the post is the right height
for the fence panel.

To hold the post upright while you’re
concreting it in place, tack a temporary

wood brace, fixed to a peg driven firmly into
the ground, to the post. Don’t attach to the
side that you’ll be hanging the panels on.

Before putting in a new post, first
remove the old concrete footing. Once

you have removed the fence panels, dig out
the soil from round the base of each post to
expose the concrete block.

MAKING A GARDEN246

When erecting posts on a solid
level surface, such as paving, use
bolt-down, galvanized metal
plates. These can be fixed in
place relatively easily and will
help to prolong the life of the
timber posts by holding them
off the ground.

FIXING BOLT-DOWN SUPPORTS

Putting up fence posts
The strength of a fence lies in its supporting posts. Choose
3 x 3 in (75 x 75 mm) posts made from a rot-resistant timber,
such as cedar or pressure-treated softwood, and set them in
concrete or metal post supports. Treat the timber with wood
preservative every three to four years to prevent it rotting,
and replace old posts when you spot signs of deterioration.

REPLACING OLD FENCE POSTS

Measure and mark the exact position of
the post, as there will be no opportunity

to change it later. Position the base plate,
marking the position of each of the corner
bolt holes with a pencil.

Use a percussion or hammer drill fitted
with a masonry bit to drill the bolt

holes. Keep the drill upright and make sure
you penetrate right through the paving into
the graded base underneath.

Fill the drilled holes with mortar
injection resin and insert Rawl bolts.

After the recommended setting time,
tighten the bolts using a wrench—the
bolts will expand to fill the hole.

YOU WILL NEED
Claw hammer
 or screwdriver
Spade, tape measure
Bricks, timber, rope
Trench shovel
Graded base
Fence posts
Metal spike or pole
Level
Timber battening
Post-hole concrete
Bricklayer’s trowel

2 days

CONCRETING THE POSTS

Soil

Graded base

Post-hole concrete

Fence post

US_246_247_Fencepost.indd 246 1/12/08 12:52:39

3 4 5 6

9 10

246_247_Fencepost.indd 247 17/10/08 14:48:20

Using the post as a lever, loosen the
block in the hole. Tie a length of

timber to the post, balance it on a pile of
bricks (as shown) and use this simple lever
to help minimize any strain as you lift it.

If a new post is to go in the same spot,
refill the hole and compact the soil

before digging a new post hole using a
trench shovel. Make it about 2 ft (60 cm)
deep and 12 in (30 cm) across.

Fill the bottom of the hole with a 4 in
(10 cm) layer of graded base. Stand the

post on the base, check it’s level with the
original fence line, and pack graded base
around the sides.

Use a metal spike or pole to ram the
graded base in place, working the post

gently back and forth to help settle the
material. Aim to fill the hole to about half
its depth with compacted graded base.

NEW POSTS, NEW PANELS
A new fence makes a beautiful natural
backdrop to planting, or, for a more
contemporary look, try staining the wood
matt black or dark blue.

Fill the post hole to the top with
water—leave to drain. This will help

settle the graded base and improve
adhesion of the concrete. Make up
post-hole concrete to a pouring consistency.

Pour concrete into the hole, stirring
gently to remove air bubbles. Shape

it around the post using a trowel so rain
runs off. Rehang panels after 48 hours.
Remove bracing after three weeks.

PUTTING UP FENCE POSTS 247

METAL SPIKE SUPPORTS
If you have firm, undisturbed ground,
use metal spike supports. Position
the spike in place and insert a
“dolly”, a special post-driver, into
the square cup. Hit the the dolly
with a mallet to drive the spike into
the ground. Check the angle of the
spike with a level to ensure that it
is going in straight—twist the
dolly handles to correct any
misalignment. When the spike is
in the ground, remove the dolly.
Clamp the square cup around the
post and tighten up.

US_246_247_Fencepost.indd 247 1/12/08 12:52:40

1 2 3

4 5 6

248_249_gravel.indd 248 23/10/08 17:58:42

Laying a gravel border

MAKING A GARDEN248

Gravel isn’t just for driveways and paths—when
used as a decorative mulch in the border it sets
plants off to great effect. If you spread a thick layer
of gravel on top of a permeable membrane, it will also
suppress weeds and help retain moisture in the soil.

Cut a piece of permeable membrane
to fit your bed or border. For large

areas, you may need to join several strips
together—in which case, leave a wide
overlap along each edge and pin in place.

Presoak container-grown plants in a bucket of water
for about half an hour. Position plants, still in their

pots, on top of the membrane. Check the labels to make
sure that each plant has enough room to spread—once
the gravel is down, moving them isn’t easy.

Remove the plants from their pots
and lower each one into its allocated

planting hole. Plants should sit at the
same level as when in the pot. Fill in
around the root ball with soil.

Firm in the root ball with your hands,
then tuck the flaps back around the

base of the plant. If necessary, trim the
membrane to fit neatly around the plant’s
stems. Water thoroughly.

Cover the membrane with a thick, even layer of gravel.
A depth of 2–3 in (5–8 cm) should prevent any bald

patches appearing. Should you need to move plants in the
future, pin a piece of membrane over the top of the cut
area to stop weeds popping up through the cut.

Use scissors or a sharp knife to cut a
large cross in the membrane under

each plant. Fold back the flaps. Make the
opening big enough to allow you to dig a
good-sized planting hole.

LAYING THE MEMBRANE

PLANTING UP THE BORDER

YOU WILL NEED
Scissors or sharp knife
Permeable membrane
Metal pins

Gravel

Brick edging

Permeable
membrane

Soil

Pea gravel
Tape measure

1 day

US_248_249_gravel.indd 248 1/12/08 12:52:21

248_249_gravel.indd 249 23/10/08 17:59:32

AGGREGATE OPTIONS
You can lay most aggregates over
a permeable membrane in the same
way as gravel. Other decorative
options for a planting area include
slate chips (shown right), small
pebbles, ground recycled glass,
crushed shells, and colored gravels.
(See pp.332–333 for more
information on these materials.)

LAYING A GRAVEL BORDER 249

KEEP IT NEAT
A gravel surface works best when it’s
contained by a solid edge. If the gravel
border is next to a lawn, consider laying
a brick mowing strip (see p.253).

LOOSE GRAVEL
Look carefully and you’ll see that this gravel has been
poured into a honeycomb grid. This cleverly designed
plastic matting, which you lay like a carpet, prevents
gravel migrating all over the garden or driveway.

SELF-BINDING GRAVEL
Gravels are usually washed clean of soil and stones, but
self-binding gravels, such as pea gravel, are not. When
compacted, these fine particles bind the material
together to form a strong, weed-free, permeable surface.

SHREDDED BARK
Bark is pleasantly springy underfoot. Lay it over a
permeable membrane, or straight on to compacted soil.
Whichever you decide to do, the bark will start to break
down after a couple of years and will need replacing.

PERMEABLE PATHS
The main advantage of using permeable
surfacing in a garden is that it allows rain
water to drain through to the soil. But when
you discover that the materials are durable,
easy to lay, and cost-effective, they’re
definitely an attractive alternative to paving.

US_248_249_gravel.indd 249 1/12/08 12:52:21

1 2

5 6

9 10 11 12

250_251_Pergola.indd 250 12/11/08 10:59:05

YOU WILL NEED
Pergola kit
Pegs and string
Builder’s square
Vice
Drill
Screwdriver

Upright posts

Side timbers

Extra cross-piece

Roof timber

Cross-piece attached
to two upright
posts forms an arch

Galvanized screws
 or bolts
Tape measure
Hammer
Wooden battening
Spray paint

Spade
Hardcore
Metal spike
Level
Ready-mix concrete

2 days

Building a pergola

MAKING A GARDEN250

A pergola is essentially a series of arches linked together to
form a covered walkway. The framework provides the perfect
support for climbing plants, such as fragrant honeysuckle and
roses. Although often made from timbers or metal components,
many designers choose to use a wood frame kit, as shown
here, the instructions for which are pretty universal.

MAKING THE ARCHES

Unpack and identify all the pieces. Mark
the layout of the pergola on the ground

with pegs and string—use a combo square
to check right angles. If the area is to be
paved, lift and reuse the turf elsewhere.

Mark the two upright post positions for
the first arch using spray paint. Dig out

the holes, making them about 2 ft (60 cm)
deep and 12 in (30 cm) across. Fill with 4 in
(10 cm) of graded base (see Step 5, p.247).

Ram the graded base firmly in place
with a metal spike or pole. Place the

upright posts in the holes and test that
each one is vertical by holding a level
against each of its four sides.

Arrange the pieces flat on the ground
to check the fit of the joints. Make

adjustments as necessary. If the wood isn’t
predrilled, clamp the timber in a vice and
drill holes for the screws and bolts.

ERECTING THE ARCHES

Using a level, check that the side
timbers are horizontal and the

uprights are vertical before concreting
them in position. Repeat Steps 5–10 until
all the arches are concreted in place.

Leave the concrete to set for 48
hours. Then screw or bolt all the side

timbers in place, butting the joints tightly
together. To avoid splitting the wood it’s
best to predrill the holes.

Most pergolas have extra cross-pieces
to strengthen the roof (these do not

sit on uprights so are unsupported). Mark
their position midway between the
uprights. Predrill screw holes in each piece.

CONSTRUCTING THE ROOF

Dig two holes for the uprights on the
second arch (see Steps 5 and 6). Do a

final check on the relative position of the
two arches by positioning the side timbers
on top of their respective uprights.

US_250_251_Pergola.indd 250 1/12/08 12:53:49

3 4

7 8

13 14

250_251_Pergola.indd 251 25/11/08 15:06:16

BUILDING A PERGOLA 251

To make an arch, attach each end of
a cross-piece to the top of an upright

post using galvanized screws or bolts.
Support the wood on a board to help
steady and align the pieces as you work.

Measure the distance between the
upright posts at the top and bottom

of each arch, adjust the posts until the
spacing is the same, and then nail wooden
battening across to stop them splaying.

To hold the uprights vertical while
you’re concreting them in, tack a

temporary wooden brace to a peg driven
into the ground (see Step 8, p.246). Concrete
the posts in place (see Steps 9 and 10, p.247).

To position the second arch, lay a side
timber on the ground to work out the

spacing. Mark the position of the post holes
with paint. Allow for a slight overlap where
the side timbers will rest on the uprights.

Screw or bolt the cross-pieces in
place—you will need someone to

hold them steady to stop them twisting
when you’re drilling. Check that all the
fixings on the pergola frame are tight.

Position the roof timbers on top of
the cross-pieces. Mark and predrill

holes, and then screw in place. Leave the
bracing on the uprights for three weeks
until the concrete has completely set.

A SHADY RETREAT
Walking under a shady, plant-covered
pergola is a real treat on a hot summer’s
day. It would also be the perfect spot for
outdoor entertaining.

WIRING FOR CLIMBERS
A system of wires attached to the
upright posts of your pergola will
give plants the support they need
to start climbing. Fix screw eyes at
1 ft (30 cm) intervals around the
four sides of an upright. Attach
galvanized wire to the lowest
screw eye, run it through all the
eyes on the same side of the
upright, and secure it firmly to the
top one. Repeat on the other three
sides of the upright. Guide shoots
of twining plants on to the wires;
tie in shoots of stiffer stemmed
climbers, such as roses. Set up a system of wires for climbers.

US_250_251_Pergola.indd 251 1/12/08 12:53:50

1 2 3

4 5 6 7

240_241_raised_bed.indd 240 22/8/08 14:24:52

Making a raised bed
MAKING A GARDEN252

Creating a square or rectangular timber-framed raised
bed is easy, especially if the pieces are pre-cut to
length. Buy pressure-treated wood, which will last for
many years, or treat it with preservative before you
start. If the bed is to sit next to a lawn, make a brick
mowing edge by following the steps opposite.

Dig out strips of sod wide enough to
accommodate the timbers. Pressure-

treated wood is an economic alternative
to rot-resistant hardwoods, such as oak.
Or consider buying reclaimed hardwood.

Using a rubber mallet, gently tap the
wood so that it butts up against the

adjacent piece; it should stand perfectly
level and upright according to the readings
on your level. Remove soil as needed.

Predrill holes through the end timbers
into the adjacent pieces at both the

top and bottom to accommodate a couple
of long, heavy-duty coach screws. Secure
the timbers with the screws.

Arrange the next set of timbers on top
of the base; make sure they overlap

the joints below to give the structure
added strength. Check with a level before
screwing together (see Step 5).

For extra drainage, partially fill the
base with rubble. Then add topsoil

that is free of perennial weeds. Fill the
bed up to about 3 in (8 cm) from the top
with soil, plant up, then mulch with bark.

Lay out the timbers in situ and check
that they are level with a level (use a

plank of wood to support a shorter level).
Check levels diagonally, as well as along
the length of the timbers.

Make sure the base is square by
checking that the diagonals are equal in

length. For a perfect square or rectangular
bed, it is a good idea to have the timbers
pre-cut to size at a local timber yard.

MEASURING UP THE BASE

BUILDING THE BED

Top timbers rest
on the base

Pre-sawn timbers
for a neat finish

Deep layer of topsoil

Brick mowing edge

Mix of soil and rubble
for good drainage

YOU WILL NEED
Spade
Pre-cut wooden
 landscape timber
Level
Tape measure
Rubber mallet

Drill, screwdriver
Heavy-duty coach
 screws
Rubble and topsoil
Bark

1 day

US_252-253_raised_bed.indd 252 1/12/08 12:52:56

1

2

3

4

240_241_raised_bed.indd 241 22/8/08 14:25:14

Grass doesn’t grow well too close to a raised bed, since
the soil tends to be dry and any overhanging plants create
shade. A strip of bricks, sunk slightly lower than the level
of the sod, creates a clean edge to allow for easy mowing.

LAYING A MOWING EDGE

MAKING A RAISED BED 253

Using a spare brick
to measure the

appropriate width for your
mowing edge, set up a line
of string to act as a guide.
Dig out a strip of soil deep
enough to accommodate
the bricks, plus 1 in (2.5
cm) of mortar.

Lay a level mortar mix
in the bottom of the

trench as a foundation for
the bricks. Set them on
top, leaving a small gap
between each brick. (This
design is straight, but
mowing edges can also
be set around curves).

With a level, check that
the bricks are aligned

and positioned slightly
below the surface of the
lawn (when set in place,
you should be able to mow
straight over them). Use a
rubber mallet to gently tap
them into position.

Finally, use a dry mix
to mortar the joints

between the bricks,
working the mixture in
with a trowel. Clean off the
excess with a stiff brush.

A CLEAN CUT
The mowing edge makes
a decorative feature and
allows you to manoeuvre
the mower more easily.

RAISE YOUR PROFILE
As well as providing an eye-catching
feature, a raised bed gives you a better view
of your plants and, by lifting them up, less
strain on your back when tending them.

RAISED VEGETABLE BED
Raised beds are ideal for growing
vegetables, fruit, and herbs. They
provide better drainage on heavier
soils and a deeper root run for crops
like carrots and potatoes. Raised
beds also lift up trailing plants, such
as strawberries, which helps to
prevent rotting. If you buy in fresh
topsoil that’s guaranteed weed- and
disease-free, your crops will have a
better chance of growing well.

US_252-253_raised_bed.indd 253 1/12/08 12:52:56

1

1

2

2 3

5 6

254_255_make_pond.indd 254 17/10/08 14:26:52

Making a pond

MAKING A GARDEN254

Designing a pond with a flexible PVC liner, rather than a rigid
preformed type, allows you to create a feature of almost any
size and shape. To work out how much liner you need, add
twice the depth of the proposed pond to its maximum length
plus the width. Choose somewhere sheltered and sunny for
your water feature, avoiding heavy shade under trees.

DIGGING AN INFORMAL POND

Use a hose to mark the outline of the
pond. Aim for a curved, natural shape

without any sharp corners. To prevent it
freezing solid in winter, a section of the
pond must be at least 18 in (45 cm) deep.

Clear and level the site. Mark out the
length and width of the rill with pegs

and string. Dig out the area to a depth of
6–8 in (15–20 cm). Cut a shallow shelf all
around the rill for the brick edging.

Line the rill with sand, compacting it
with a piece of wood. Use a level to

check the base is flat. Dig a hole at one
end and insert the reservoir—check that
the rim is level with the base of the rill.

Line the rill with the liner, smoothing
out any creases. Trim the liner at the

reservoir end so that it drapes over the
rim. Leave 8 in (20 cm) surplus along the
other three sides.

Center the liner over the hole, letting
it slide down under its own weight

into the base. Leaving plenty of surplus
around the rim, pleat the liner to help fit it
to the shape of the pond. Fill with water.

Before you start digging, skim off any
sod for reuse elsewhere. Keep the

fertile topsoil (which you can also reuse)
separate from the subsoil. Loosen
compacted subsoil with a pickax.

To protect the liner, line the sides and
base of the pond with pond underlay.

If using old carpet underlay, beware stray
tacks. On stony soils, spread a 2 in (5 cm)
layer of sand over the base first.

LINING AND EDGING

YOU WILL NEED
Garden hose
Spade
Pickax
Level/plank
Sand

Pond or carpet
 underlay
Flexible pond liner
Waterproof mortar,
 bucket, trowel

A rill or channel of water adds
light and movement to a garden.
Employ a qualified electrician to
run a power supply for you.

MAKING A RILL

SoilWaterproof
mortar

Pond liner

Pond or carpet
underlay

Decorative
stone slabsRolled-up surplus liner

YOU WILL NEED
Pegs and string
Spade
Sand
Level
Plastic reservoir
Plastic liner
Sharp knife
Bricks
Waterproof mortar

Submersible
 pump,
 flexible pipe,
 filter
Gravel, cobbles
Permeable
 fabric
Metal grille

1 day

Sharp knife
Decorative stone

2 days

Planting shelf

US_254_255_make_pond.indd 254 1/12/08 12:55:38

8

3 4

4 5 6

7

254_255_make_pond.indd 255 17/10/08 14:27:55

MAKING A POND 255

Use a level placed on a straight piece
of wood to check that the ground

around the top of the pond is level. Remove
any loose soil and all large or sharp stones
from the sides and bottom of the pond.

Dig out the pond to a depth of 18 in
(45 cm). Make the sides gently sloping.

Leave a shelf 12–18 in (30–45 cm) wide
around the edge, then dig out the center
to a further depth of 18 in (45 cm).

Edge the rill with bricks on three sides
(not the reservoir end). Bed bricks on

a 1 in (2 cm) layer of waterproof mortar,
making sure that it doesn’t fall into the
rill. Mortar between the bricks.

Place the pump in the reservoir. Push
the pipe on to the pump outlet, run the

pipe along the length of the rill, and cut it
to fit at the far end. Fit a filter on the free
end of the pipe to prevent blockages.

Cover over the pipe in the rill with a
level bed of gravel. Place a metal grille

over the reservoir and top with cobbles. If
you sit them on a sheet of permeable fabric
it will stop debris falling into the water.

FINISHING TOUCHES
Fill the reservoir with water, prime the
pump, and adjust the flow according to
manufacturer’s instructions. Slate chips
make an attractive edging material.

When the pond is full, trim the surplus
liner leaving 18 in (45 cm) around the rim.

Pleat the excess liner so it lies flat and
bury the edges in the ground. Lay a bed of
waterproof mortar for the edging stones.

Bed the edging stones into the mortar,
overhanging them by 2 in (5 cm) to hide

the liner. When positioning vertical stones,
stand them on a piece of rolled-up surplus
liner to protect the liner from being worn.

PLANTING UP
Wait a week for the mortar to set before
placing water lilies on the bottom of the
pond and marginals on the shelf (see
pp.88–89 for more on aquatic plants).

US_254_255_make_pond.indd 255 1/12/08 12:55:39

256_257_Planting_intro.indd 256 15/10/08 11:12:17US_256_257_Planting_intro.indd 256 1/12/08 12:54:15

256_257_Planting_intro.indd 257 15/10/08 12:18:11

257

HAVING DESIGNED a beautiful garden,

assessed your soil and aspect, and worked out

what plants to buy, it is now time to bring them

home, get them into the ground, and put your

ideas into practice. Take your time when

planting; tackling the task in a measured way

will help to ensure your treasures thrive.

Choose a dry, fine spell when the soil is not

frozen or too wet. Before starting, gather all

necessary tools together—fork, spade, fertilizer,

and watering can—so you have everything to

hand. Also make sure the soil is free of weeds,

especially any pernicious perennials, before

forking in fertilizer and digging holes. The new

plants will need a thorough soaking prior to

planting, and the best way to do this is to

immerse them in water while they are still in

their pots, leave until the bubbles disperse, then

remove and allow to drain.

Bare-rooted trees, roses, or

shrubs should be planted

between fall and early

spring; container-grown

plants can go in the ground

at any time, but hardy

plants are best planted in

fall when the soil is still

warm and moist. Leave

more tender types until spring, as young plants

may not survive a cold, wet winter.

Allow space for shrubs and trees to spread—

the area needed should be indicated on the

plant label. Bare patches can always be filled in

with seasonal flowers, or screened by containers

or an easily moved ornament, such as a bird

bath or lightweight sculpture.

Early spring or early fall are the best times to

establish a lawn, whether you are using sod or

sowing seed, and avoid walking on new grass

for a few months, if possible. Water it

frequently in the early stages and in dry spells.

Giving your new purchases a good start will

repay dividends for years to come in the form of

strong, healthy plants that continually give a

good show, season after season.

Planting techniques

Leave space for trees like this Acer palmatum to spread.

Add fertilizer to the soil
for a fine display of lupins.

US_256_257_Planting_intro.indd 257 1/12/08 12:54:16

1 2

5 6 7 8

1 2 3

246_247_howto_plant_tree.indd 246 22/8/08 16:17:16

How to plant trees

MAKING A GARDEN258

A well-planted tree will reward you with years of healthy growth.
Container-grown trees can be planted at most times of the year,
but the best time is in the fall, when the leaves are starting to
drop. Bare-root plants are a cheaper option and are available in
fall and winter. Unless it’s very frosty or there’s been a long dry
spell, you should plant them as soon as you get them home.

PLANTING A CONTAINER-GROWN TREE

Fork over the soil, working in plenty of
bulky organic matter, such as well-rotted

manure or compost. Dig a round planting
hole that’s twice the diameter of the pot
and a little deeper than the root ball.

Stand the tree in its pot in a bucket of
water and leave it to soak. Meanwhile,

clear the area of weeds. Place the tree, still
in its pot, in its planting position, making
sure it won’t be crowded by other plants.

With a helper holding the tree upright,
backfill the hole with the excavated

soil. Make sure there are no air pockets by
working the soil in between the roots and
around the root ball with your fingers.

With container-grown plants, gently
tease out any encircling roots as these

could strangle the tree and prevent
healthy growth. If very pot-bound, cut
away some roots with pruning shears.

Once you are satisfied that there are
no gaps or air pockets around the

roots, continue to hold the tree upright
and firm it in using your foot with your
toes pointing toward the trunk.

To prevent the tree from moving too
much in the wind, which can damage

roots (a problem known as wind rock),
drive in a wooden tree stake at an angle of
45 degrees. Avoid damaging the root ball.

A few weeks before planting, remove
weeds and dig the area over, working

in organic matter (as Step 2 above). At
planting time, weed the area again, tread
the ground until firm, and rake level.

Mark the planting line with pegs and
string. If you have space, put in a

double row of plants for extra screening.
It’s also less likely to suffer gaps if plants
die. Set the rows 16 in (40 cm) apart.

Set the plants 32 in (80 cm) apart.
Spacing is critical for hedging, so use

a tape measure or marked canes rather
than guessing. Dig holes large enough to
accommodate the roots comfortably.

PLANTING AND STAKING

PLANTING A HEDGE
An informal mixed hedge of
native species will provide a rich
habitat for wildlife, as well as
attractive flowers and fruits. The
best time to plant a bare-root
hedge is in the fall, when plants
first become available.

YOU WILL NEED
Bucket
Spade and border fork
Well-rotted organic
 matter

YOU WILL NEED
Spade
Rake
Tape measure
String and canes
Pruning shears

up to 3 hours

Bamboo cane
Tree stake
Mallet and nails
Tree tie with spacer

Bark chips
up to 2 hours

US_258_259_howto_plant_tree.indd 258 1/12/08 12:51:53

3 4

9 10

4 5 6

246_247_howto_plant_tree.indd 247 22/8/08 16:17:50

HOW TO PLANT TREES 259

Puncture and scuff up the walls and
base of the hole to allow for easy root

penetration; the result will be a stronger
tree. Don’t loosen the base too much as
the tree may sink after planting.

Remove the tree from its pot and
lower it into the hole to check the

planting depth. Using a bamboo cane as
a guide, the tree should go in at the same
depth that it was in its container.

Make sure that the end of the stake
faces into the prevailing wind. Fit a

tree tie with a spacer a third of the way
up the trunk from the base. This can be
adjusted as the tree grows.

Knock a nail through the tree tie into
the stake to prevent it slipping down.

Water the tree thoroughly and apply a
moisture-conserving bark mulch, keeping it
away from the trunk.

Plant the bare-root hedging plants at
the same depth as they were growing

in the field; you’ll see a dark soil stain on
the stem. Plant roses slightly deeper for
stability. Firm plants in with your hands.

Stagger the plants on the second row
to maximize coverage. Position the first

plant 16 in (40 cm) in from the edge of the
front row. Keep bare-root plants wrapped
until planted to stop their roots drying out.

Check that the soil around the plants
is firmed in, and then water each plant

thoroughly. Prune back the tips of any tall
or leggy shrubs to encourage new, bushy
growth from the base of the plant.

SPRING BLOSSOM IN A WOODLAND BORDER
In small- to medium-sized yards, choose compact
trees with an attractive overall habit. This hawthorn
(Crataegus) is ideal, with pretty, pink blossom in spring,
followed by ornamental fruits.

WILDLIFE-FRIENDLY SCREEN
A mixed hedge will attract wildlife all year.
Don’t clip too hard if you want summer
flowers and fruit in the fall, and take care
not to disturb nesting birds in spring.

US_258_259_howto_plant_tree.indd 259 1/12/08 12:51:53

1

1

2

2

3

3

248_249_howto_plant_shrub_V2.indd 248 22/8/08 16:09:41

How to plant shrubs

How to plant perennials

MAKING A GARDEN260

Shrubs form the backbone of a garden plan, providing structure
as well as flowers and foliage. Plants grown in containers can
be planted year-round if you avoid days when the ground is
frozen, or excessively wet or dry. Before planting, always check
the label for the shrub’s preferred site and soil.

Unlike annuals and tender patio plants, herbaceous perennials
come up year after year. Many modern varieties need little
maintenance other than deadheading and cutting back in spring.
Give them a good start by improving the soil at planting time and
minimize competition for water and nutrients by controlling weeds.

Dig over the soil thoroughly, removing
any weeds and working in plenty of

well-rotted manure or compost. Make the
planting hole twice the diameter of the
container and a little deeper.

Prepare the planting area, removing
perennial weeds and large stones. On

dry ground or heavy clay, work in organic
matter (as Step 1, above). On sandy soil,
also apply a general fertilizer.

Dig a hole a bit deeper and wider than
the pot. After soaking the plant, remove

the pot. Add soil to the hole so that the top
of the root ball is level with the soil surface.
Backfill and firm soil lightly with your hands.

Stand the plant in its container in a
bucket of water and leave it to soak.

Remove the plant from its pot and tease out
any thick, encircling roots. Plant at the same
depth it was in its pot. Backfill with soil.

Firm soil gently, ensuring the shrub is
upright and that it is sitting in a shallow

depression. Water generously, then spread
a mulch of organic matter (see right),
keeping it away from the stems.

Water thoroughly. Apply a thick mulch
to conserve moisture, suppress

weeds, and protect roots from penetrating
frosts. Take precautions against slugs and
snails, and watch for aphids on shoot tips.

YOU WILL NEED
Spade and fork
Organic matter
Bucket
Mulching material

1 hour

YOU WILL NEED
Spade and fork
Organic matter
General fertilizer
Bucket
Mulching material

up to 1 hour

US_260_261_howto_plant_shrub.indd 260 1/12/08 12:51:36

248_249_howto_plant_shrub_V2.indd 249 22/8/08 16:10:00

261

SEASONAL COLOR AND INTEREST
A mixture of shrubs and perennials provides a rich
tapestry of color, form, and texture that changes in
mood as the seasons progress. If space allows, plant
the perennials in drifts for greater impact.

MULCH OPTIONS
Mulches conserve water, which is why they
are always applied after planting when the
ground is moist. Some improve soil structure
and most discourage weeds, which compete
with plants for water and nutrients. Gravel
mulches look attractive while others, such as
leafmold, offer a habitat for beneficial
creatures such as ground beetles.

COMPOST
Mature compost and
manure lock moisture and
nutrients into the soil.
As the mulch breaks down
it releases plant food and
improves the soil structure.
Apply a layer 4 in (10 cm)
deep in late winter to
minimize weed growth.

BARK MULCH
A popular mulch, bark
comes in various sizes, the
smallest being the most
ornamental. It breaks down
slowly and is a good weed
suppressor and moisture
conserver, but doesn’t add
many nutrients. Top up
worn areas annually.

LEAFMOLD
Although low in nutrients,
leaves are excellent for
improving soil and retaining
moisture, and look good
around woodland-style
plantings. To make it, fill
perforated trash bags with
fall leaves, seal up and
leave for about 18 months.

GRAVEL MULCH
Gravel laid over landscape
fabric creates a decorative
weed-suppressant foil for
alpines and Mediterranean-
style plantings. Plant through
the fabric by cutting a cross
and folding back the flaps
before replacing the gravel
(see also pp.248–249).

HOW TO PLANT SHRUBS AND PERENNIALS

US_260_261_howto_plant_shrub.indd 261 1/12/08 12:51:37

1 2

5 6 7 8

250_251_howto_plant_climbers.indd 250 22/8/08 15:16:39

How to plant climbers

MAKING A GARDEN262

Walls, fences, and trellis offer planting space for a wide range
of climbers and wall shrubs. Using plants vertically is especially
important in courtyard gardens, where space is at a premium.
Flowers and foliage soften bare walls and privacy screens,
as well as creating potential nesting sites for birds. Avoid
over-vigorous climbers that could overwhelm their situation.

PREPARATION FOR PLANTING

Before soil preparation, attach eye
screws and horizontal wires, or a trellis,

to the wall or fence. Set the lowest wire
about 20 in (50 cm) above soil level, and
space the wires 12–18 in (30–45 cm) apart.

Arrange a fan of bamboo canes behind
the planting hole, leaning them back

toward the fence. The canes will lead the
climber’s stems up to the horizontal wires
and spread them over a larger area.

Plant the climber, backfilling the hole
with enriched soil. Untie the stems

from their original support and untangle
them carefully. Cut off any weak shoots
and spread them out ready to attach.

Dig over a large area around the
planting site with a hand fork. Work in

plenty of bulky organic matter, such as
well-rotted manure or compost, to combat
dryness at the base of the fence.

Using soft garden twine and a loose
figure of eight knot, tie the stems to

the canes. Train the outer stems on to the
lower wires and the stems at the center of
the plant up to cover the higher wires.

Firm the climber in using your fists and
then take a trowel or hand fork to fluff

up the soil where it has been compacted.
Next, create a shallow water reservoir (with
a raised rim) around the base of the plant.

PLANTING AND AFTERCARE

SUPPORT FOR CLIMBERS
Climbers and wall shrubs scale
vertical surfaces in a variety
of ways, and the support you
provide depends on their vigor
and method of climbing. Some,
such as jasmine, honeysuckle, and
wisteria, are twiners; clematis
have coiling leaf stalks; and
sweet peas, passionflowers, and
vines cling with tendrils.

TREES AND OTHER HOST PLANTS
To encourage a rambler rose to clamber up
into a fruit tree, plant it 3 ft (1 m) away from
trunk and give it a rope to climb (peg to the
ground and run it to the lowest branch).

TRELLIS
Wooden trellis can be used against a wall
or as a screen. Climbing roses, honeysuckle,
clematis, and passionflower may secure
themselves, but tying them in also helps.

HORIZONTAL WIRES
These offer the most adaptable support
for climbers, wall-trained shrubs, and
fruit trees. Training stems horizontally
increases flower and fruit production.

YOU WILL NEED
Eye screws
Galvanized wire

or trellis
Border fork and spade

Bulky organic matter
Granular fertilizer
Bamboo canes
Garden twine

Trowel or hand fork
Bark mulch

1 to 2 hours

US_262_263_howto_plant_climbers.indd 262 1/12/08 12:53:10

3 4

9

250_251_howto_plant_climbers.indd 251 22/8/08 15:17:11

HOW TO PLANT CLIMBERS 263

Apply all-purpose granular fertilizer to
poor soils (follow manufacturer’s

instructions). Water the climber
generously a few hours before planting,
or plunge the pot into a bucket of water.

Dig a planting hole 18 in (45 cm) from
the fence, and twice the diameter of

the root ball. Check the depth is the same
as the original compost level. Clematis
should be planted 4 in (10 cm) deeper.

FRAGRANT COVER
The honeysuckle shown
in this photograph will
eventually produce a
mass of evening-scented
flowers, loved by bees and
moths. Good ground
preparation will ensure
that the plant won’t run
short of water, which can
lead to powdery mildew.

Water thoroughly, then apply a mulch
of bark chips to help combat weeds,

conserve moisture, and keep the roots of
plants such as clematis cool. Ensure the
mulch doesn’t touch the stems.

NO SUPPORT NEEDED
Plants such as Boston ivy have tendrils that
adhere to walls without support. Ivy and
climbing hydrangea have self-clinging roots
on their stems. Some initial support is useful.

OBELISKS
These provide ideal support for large-
flowered clematis, jasmine, and climbing
roses, and annual climbers, such as sweet
peas, morning glory, and runner beans.

PLANTING IN POTS
Large containers, especially glazed
ceramic pots or oak half barrels,
create the opportunity for covering
walls, fences, and screens, even
without a bed or border. Some pots
and troughs come with integral,
freestanding trellis support, but you
can also add a trellis fan as shown
here. Try small- to medium-sized
species and cultivars, such as
Clematis alpina and C. macropetala,
as well as annual climbers like
Eccremocarpus scaber (Chilean
glory vine) and morning glory.

US_262_263_howto_plant_climbers.indd 263 1/12/08 12:53:11

1 2

3 4

5 6 7

252_253_howto_plant_lawns.indd 252 26/8/08 14:20:45

Planting a lawn

MAKING A GARDEN 264

The best time to plant, or seed, a new lawn is early fall or
spring. Dig the area, adding a margin of 6 in (15 cm), and
improve the drainage of heavy clay and wet soils by working
grit into the topsoil. For free-draining soils, dig in a 3–4 in
(8–10 cm) layer of bulky organic matter to conserve moisture
and fertility.

PREPARING THE GROUND

Dig over the lawn area, removing big
stones and perennial weeds, and break

up the surface into a fine crumb structure.
Rake level, then, keeping your weight on
your heels, walk over the length of your
plot, and then across the width.

Rake the ground level to remove any
depressions left after walking. Leave

for five weeks to allow weed seeds to
germinate, then hoe lightly to remove
them. Rake level and apply a dressing of
all-purpose granular fertilizer.

Arrange sod delivery a few days after
applying fertilizer. Carefully unroll the

sod, laying whole pieces and working out
from an edge. Stand on a plank to distribute
your weight. Tamp down sod with a rake.

To ensure that the grass knits together,
butt the edges of the sod, lifting them

so that they are almost overlapping when
pushed down. This helps to combat any
shrinkage. Firm again with a rake.

Continue to lay the next row of sod,
ensuring that the joins are staggered like

wall bricks. This produces a much stronger
structure. Use an old knife for cutting, and
avoid using small pieces at the edges.

Water thoroughly during dry spells to
prevent shrinkage. Shape lawn edges

when the sod has rooted (try gently lifting
an edge). Lay out curves with a garden
hose and cut using a sharp spade.

To help adjacent pieces of sod to grow
together and root firmly, brush in a

blend of topsoil and horticultural sand.
Use a stiff broom to work in the top
dressing and raise flattened grass.

LAYING THE SOD

FINISHING AND SHAPING

YOU WILL NEED
Spade or fork
Rake and hoe
All-purpose granular

fertilizer

Topsoil mixed with
horticultural sand

Wooden plank
Broom

Garden hose
Sharp spade

1 day

US_264-265_howto_plant_lawns.indd 264 1/12/08 12:54:29

1

2

3

4

5

264-265_howto_plant_lawns.indd 265 3/11/08 16:54:43

For large areas of lawn, seeding is the cheapest option
and, although it will be about a year before the grass can
take heavy use, it should start to green up and look good
in under a month. Worn patches in existing lawns can also
be repaired by re-seeding with an appropriate grass mix.

SEEDING A LAWN

PLANTING A LAWN 265

Select a seed mix that
suits your conditions and

lawn use, eg, hard-wearing
family or fine, ornamental
lawn. Weigh out seed for
1 sq yd (1 sq m) following
pack directions. Pour into a
paper cup; mark where the
seed reaches.

Scatter half the seed in
one direction, and then

go over at right angles with
the remainder, keeping
within the template. Move
the template along and
repeat the process. As a
guide, one handful of seed
weighs roughly 1 oz (30 g).

Work over the seeded
lawn lightly with a

rake until the seed is just
covered with soil. Protect
from birds using netting.
Seedlings should appear
within 14 days. Once the
grass has reached 2 in (5
cm), cut with the mower
blades set high.

You should have dug,
firmed, leveled, and

raked the lawn bed at
least five weeks previously
(see opposite). A few days
before sowing, remove
any weeds and add a top
dressing of fertilizer. Rake
level, removing any stones.

Sow in early fall when
the soil is warm and

moist, or in spring when
plants start to grow
actively. Mark out 1 sq yd
(1 sq m) sections using
canes, and measure out
the grass seed using the
marked paper cup.

A GREEN CARPET
The velvet green of a well-maintained lawn
is the perfect foil for border flowers. Lawns
create a sense of space in the garden and
provide color, even in the depths of winter.

SPOT WEEDING
During lawn establishment, perennial
weeds often take root, especially
rosette-forming dandelions and
thistles, which can smother the sod.
Use an old kitchen knife, forked daisy
grubber, or long-handled, lawn-weeding
tool to extract them. Try to remove
all the taproot. Do not use lawn weed
killers for at least six months.

US_264-265_howto_plant_lawns.indd 265 1/12/08 12:54:30

266-267_plant_aftercare.indd 266 14/10/08 12:08:19

BENEFITS OF DEADHEADING
The aim of the plant is to set seed and
reproduce: to achieve this it makes flowers and
diverts most of its resources to develop a
seedhead. To encourage more flowers you
need to remove faded blooms before they have
a chance to form seed. This is especially
important for annuals which can stop flowering
altogether and even die if you don’t deadhead
regularly. But perennials, including so-called
patio plants, can also be encouraged to flower
for much longer if they are deadheaded.
Removing old, blemished heads also improves
the appearance of plants and reduces the risk
of disease.

Environmentally conscious gardeners and people living in drought-
prone areas are increasingly aware of the need to save water.
Containers, together with some types of vegetable crops and bedding
plants, may need regular summer irrigation. Shrubs, trees, and
perennials need watering only at planting time and during dry spells
in the first year or two, or until they are well established. No matter
how brown the grass may turn, established lawns never actually
need watering and will eventually recover from drought.

If you need to water, do so in the cool of the morning or evening
to minimize evaporation, and water close to the soil rather than
overhead, targeting specific plants. Mulches, such as bark and spent
mushroom compost, help seal in moisture and reduce competition
from weeds. It is better to water heavily, with extended intervals
between (allowing moisture to penetrate well into the soil and
encourage deep rooting) than to water lightly but more frequently.

WHEN AND HOW TO WATER

Aftercare and maintenance

MAKING A GARDEN 266

Making a garden is a process that doesn’t end when the
construction and planting stages are complete. Even in
low-maintenance plots, gardens only thrive when the plants
are tended and the soil replenished. Some jobs are regular
weekly tasks, but many others are only annual or twice yearly.

PREVENTING EROSION
With shallow-rooting plants like this box, frequent watering can wear
away the protective coating of compost. Reduce the problem by directing
water on to a large crock or tile so that flow is gently dissipated.

Although watering can be an enjoyable task,
if you are pressed for time or have a large
plot, some shortcuts are welcome. Automatic
irrigation can be very efficient and, if
properly managed, help to save water. It also

MAKING WATERING EASY

LEAKY HOSE
A perforated garden hose (leaky
hose) connected to an outdoor
faucet or water barrel will channel
water directly to where it is
needed; through a newly planted
border, for example.

TIMED WATERING
If you are often away from the
garden for more than a couple of
days or are too busy to water all
your patio containers regularly,
consider installing an automatic
irrigation system with a timer.

WATER BARRELS
Raised up high enough so you can
fit a watering can under the tap,
water barrels are a convenient
way to reduce dependence on the
main water supply. Consider fitting
extension kits to increase capacity.

makes sense to collect rainwater at sites
around the garden and to make use of
recycled or “gray” water, eg, from the bath or
dish water (but only if no strong or heavily
perfumed products have been used).

Deadheading promotes new flower growth

US_266-267_plant_aftercare.indd 266 1/12/08 12:54:59

1

2 3

266-267_plant_aftercare.indd 267 14/10/08 12:08:49

Clay loams are naturally fertile, while sandy soils tend to
be nutrient poor. Adding bulky organic matter, such as
well-rotted manure, improves the quality and structure of
both types of soil as well as providing nutrients. During
growing season, wherever you garden intensively, you’ll
need to add extra fertilizer. Control weeds by digging
them out or hoeing, or with a glyphosate weedkiller,
except on sod which will require a lawn weedkiller.

It is not essential to prune any plant, but thinning and cutting back to
varying degrees or selectively removing whole branches can produce
many useful effects. It can rejuvenate an old, congested specimen,
giving it a new lease of life; help short-lived shrubs to live longer;
increase the supply of flowering or fruiting wood; improve the shape
and appearance of a plant; and reduce the incidence of disease.

As a tree matures, it may become too
large for its site, or send out branches in
inconvenient directions, and require pruning.
Damaged or diseased branches and crossing
limbs also need to be taken out to maintain
the health of the tree. Hire a qualified tree
surgeon to tackle very large branches,
or those higher than head height. When
pruning, take off a branch in sections – if
you remove it with one cut close to the
trunk, it will be pulled down by its own
weight and may tear the bark on the trunk,
leaving the tree vulnerable to infection.

FEEDING AND WEEDINGTHE BENEFITS OF PRUNING

REMOVING BRANCHES

AFTERCARE AND MAINTENANCE 267

CONTAINERS
Flowering container plants,
in particular, require extra
fertilizer. Try a convenient,
slow-release formula if you
can’t manage weekly feeds.

SOLUBLE FOOD
Liquid feeds are fast acting
and ideal for bedding and
patio plants in containers,
as well as greenhouse
crops such as tomatoes.

THE RIGHT CUT
Cut back to just above a strong bud or pair of
buds. Cutting halfway between buds causes
die-back, which can introduce disease.

ALTERNATE BUDS
Where buds form alternately along a stem,
make a slanting cut, as shown, so that rain
water drains away from the bud.

WEEDKILLERS
For convenience and for
treating pernicious weeds,
use a glyphosate-based
weedkiller, which is
absorbed through the
leaves to kill the roots.

WEEDING BY HAND
Among existing plants,
remove weed seedlings by
hand. Use a hoe on dry
days, severing the stems
where they meet the roots
just beneath the soil, or
dig them out with a fork.

Remove the remaining branch stub, starting from
the upper surface of the branch, just beyond the

crease in the bark where the branch meets the trunk.
Angle the cut away from the trunk.

This pruning method produces a
clean cut, leaving the plant’s

healing tissue intact. The tree will soon
produce bark to cover the exposed area.

To cut back branches, make two
incisions: one, half way through,

from beneath the branch; the second
from the top to meet the undercut.

US_266-267_plant_aftercare.indd 267 1/12/08 12:55:00

268_269_DirOpener.indd 268 30/10/08 10:18:18US_268_269_DirOpener.indd 268 1/12/08 12:52:03

268_269_DirOpener.indd 269 30/10/08 10:18:43

PLANT AND MATERIALS GUIDE

US_268_269_DirOpener.indd 269 1/12/08 12:52:03

270_273_LargeTrees.indd 270 3/11/08 15:51:02

PLANT AND MATERIALS GUIDE270

PL A N T GU I DE
Selecting the right plant for the right place is an essential skill for
any garden designer, and this directory, with its easy-to-follow
symbols and layout, will help you to make those critical decisions.
An indispensable guide to some of the most beautiful trees, shrubs,
climbers, perennials, bulbs, grasses, and water plants, it includes
information on design uses, site and soil preferences, and the size
and shape of each plant. The plants have also been grouped in order
of height, and those for different styles and situations are in boxes at
the bottom of the pages, helping you to create perfect planting designs.

LARGE TREES

Acacia dealbata
Mimosa, or silver wattle, is an evergreen tree with fern-like,
silvery gray-green divided leaves. Orange in bud before
turning yellow, the fragrant flowers borne in clusters will
add color and scent from winter through to spring. It is
susceptible to frost, so plant in a sheltered site in full sun.

50–100 ft (15–30 m) 20–30 ft (6–10 m)

Acer platanoides ‘Crimson King’
The Norway maple is a vigorous, spreading, deciduous tree.
‘Crimson King’ has large, lobed, dark red-purple leaves that
turn orange in the fall. The red-tinged yellow flowers are
borne in mid-spring. Fast-growing, it makes a useful screen,
but is at its best center stage as an ornamental specimen.

80 ft (25 m) 50 ft (15 m)

Acer rubrum ‘October Glory’
By the fall, the lobed, glossy, dark green foliage of the red
maple has turned bright red; erect clusters of tiny red flowers
are produced in spring. ‘October Glory’ is a reliable cultivar,
though for best color, grow it in acid soil. To fully appreciate
its beauty give this large deciduous tree plenty of space.

70 ft (20 m) 30 ft (10 m)

Alnus glutinosa ‘Laciniata’
The deciduous common alder produces yellow-brown male
catkins in late winter or early spring, and small, egg-shaped
fruit in summer. Most types have long, rounded, dark green
leaves, but those of ‘Laciniata’ are mid-green with triangular
lobes. Will do well in a coastal setting; useful as a screen.

80 ft (25 m) 30 ft (10 m)

Betula nigra
Red-brown when young, becoming blackish or gray-white
as it ages, the peeling bark of the black birch is its main
attraction. Yellow-brown catkins appear in early spring, and
its glossy, diamond-shaped leaves turn buttery yellow in the
fall. If space allows, plant in a group for maximum impact.

60 ft (18 m) 40 ft (12 m)

Acer campestre
The lobed leaves of the deciduous field maple are red when
young, green by late summer, then yellow and red in the fall.
The green flowers in spring produce the helicopter fruits that
children love to play with. A. campestre ‘Schwerinii’ makes an
excellent hedge, or can be grown in a large container.

25–80 ft (8–25 m) 12 ft (4 m)

US_270_273_LargeTrees.indd 270 1/12/08 12:55:54

270_273_LargeTrees.indd 271 3/11/08 15:51:36

LARGE TREES 271

Cedrus atlantica Glauca Group
Glaucous blue-green foliage, erect, cylindrical cones in the fall
and a silvery-gray bark are the attractions of this coniferous
tree. The blue Atlas cedar does well growing on chalk and is
striking as a specimen in a sunny lawn, but its eventual size
makes it unsuitable for all but the largest of gardens.

130 ft (40 m) 30 ft (10 m) –

Cercidiphyllum japonicum
The leaves of this fast-growing deciduous tree are bronze
when young, turning mid-green, then yellow, orange, and
red in the fall. Acid soil produces the best color. Fallen
leaves smell of burned sugar when crushed. The Katsura
tree is best used as a specimen in a woodland setting.

70 ft (20 m) 50 ft (15 m)

Betula utilis var. jacquemontii
The smooth, peeling white bark of this Himalayan birch
comes into its own in the winter. Oval, tapered dark green
leaves turn yellow in the fall, and yellow-brown catkins
appear in early spring. The reliable cultivar ‘Silver Shadow’
has an eye-catching pure white trunk.

60 ft (18 m) 30 ft (10 m)

Fagus sylvatica ‘Riversii’
The beauty of this cultivar of the common beech lies in its deep
purple leaves, which need full sun for best color. A spreading,
deciduous tree, it can be used for hedging, in a woodland
setting, or as a focal point. For dramatic effect, plant next to
a golden-leaved tree, such as Catalpa bignonioides ‘Aurea’.

80 ft (25 m) 50 ft (15 m)

Eucalyptus gunnii
To encourage the rounded, bluish young leaves of the cider
gum, which are more attractive than the gray-green adult
foliage, cut back hard in early spring. The whitish-green bark
is shed in late summer, revealing pink- or orange-tinted new
bark, as clusters of small white or cream flowers appear.

80 ft (25 m) 30 ft (15 m)

Pinus wallichiana
The Bhutan pine is a graceful, broadly conical, evergreen tree
with long, drooping, blue-green leaves and smooth, gray bark,
which is gray-green when young but later becomes darker,
scaly, and fissured. It produces fresh green foliage in spring,
and decorative pine cones that ripen to brown in the fall.

70 ft (20–35 m) 20–40 ft (6–12 m)

Taxus baccata
A slow-growing evergreen conifer with distinctive dark green,
needle-like leaves, the common yew is a familiar sight in
churchyards. When closely-clipped it is excellent for hedging
and topiary. The golden-leaved cultivar ‘Standishii’ is ideal for
brightening a shady area. All parts of the plant are poisonous.

to 70 ft (20 m) to 30 ft (10 m)

Quercus ilex
A majestic, round-headed evergreen tree, the holm oak has
glossy, dark green leaves, which are silvery-gray when young.
Striking yellow catkins are followed in the fall by small
acorns. It makes a good screen and hedge, and thrives on
exposed coastal sites. It also does well on shallow chalk.

80 ft (25 m) 70 ft (20 m)

 fully hardy hardy in mild regions/sheltered sites protect from frost over winter no tolerance to frost

 full sun partial sun full shade well-drained soil moist soil wet soil tree shape

TREES FOR EVERGREEN INTEREST
Acacia dealbata

p.270
Arbutus unedo f. rubra

p.274
Cedrus atlantica

Glauca Group p.271
Chamaecyparis pisifera

‘Filifera Aurea’
p.272

Cupressus macrocarpa
‘Goldcrest’ p.275

Eucalyptus gunnii
p.271

Laurus nobilis p.276
Olea europaea p.276
Picea breweriana

p.273
 Picea pungens ‘Koster’

p.273

Pinus sylvestris ‘Aurea’
p.273

Pinus wallichiana
p.271

Quercus ilex p.271
Taxus baccata p.271
Taxus baccata

‘Fastigiata’ p.277
Tsuga canadensis

‘Aurea’ p.277

US_270_273_LargeTrees.indd 271 1/12/08 12:55:55

270_273_LargeTrees.indd 3 4/8/08 09:50:23

Medium-sized trees
PLANT AND MATERIALS GUIDE272

Gleditsia triacanthos ‘Sunburst’
Also known as honey locust, this striking deciduous tree
has delicate, fern-like foliage, spines on the trunk and
branches, and long, curved seed pods in the fall. The cultivar
‘Sunburst’ is fast-growing and thornless, with golden yellow
foliage in spring and fall. Best as a specimen tree.

40 ft (12 m) 30 ft (10 m)

Morus nigra
The black mulberry forms a rounded, deciduous tree with heart-
shaped leaves that have rough upper surfaces and toothed
margins. The fruit is green, turning red and then purple-black,
becoming edible only when fully ripe. Beware of planting next
to pale paving as the fruit will stain it when it falls.

40 ft (12 m) 50 ft (15 m)

Nyssa sinensis
Grown for its pretty foliage and brilliant fall color, the Chinese
tupelo forms a broadly conical, deciduous tree. The slender,
tapered leaves turn bright shades of orange, red, and yellow
in the fall, making it a valuable ornamental. Grow as a
specimen tree; it looks very effective alongside water.

40 ft (12 m) 40 ft (12 m)

Acer negundo ‘Variegatum’
There are maples for spring flowers, summer foliage, or fall
color. A fast-growing, deciduous tree, A. negundo is known
as the ash-leaved maple because of its divided leaves; those
of the cultivar ‘Variegatum’ are splashed white at the
margins. It looks good planted near dark-leaved plants.

50 ft (15 m) 30 ft (10 m)

Carpinus betulus ‘Fastigiata’
The dependable, deciduous, spring-flowering common hornbeam
has glowing coppery fall color and is great for hedging.
It is an excellent substitute for beech on drier soils. The
narrow, upright cultivar ‘Fastigiata’ opens up as it matures,
making a striking specimen tree.

50 ft (15 m) 40 ft (12 m)

Catalpa bignonioides ‘Aurea’
The beautiful, spreading, deciduous Indian bean tree is
popular for its large, dramatic heart-shaped leaves, clusters
of tubular flowers, and long bean-like seed pods. It makes a
striking specimen tree, but can also be grown in a border. The
leaves of ‘Aurea’ are bronze when young, maturing to yellow.

40 ft (12 m) 40 ft (12 m)

Chamaecyparis pisifera ‘Filifera Aurea’
This hardy evergreen tree tolerates most soils other than
waterlogged sites, and can be grown as a specimen or as
hedging. C. pisifera ‘Filifera’ has slender, whip-like shoots and
dark green leaves; ‘Filifera Aurea’ is similar, but has golden
yellow leaves and is slower to reach maturity.

40 ft (12 m) 15 ft (5 m)

Davidia involucrata
The elegant handkerchief tree is so known because of the
conspicuous white bracts that surround the small flower heads
in spring. It is deciduous, with sharp-pointed, red-stalked
leaves and smooth gray bark. Ridged fruits hang from long
stalks in the fall. A fine specimen tree.

50 ft (15 m) 30 ft (10 m)

Fraxinus excelsior ‘Pendula’
The common ash is a vigorous, deciduous tree, grown for its
rounded habit and attractive foliage. In the fall it produces
bunches of winged fruits, and in winter conspicuous black
buds appear. ‘Pendula’ is a graceful, weeping form with
long branches that droop, often as far as the ground.

50 ft (15 m) 30 ft (10 m)

US_270_273_LargeTrees.indd 272 1/12/08 12:55:56

270_273_LargeTrees.indd 4 4/8/08 09:51:05

MEDIUM-SIZED TREES 273

Salix x sepulcralis ‘Chrysocoma’
A wide-spreading, deciduous tree with supple yellow stems
that reach the ground, the golden weeping willow is grown
for its beautiful cascading habit. Slender yellow or green
catkins are borne with the narrow yellow-green leaves in
spring. It looks particularly striking when planted by water.

50 ft (15 m) 50 ft (15 m)

Robinia pseudoacacia ‘Frisia’
Deciduous and fast-growing, false acacia has elegant dark
green leaves and coarsely fissured bark. Pea-like flowers are
borne in early summer, followed by dark brown seed pods.
The pretty cultivar ‘Frisia’, with golden-yellow foliage that
turns orange in the fall, makes a superb focal point.

50 ft (15 m) 25 ft (8 m)

Salix alba var. sericea
The silver willow is a fast-growing, deciduous, spreading
tree, conical in shape when young. The leaves are long,
narrow and an intense silver-gray, and emerge at the same
time as the yellow catkins in early spring. The foliage sparkles
in the breeze, and it makes an elegant specimen tree.

50 ft (15 m) 25 ft (8 m)

Prunus padus ‘Watereri’
A deciduous, spreading tree, the bird cherry produces slender,
pendent spikes of fragrant, star-shaped white flowers in mid-
spring, followed by small black fruits. The leaves turn red or
yellow in the fall. The conspicuous long flower spikes of the
cultivar ‘Watereri’ create a spectacular spring display.

50 ft (15 m) 30 ft (10 m)

Paulownia tomentosa
This fast-growing, deciduous tree is grown for its graceful
habit, attractive large leaves, and showy, foxglove-like flowers.
The fragrant, pinkish-lilac flowers, marked yellow and purple
inside, open in late spring before the leaves appear. The tree
can be pollarded, which will result in very large leaves.

40 ft (12 m) 30 ft (10 m)

Picea breweriana
The popular Brewer’s weeping spruce is a hardy, slow-growing,
blue-green conifer with horizontal branches and long, slim,
pendent branchlets that give it a distinctive appearance.
Purple cones decorate the branches in the fall. It can be
grown as an effective windbreak or as a specimen tree.

50 ft (15 m) 12 ft (4 m)

Picea pungens ‘Koster’
A hardy evergreen tree with scaly, gray bark and sharp, stout,
bluish-green leaves. Cultivars of the Colorado spruce make
wonderful ornamentals where space permits; ‘Koster’ has
needle-like, silvery-blue leaves that fade to green with age
and cylindrical light brown cones with papery scales.

50 ft (15 m) 15 ft (5 m) –

Pinus sylvestris ‘Aurea’
The Scots pine is widely grown for its timber, but its cultivars
make excellent garden trees, either planted singly or in
groups. Upright conifers, they have whorled branches when
young, and develop a rounded crown with age. ‘Aurea’ has
striking golden yellow leaves in winter.

50 ft (15 m) 28 ft (9 m)

 fully hardy hardy in mild regions/sheltered sites protect from frost over winter no tolerance to frost

 full sun partial sun full shade well-drained soil moist soil wet soil tree shape

TREES AS FOCAL POINTS
Acer griseum p.274
Betula nigra p.270
Betula utilis var.

jacquemontii
p.271

Carpinus betulus
p.84

Carpinus betulus
‘Fastigiata’ p.272

Cornus controversa
‘Variegata’ p.275

Cornus kousa var.
chinensis p.275

Davidia involucrata
p.272

Dicksonia antarctica
p.275

Gleditsia triacanthos
‘Sunburst’ p.272

Laburnum x watereri
‘Vossii’ p.276

Larix kaempferi
‘Pendula’ p.276

Nyssa sinensis p.272
Paulownia tomentosa

p.273
Prunus serrula p.276
Pyrus salicifolia var.

orientalis ‘Pendula’
p.277

Robinia pseudoacacia
‘Frisia’ p.273

US_270_273_LargeTrees.indd 273 1/12/08 12:55:57

274_277_SmallTrees.indd 2 4/8/08 10:03:40

Small trees
PLANT AND MATERIALS GUIDE274

Acer griseum
The chief attraction of this deciduous maple is its unusual
bark, which is orange to mahogany-red and peels laterally
in papery rolls. The dark green leaves turn bright crimson
and scarlet in the fall, and the ornamental bark gives this
spectacular tree a valued winter role in small yards.

30 ft (10 m) 30 ft (10 m)

Acer palmatum ‘Bloodgood’
Japanese maples make lovely ornamental trees. ‘Bloodgood’
forms a deciduous, bushy-headed shrub or small tree and is
grown for its deeply cut, dark reddish-purple leaves, which
turn bright red in the fall. Small purple flowers are borne
in mid-spring, followed by attractive red-winged fruits.

15 ft (5 m) 15 ft (5 m)

Acer palmatum ‘Osakazuki’
A stunning Japanese maple for fall color. The mid-green
leaves are larger than average and turn a brilliant scarlet
before falling. Dainty red-winged fruits appear in late
summer. It can be grown in a large container but must not
be allowed to dry out, and needs shelter from cold winds.

20 ft (6 m) 20 ft (6 m)

Acer palmatum ‘Sango-kaku’
For color interest year-round, this delicate Japanese maple is a
perfect choice. The divided leaves are orange-yellow in spring,
maturing to green, then turning yellow in the fall before they
drop. In winter, the new shoots, borne on ascending branches,
turn coral-pink, deepening in color as winter advances.

20 ft (6 m) 15 ft (5 m)

Amelanchier lamarckii
With abundant white flowers in spring and brilliant red leaf
color in the fall, this deciduous hardy shrub or small tree
provides plenty of seasonal interest. The young oval leaves
unfold bronze before the star-shaped flowers emerge, and
the small red fruits that follow are attractive to birds.

30 ft (10 m) 40 ft (12 m)

Arbutus unedo
This handsome evergreen with flaky, red-brown bark and
attractive, glossy green leaves forms a large shrub or small
tree in sheltered yards. Lily-of-the-valley-like blooms appear
in early winter and the rounded fruits, ripening to red in the
fall, give rise to the common name, strawberry tree.

25 ft (8 m) 25 ft (8 m)

Cercis canadensis ‘Forest Pansy’
A pretty, multi-stemmed tree or shrub with vivid, reddish-purple,
heart-shaped leaves that are velvety to the touch. Magenta
buds open to pale pink, pea-like flowers in mid-spring before
the characteristic leaves appear. Impressive as a single
specimen but also useful for the back of the border.

30 ft (10 m) 30 ft (10 m)

Cercis siliquastrum
The Judas tree is an eye-catching, spreading, bushy tree,
with bright purple-rose spring flowers and long, purple-tinted
pods that appear in late summer. Its heart-shaped leaves are
bronze when young, turning yellow in the fall. Although hardy,
it originates from the Mediterranean, so avoid very cold sites.

30 ft (10 m) 30 ft (10 m)

Acer japonicum ‘Vitifolium’
A pretty, deciduous tree with broad, fan-shaped leaves
that turn scarlet, gold, and purple in the fall. The leaves are
similar to those of a grapevine, hence the cultivar name. In
mid-spring it bears clusters of small, delicate, reddish-purple
flowers. Can be grown as a bushy tree or large shrub.

30 ft (10 m) 30 ft (10 m)

US_274_277_SmallTrees.indd 274 1/12/08 12:59:35

274_277_SmallTrees.indd 275 3/11/08 15:53:05

SMALL TREES 275

Dicksonia antarctica
A spectacular and hardy tree fern, D. antarctica brings drama
into the garden. In spring its arching pale green fronds unfurl
from the top of a mass of fibrous roots that form the trunk.
It is evergreen in mild climates, but in cold winters protect
the crown by covering it with straw.

20 ft (6 m) 12 ft (4 m)

Ficus carica ‘Brown Turkey’
A popular variety of fig that thrives in cool climates, ‘Brown
Turkey’ has large lobed leaves and pear-shaped edible fruits,
green at first, maturing to purple-brown. Grow as a fan
against a sunny wall or as a freestanding tree; in cold areas
keep in a pot and move under cover in winter.

10 ft (3 m) 12 ft (4 m)

Crataegus orientalis
Hawthorns are widely used for hedges and as ornamentals.
Many are thorny but C. orientalis is almost thornless. It is an
attractive, compact, deciduous tree with deeply cut, dark
green leaves. White flowers appear in profusion in late
spring, followed by yellow-tinged red fruit.

20 ft (6 m) 20 ft (6 m)

Crataegus persimilis ‘Prunifolia’
An excellent small deciduous tree, with rich brown bark and
long, dramatic thorns. It is grown mainly for its polished, deep
green leaves that turn brilliant orange and red in the fall.
Dense heads of white flowers are produced in early summer
followed by clusters of long-lasting, bright red berries.

25 ft (8 m) 30 ft (10 m)

Cupressus macrocarpa ‘Goldcrest’
The Monterey cypress is a coastal tree in the wild and will
tolerate dry growing conditions, which makes it useful as
a hedge or windbreak in exposed sites. ‘Goldcrest’ is a
handsome, narrowly conical tree with lemon-scented golden
foliage. It looks stunning grown against a dark background.

16 ft (5 m) 8 ft (2.5 m)

Cornus controversa ‘Variegata’
This elegant deciduous tree with horizontally-tiered branches
creates a distinctive architectural profile. Flat heads of
star-shaped white flowers appear in summer, followed by
blue-black fruit. ‘Variegata’ has bright green leaves with
creamy white margins, and makes a beautiful focal point.

25 ft (8 m) 25 ft (8 m)

Cornus kousa var. chinensis ‘China Girl’
A broadly conical deciduous tree, this dogwood has tiny green
flower heads in summer surrounded by decorative petal-like
white bracts. Fleshy red fruits develop later, followed by rich,
purple-red leaves in the fall. ‘China Girl’, free-flowering even
when young, has large creamy-white bracts that age to pink.

22 ft (7 m) 5m (15ft)

Corylus avellana ‘Contorta’
The corkscrew hazel is a slow-growing, small deciduous tree
or shrub with unusual twisted shoots, which are seen at their
best in winter when the long yellow catkins appear. Ideal as
a focal point in a winter yard, the stems can also be cut
for striking indoor displays.

15 ft (5 m) 15 ft (5 m)

 fully hardy hardy in mild regions/sheltered sites protect from frost over winter no tolerance to frost

 full sun partial sun full shade well-drained soil moist soil wet soil tree shape

TREES FOR SPRING INTEREST

 Acacia dealbata p.270
 Acer palmatum

‘Sango-kaku’ p.274
 Amelanchier lamarckii

p.274
 Betula utilis var.

jacquemontii p.271
 Cercis siliquastrum

p.274
 Crataegus orientalis

p.275
 Crataegus persimilis

‘Prunifolia’ p.275
 Davidia involucrata

p.272
 Laburnum x watereri

‘Vossii’ p.276
 Malus ‘Evereste’

p.276

 Malus ‘Royalty’ p.276
 Paulownia tomentosa

p.273
 Prunus ‘Mount Fuji’

p.276
 Prunus padus

‘Watereri’ p.273
 Prunus ‘Spire’ p.276
 Prunus x subhirtella

‘Autumnalis Rosea’
p.277

 Pyrus salicifolia var.
orientalis ‘Pendula’
p.277

 Salix alba var. sericea
p.273

US_274_277_SmallTrees.indd 275 1/12/08 12:59:36

274_277_SmallTrees.indd 276 3/11/08 15:53:53

Small trees
PLANT AND MATERIALS GUIDE276

Laburnum x watereri ‘Vossii’
This elegant, spreading, deciduous tree has glossy green
leaves, cut into oval leaflets, and bears magnificent long
golden chains of pea-like flowers in late spring. It makes an
impressive specimen tree in a small yard, but can also be
trained over a pergola. The leaves and seeds are poisonous.

25 ft (8 m) 25 ft (8 m)

Larix kaempferi ‘Pendula’
Unusually among the conifers, larches are deciduous. A small
grafted weeping cultivar, ‘Pendula’ has fine green linear leaves
that turn bright yellow in the fall. It needs to be trained; the
height of the stake will determine how tall the plant is. Its
compact, waterfall-like habit makes it ideal for a small yard.

to 15 ft (5 m) to 10 ft (3 m)

Laurus nobilis
Bay laurel is a conical evergreen tree grown for its aromatic,
leathery, dark-green leaves, which are used as flavoring in
cooking. Clusters of small, greenish-yellow flowers appear
in spring, followed by black berries in the fall. It can be grown in
a pot, and looks attractive when trimmed into formal shapes.

to 30 ft (10 m) to 25 ft (8 m)

Malus ‘Evereste’
This crab apple is an excellent choice for a small yard as
it forms a neat, conical shape. A profusion of white, shallow,
cup-shaped flowers open from pink buds in late spring,
followed by small, red-flushed, orange-yellow fruit. The green
leaves turn yellow and orange in fall before dropping.

22 ft (7 m) 20 ft (6 m)

Malus ‘Royalty’
This pretty crab apple is smothered in deep pink to bright
purple flowers, which open from dark red buds in spring.
The glossy leaves are dark red-purple and maintain their color
well through the season, turning red in the fall. Inedible small
purple fruits follow the flowers. A fine specimen tree.

25 ft (8 m) 25 ft (8 m)

Olea europaea
An elegant, slow-growing evergreen, the olive tree has
gray-green leaves and tiny, fragrant, creamy-white flowers
in summer. The green olives only ripen to black in hot, dry
conditions. It makes a stunning feature in a sunny, sheltered
spot, or grow in a large pot and move under cover in winter.

30 ft (10 m) 30 ft (10 m)

Prunus ‘Mount Fuji’
Ornamental cherries make very attractive specimen trees
for small yards. This beautiful deciduous tree has pale green
young leaves, darkening to deep green, then turning orange
and red in the fall before they drop. Clusters of fragrant,
white, cup-shaped flowers are borne in mid-spring.

20 ft (6 m) 25 ft (8 m)

Prunus serrula
A dramatic choice for winter interest, this deciduous tree is
prized for its glossy mahogany bark with pale horizontal lines.
Small white flowers are produced at the same time as the new
leaves in late spring, followed by small inedible cherries on
long stalks. The leaves turn yellow in the fall.

30 ft (10 m) 30 ft (10 m)

Prunus ‘Spire’
Attractive over a long season, the leaves of this upright,
deciduous cherry are bronze when young, green in summer,
then orange and red in the fall. In spring, bowl-shaped, soft
pink flowers emerge in clusters against the new leaves.
Makes a beautiful feature in a small yard.

30 ft (10 m) 20 ft (6 m)

US_274_277_SmallTrees.indd 276 1/12/08 12:59:37

274_277_SmallTrees.indd 277 3/11/08 15:54:27

SMALL TREES 277

Taxus baccata ‘Fastigiata’
Irish yew has a narrow, upright habit, eventually forming
a distinguished, columnar shape. This makes it useful as a
focal point or accent plant in a border. Small red berries
appear in summer. ‘Fastigiata Aurea’ is similar but has
variegated yellow-green leaves. All parts are poisonous.

30 ft (10 m) 6 ft (2 m)

Tsuga canadensis ‘Aurea’
A graceful species of conifer, there are many varieties of
Eastern hemlock available. ‘Aurea’ is an elegant, compact,
and fairly slow-growing tree with golden-yellow juvenile
foliage, which darkens to green with age. It is useful for
evergreen interest in partially shaded areas.

25 ft (8 m) 12 ft (4 m)

Sorbus aria ‘Lutescens’
A pretty deciduous tree, this eye-catching whitebeam has
striking silvery-gray young foliage that gradually turns
gray-green. White flowers in late spring are followed by
orange berries in the fall. A freestanding tree of great
beauty, it can also be used for mass planting or screening.

30 ft (10 m) 25 ft (8 m)

Sorbus commixta ‘Embley’
Sorbus are excellent ornamental trees for city gardens as they
tolerate atmospheric pollution. S. commixta bears large white
flower heads in spring and has elegant foliage, which turns
shades of yellow, red, and purple in the fall. ‘Embley’ has
bright red leaves in late fall, and plenty of crimson fruit.

30 ft (10 m) 22 ft (7 m)

Stewartia sinensis
A good choice for fall foliage color, this small deciduous tree is
also prized for its unusual peeling red-brown bark and showy,
white fragrant flowers that appear in midsummer. The fall
brings an impressive display of red, orange, and yellow leaves.
It prefers acid soil.

20 ft (6 m) 10 ft (3 m)

Prunus x subhirtella ‘Autumnalis Rosea’
A popular tree for its early-flowering nature, this delicate
spreading cherry is perfect for a small yard. Clusters of tiny,
double, pale pink flowers appear in winter during mild spells.
The green leaves are narrow and bronze when young, turning
golden-yellow in the fall.

25 ft (8 m) 25 ft (8 m)

Pyrus salicifolia ‘Pendula’
This delightful ornamental pear tree has an elegant weeping
habit and silvery-gray, willow-like leaves. An abundant show
of creamy-white flowers in spring is followed by small, hard,
inedible pears in late summer. Grow as specimen tree on a
lawn, where its graceful habit can be seen to advantage.

15 ft (5 m) 12 ft (4 m)

Rhus typhina
Known as the stag’s horn sumach because of its red velvety
shoots, this distinctive deciduous tree is particularly fine in
the fall when its deeply divided leaves turn shades of orange
and red. The fruits are formed in dense, hairy, crimson-red
clusters on female plants. Plant singly or in a shrub border.

15 ft (5 m) 20 ft (6 m)

 fully hardy hardy in mild regions/sheltered sites protect from frost over winter no tolerance to frost

 full sun partial sun full shade well-drained soil moist soil wet soil tree shape

TREES FOR FALL COLOR
Acer campestre

p.270
Acer griseum p.274
Acer japonicum

‘Vitifolium’ p.274
Acer palmatum

‘Bloodgood’ p.274
Acer palmatum

‘Osakazuki’ p.274
Acer palmatum

‘Sango-kaku’ p.274
Acer platanoides

‘Crimson King’ p.270
Acer rubrum ‘October

Glory’ p.270
Amelanchier lamarckii

p.274
Cercidiphyllum

japonicum p.271

 Crataegus persimilis
‘Prunifolia’ p.275

Gleditsia triacanthos
‘Sunburst’ p.272

Malus ‘Evereste’
p.276

Nyssa sinensis p.272
Prunus ‘Mount Fuji’

p.276
Prunus padus

‘Watereri’ p.273
Prunus ‘Spire’ p.276
Rhus typhina p.277
Robinia pseudoacacia

‘Frisia’ p.273
Sorbus commixta

‘Embley’ p.277
Stewartia sinensis

p.277

US_274_277_SmallTrees.indd 277 1/12/08 12:59:38

278_279_DirShrubs.indd 2 4/8/08 10:01:24

Large shrubs
PLANT AND MATERIALS GUIDE278

Cornus mas
Shrubs that flower in winter, such as this Cornelian cherry,
are a valuable asset to the designer. It bears little clusters of
tiny yellow flowers on bare branches in late winter, before the
leaves appear. Bright red fruits are produced in late summer,
and the leaves turn red-purple in the fall.

15 ft (5 m) 15 ft (5 m)

Aralia elata ‘Variegata’
The Japanese angelica tree, A. elata, is an elegant, deciduous
shrub with striking gray-green leaves that turn many shades
of yellow, orange, or purple in the fall. Large heads of small
white flowers appear in late summer. The leaves of ‘Variegata’
have creamy-white margins that shine out in a shady border.

15 ft (5 m) 15 ft (5 m)

Azara microphylla
An attractive evergreen shrub or small tree with large sprays
of small, glossy, dark green leaves. Small clusters of vanilla-
scented, deep yellow flowers are borne in late winter and
early spring, making it a useful shrub for winter interest.
It will tolerate part-shade and grows well against a wall.

22 ft (7 m) 12 ft (4 m)

Buddleja alternifolia ‘Argentea’
The slender, arching branches of this robust deciduous shrub
have narrow gray-green leaves and carry dense clusters of
very fragrant lilac flowers in summer. Its weeping habit makes
it suitable for training as a standard. Prune after flowering to
prevent branches from becoming tangled.

12 ft (4 m) 12 ft (4 m)

Buddleja globosa
This striking upright shrub has handsome, semievergreen,
dark green leaves. Small, bright, orange-yellow balls of
fragrant flowers appear in early summer, and will brighten
up a border. It prefers a sunny position and tolerates chalky
soil, but does not respond well to hard pruning.

15 ft (5 m) 15 ft (5 m)

Camellia ‘Leonard Messel’
Camellias are invaluable evergreen spring-flowering shrubs
for acid soils in sheltered sites. ‘Leonard Messel’ produces
a profusion of large, semidouble, pink flowers in spring that
stand out vividly against a background of matt, dark green
leaves. It is ideal as a specimen or in a woodland setting.

12 ft (4 m) 10 ft (3 m)

Chimonanthus praecox ‘Grandiflorus’
Known as wintersweet, this deciduous shrub produces pale
yellow flowers that hang from its bare stems throughout
winter, perfuming the air with intoxicating scent. Grow it
as a specimen shrub, as part of a border planting, or train it
on a sunny wall. The stems can be cut for indoor displays.

12 ft (4 m) 10 ft (3 m)

Clerodendrum trichotomum var. fargesii
This spectacular deciduous shrub has an upright habit and
attractive bronze young leaves. Fragrant, white, star-shaped
flowers with green sepals open from pink and greenish-
white buds in late summer. Jewel-like, bright blue berries,
surrounded by pronounced maroon calyxes, follow the flowers.

20 ft (6 m) 20 ft (6 m)

Cordyline australis ‘Red Star’
The New Zealand cabbage palm is a popular evergreen shrub
grown for its striking foliage. In warm regions, it makes an
eye-catching architectural plant for a sheltered courtyard garden;
in frost-prone areas, keep it in a pot in a cool greenhouse during
winter. ‘Red Star’ has rich red-bronze, sword-like leaves.

10–30 ft (3–10 m) 3–12 ft (1–4 m)

US_278_279_DirShrubs.indd 278 1/12/08 12:54:04

278_279_DirShrubs.indd 3 4/8/08 10:01:59

LARGE SHRUBS 279

Cotoneaster lacteus
This dense, evergreen shrub sports distinctive, dark green,
leathery leaves. Cup-shaped, milky-white flowers appear in
summer, followed by clusters of dark red fruit that persist well
into winter. It makes an attractive hedge or screen, and it can
also be grown as a small tree.

12 ft (4 m) 12 ft (4 m)

Cytisus battandieri
An elegant, deciduous shrub, the pineapple broom gained its
common name from the scent of its yellow pea-like flowers,
which emerge in summer. Its attractive, silvery-green leaves
are covered in soft, silky hairs. Ideal as a free-standing shrub,
but grow it against a sunny wall in colder areas.

15 ft (5 m) 15 ft (5 m)

Cotinus coggygria Rubrifolius Group
This bushy, deciduous shrub is known as the smoke bush
because its fluffy plumes of pale pink summer flowers produce
a smoky effect. The dark purple leaves color best in full sun,
and turn scarlet and orange in the fall. A fine structural shrub
to plant on its own, it is also useful at the back of a border.

15 ft (5 m) 15 ft (5 m)

Cotinus ‘Grace’
A vigorous smoke bush cultivar that can be grown as a small
bushy tree or as a tall multistemmed shrub. Large, dark pink
flower clusters appear above the foliage in summer, and the
soft purple-red leaves turn a brilliant orange-red before
falling. An excellent choice for fall color.

20 ft (6 m) 15 ft (5 m)

Cotoneaster frigidus ‘Cornubia’
A large, arching, semievergreen shrub, this cotoneaster
has narrow green leaves that are tinted bronze in the fall.
Creamy-white, early summer flowers are produced in profusion,
followed by heavy clusters of bright red fruit that are attractive
to birds. It can be trained as a single-stemmed tree.

30 ft (10 m) 30 ft (10 m)

Corylus maxima ‘Purpurea’
The intense color of this deciduous, deep purple-leaved hazel
makes an immediate impact in a garden. Attractive
purple-tinged catkins appear in late winter, and edible nuts
ripen in the fall. Grow as a specimen plant or as a focal point
in a shrub border. The best color is produced in full sun.

20 ft (6 m) 15 ft (5 m)

 fully hardy hardy in mild regions/sheltered sites protect from frost over winter no tolerance to frost

 full sun partial sun full shade well-drained soil moist soil wet soil

Dipelta floribunda
This handsome deciduous shrub offers interest through the
seasons. Masses of fragrant pale pink flowers with yellow
markings appear in late spring, its light green leaves turn
yellow in the fall, and it has attractive peeling bark in winter.
Grow it as a specimen plant or in a shrub border.

12 ft (4 m) 12 ft (4 m)

Elaeagnus x ebbingei ‘Gilt Edge’
A hardy, evergreen, dense shrub, ‘Gilt Edge’ has brown scaly
stems and glossy leaves with green centers and golden-yellow
margins. Small, lightly-scented flowers are produced from mid-
to late fall. The plant’s hardiness makes it a good choice for a
shelter belt or hedge, especially in coastal areas.

12 ft (4 m) 12 ft (4 m)

SHRUBS FOR FOCAL POINTS

Acer palmatum
Dissectum
Atropurpureum Group
p.282

Cordyline australis
‘Red Star’ p.278

Cornus alba ‘Sibirica’
p.283

Corylus maxima
‘Purpurea’ p.279

Cotinus coggygria
Rubrifolius Group
p.279

Cotinus ‘Grace’ p.279
Euphorbia characias

subsp. wulfenii ‘John
Tomlinson’ p.290

Fatsia japonica p.284
Fothergilla species p.85

Hamamelis x intermedia
‘Pallida’ p.280

Juniperus communis
‘Hibernica’ p.280

Magnolia liliiflora
‘Nigra’ p.285

Magnolia stellata p.285
Photinia x fraseri

‘Red Robin’ p.281
Sambucus nigra ‘Eva’

p.287
Viburnum plicatum

f. tomentosum
‘Mariesii’ p.287

Yucca filamentosa
‘Bright Edge’ p.295

US_278_279_DirShrubs.indd 279 1/12/08 12:54:05

280_281_DirShrubs.indd 2 4/8/08 10:07:27

Large shrubs
PLANT AND MATERIALS GUIDE280

Mahonia x media ‘Charity’
With their attractive foliage, bright yellow flowers, and
decorative fruits, mahonias make magnificent architectural
features in a winter garden. ‘Charity’ is fast-growing and has
spiny holly-like leaves. Bright yellow to lemon-yellow flowers
are produced in spikes from late fall to late winter.

15 ft (5 m) 12 ft (4 m)

Elaeagnus ‘Quicksilver’
With silvery shoots and narrow, silver-gray leaves, this
fast-growing shrub makes a great foil for dark-leaved plants.
Although bushy, with a loose, spreading crown, it can be
trained as a small tree. Star-shaped, fragrant, creamy-yellow
flowers open from silvery buds in late spring or summer.

12 ft (4 m) 12 ft (4 m)

Hamamelis x intermedia ‘Pallida’
Witch hazel is a handsome shrub that produces spider-like
scented flowers on bare branches in winter. There are many
cultivars. ‘Jelena’ has large, coppery-orange flowers and
orange and red fall foliage. ‘Pallida’ bears large, fragrant,
yellow flowers and has golden fall leaves.

12 ft (4 m) 12 ft (4 m)

Hippophae rhamnoides
Sea buckthorn thrives in harsh conditions and makes an
excellent screening plant for a coastal garden. It has a bushy
habit, but can be trained to make a small tree, and has thorny
stems with narrow, silver-gray leaves. Grow male and female
plants together to produce brilliantly orange-colored berries.

20 ft (6 m) 20 ft (6 m)

Hydrangea paniculata ‘Unique’
Hydrangeas are mainly grown for their showy flowerheads, but
some have pretty bark and others develop good fall color.
H. paniculata ‘Unique’ bears large, creamy-white flowerheads
from midsummer to early fall, and its leaves turn yellow
before dropping. It’s best planted singly or in a shrub border.

10–22 ft (3–7 m) 8 ft (2.5 m)

Ilex aquifolium ‘Silver Queen’
Common holly has dark green leaves, but there are many
cultivars with white, cream, or yellow variegation. ‘Silver Queen’
is a male variety (it does not bear berries); it forms an upright
evergreen, with purple stems and striking leaves with broad,
creamy-white margins. It is ideal for hedges and screens.

30 ft (10 m) 12 ft (4 m)

Itea ilicifolia
This spectacular evergreen shrub has holly-like, shiny, dark
green leaves. Long catkins made up of small, greenish-white
flowers appear in late summer, and a honey-like scent is
discernible on warm evenings. A fine freestanding shrub for
mild areas, but plant it against a wall in more exposed sites.

15–20 ft (3–5 m) 10 ft (3 m)

Juniperus communis ‘Hibernica’
Junipers tolerate a wide range of soils and growing conditions,
are tough enough for hot, sunny sites, and need little pruning.
‘Hibernica’, also known as the Irish juniper, forms a slender
column of crowded, needle-like leaves, each with a silver line,
and makes an excellent structural plant for formal gardens.

10–15 ft (3–10 m) 12 in (30 cm)

Ligustrum ovalifolium ‘Aureum’
A vigorous, semievergreen shrub, golden privet has variegated
leaves with bright yellow margins and bears dense clusters of
white flowers in midsummer, followed by black berries. It clips
easily and is ideal for hedging and topiary. Shade tolerant, it
can be planted to brighten a shady corner of the yard.

4m (12ft) 4m (12ft)

US_280_281_DirShrubs.indd 280 1/12/08 12:54:44

280_281_DirShrubs.indd 281 10/12/08 12:48:51

LARGE SHRUBS 281

Tamarix ramosissima ‘Pink Cascade’
Tamarisks are excellent shrubs for exposed coastal gardens
where they can make an effective screen. They have attractive,
feathery foliage, formed of needle-like leaves. T. ramosissima
is deciduous, with arching branches and upright plumes of
small, pink flowers; ‘Pink Cascade’ has rich pink flowers.

15 ft (5 m) 15 ft (5 m)

Rhamnus alaternus ‘Argenteovariegata’
This handsome, bushy, evergreen shrub bears glossy gray-
green leaves with creamy-white margins. Small yellow-green
flowers appear in early summer, followed by spherical red
berries in a warm summer, which ripen to black. It does well
in coastal and city gardens, but needs shelter in colder areas.

15 ft (5 m) 12 ft (4 m)

Rhododendron luteum
An elegant deciduous azalea, R. luteum bears rounded
clusters of funnel-shaped yellow flowers in late spring, which
have a delightful scent. The rich green leaves turn shades of
crimson, purple, and orange in the fall, making it a valuable
garden plant over a long season. It requires acid soil.

12 ft (4 m) 12 ft (4 m)

Photinia x fraseri ‘Red Robin’
This hardy evergreen shrub is grown for its conspicuous, deep
red young foliage, which is produced in spring on the tips of
the branches. It looks good in a woodland garden or in a shrub
border, and can also be used for hedging. ‘Red Robin’ is a
compact cultivar, with especially bright red young leaves.

15 ft (5 m) 15 ft (5 m)

 fully hardy hardy in mild regions/sheltered sites protect from frost over winter no tolerance to frost

 full sun partial sun full shade well-drained soil moist soil wet soil

Viburnum opulus
The guelder rose is a good choice for a wildlife garden as birds
love the translucent red berries; as a bonus, the leaves also
turn a rich red in the fall. The late spring blooms are attractive,
too, forming lacecap-like heads of white flowers. This deciduous
plant is vigorous and is commonly seen in hedgerows.

15 ft (5 m) 12 ft (4 m)

Pittosporum tenuifolium
A charming, upright evergreen shrub with pale grass-green,
wavy leaves and attractive black stems. The small dark
purple flowers, produced in abundance in spring, are
honey-scented at dusk. In mild regions, it can be grown
as a specimen plant on a lawn, or used for simple topiary.

12–30 ft (4–10 m) to 15 ft (5 m)

Syringa vulgaris ‘Mrs. Edward Harding’
Lilacs form spreading deciduous shrubs with pretty heart-
shaped leaves, and make useful screening plants. Sweetly-
scented flowerheads appear from spring to early summer.
There are over 500 cultivars of common lilac to choose from;
‘Mrs. Edward Harding’ has double, purple-red flowers.

to 22 ft (7 m) to 22 ft (7 m)

Olearia macrodonta
New Zealand holly is a vigorous evergreen shrub with
sharply-toothed, sage-green leaves, which provide mellow
color all year. Fragrant, white, daisy-like flowers are borne in
early summer. A handsome free-standing shrub in mild areas,
it also makes an excellent screen for exposed coastal gardens.

20 ft (6 m) 15 ft (5 m) p/

SHRUBS FOR HOT, DRY SITES
Artemisia arborescens

p.288
Buddleja globosa p.278
Ceanothus thyrsiflorus

var. repens p.289
Choisya x dewitteana

p.283
Cistus cultivars p.289
Convolvulus cneorum

p.289
Cytisus battandieri

p.279
Escallonia ‘Apple

Blossom’ p.283
Helianthemum ‘Wisley

Primrose’ p.291
Lavandula angustifolia

‘Munstead’
p.292

Lavatera x clementii
‘Barnsley’ p.285

Lonicera nitida
‘Baggesen’s Gold’
p.292

Origanum ‘Kent
Beauty’ p.292

Pinus mugo ‘Mops’
p.293

Potentilla fruticosa
cultivars p.293

Ribes sanguineum
p.286

Rosmarinus officinalis
p.294

Salvia officinalis
cultivars pp.294–5

Santolina pinnata
p.295

US_280_281_DirShrubs.indd 281 1/12/08 12:54:45

282_283_DirShrubs.indd 282 3/11/08 16:31:02

Medium-sized shrubs
PLANT AND MATERIALS GUIDE282

Camellia japonica ‘Bob’s Tinsie’
Camellias make elegant evergreen flowering plants for gardens
with acid soil. New variations of C. japonica appear every year
and there is a huge range of cultivars to choose from. ‘Bob’s
Tinsie’ has an upright habit, and bears small, clear red flowers
from early to late spring. Shelter from cold, drying winds.

6 ft (2 m) 3 ft (1 m)

Ceanothus ‘Concha’
Ceanothus are cultivated for their flowers, which may be blue,
white, or pink. C. ‘Concha’ is a good choice for a warm, sunny
wall or fence. It forms a dense evergreen shrub with finely
toothed, dark green leaves and produces masses of reddish-
purple buds in late spring that open up to dark blue flowers.

10 ft (3 m) 10 ft (3 m)

Abelia x grandiflora
A vigorous, semievergreen shrub with glossy dark green
foliage and an abundance of fragrant, pink-flushed white
flowers from midsummer to mid-fall. Plant either as a
freestanding shrub, or as an informal hedge. It is best
fan-trained against a sunny wall in colder areas.

10 ft (3 m) 12 ft (4 m)

Acer palmatum Dissectum Atropurpureum Group
Most Japanese maples are low-growing and shrubby, and look
their best at the front of a border; many have beautiful foliage
and fiery fall color. A. palmatum var. dissectum forms a mound
of narrow, very finely-toothed leaves, and Dissectum
Atropurpureum Group has red-purple leaves.

6 ft (2 m) 10 ft (3 m)

Aucuba japonica ‘Crotonifolia’
Hardy evergreen shrubs, spotted laurels are easy to grow and
tolerant of a wide range of growing conditions—shade, dry
sites, and even areas with polluted air. ‘Crotonifolia’ has large,
glossy green leaves speckled with yellow marks. In mid-spring,
small red-purple flowers appear, followed by red berries.

10 ft (3 m) 10 ft (3 m)

Berberis darwinii
This vigorous, dense, mounded evergreen shrub has glossy
dark green foliage on prickly stems. During spring, it bears
drooping clusters of bright orange flowers, which are
followed by round blue-black fruit. It makes an attractive
informal hedge, and tolerates heavy clay soils.

10 ft (3 m) 10 ft (3 m)

Berberis julianae
A handsome evergreen shrub with spiny-margined, glossy
deep green leaves, this plant is often used as a screen. From
spring to early summer, clusters of scented yellow or red-
tinged flowers are produced, followed by egg-shaped, blue-
black fruits. It is best planted where its scent will be appreciated.

10 ft (3 m) 10 ft (3 m)

Buddleja crispa
Perfect for planting in the shelter of a sunny wall or fence,
this deciduous shrub has striking leaves covered in soft,
grayish-white down and woolly white young shoots. Small,
fragrant, lilac-pink flowers appear in long, dense clusters
from mid- to late summer. Attractive to bees and butterflies.

10 ft (3 m) 10 ft (3 m) /

Buddleja ‘Lochinch’
An attractive cultivar of the butterfly bush, ‘Lochinch’ has
arching stems and soft gray-green leaves. In late summer,
it bears long, tapering plumes of violet-blue flowers with
orange eyes. Deadhead regularly to promote further flowering.
Attractive to butterflies and ideally suited to wildlife gardens.

8 ft (2.5 m) 10 ft (3 m)

US_282_283_DirShrubs.indd 282 1/12/08 14:27:33

282_283_DirShrubs.indd 3 4/8/08 10:10:37

MEDIUM-SIZED SHRUBS 283

Cornus sericea ‘Flaviramea’
The winter shoots of this vigorous dogwood display their most
vivid color when grown in a sunny site. The plant bears white
flowers from late spring to early summer, and the dark green
leaves turn red and orange in fall. The form ‘Flaviramea’
produces bright yellow-green winter stems.

6 ft (3 m) 12 ft (4 m)

Chaenomeles speciosa ‘Moerloosei’
Ornamental quinces make reliable garden shrubs, and can
even be trained against a shaded wall or fence. This variety
(also sold as ‘Apple Blossom’) bears large clusters of white
flowers, flushed dark pink, in spring and early summer,
followed by aromatic fruits. Prune after flowering.

8 ft (2.5 m) 15 ft (5 m)

Choisya x dewitteana ‘Aztec Pearl’
A compact, elegant example of Mexican orange blossom, this
pretty evergreen shrub with slim dark green leaves is suitable
for a small yard or container. Fragrant clusters of white
star-shaped flowers emerge from pink buds in late spring, and
appear again in smaller numbers in late summer and fall.

8 ft (2.5 m) 8 ft (2.5 m)

 fully hardy hardy in mild regions/sheltered sites protect from frost over winter no tolerance to frost

 full sun partial sun full shade well-drained soil moist soil wet soil

Escallonia ‘Apple Blossom’
Tolerant of maritime conditions, this attractive evergreen
shrub with glossy dark green leaves is a good choice for a
coastal garden. It is compact and bushy, and produces clusters
of pink and white flowers, similar to apple blossom, from early
to midsummer. Grow as a hedge or windbreak.

8 ft (2.5 m) 8 ft (2.5 m)

Daphne bholua ‘Jacqueline Postill’
A shrub for a border or rock garden, D. bholua is best planted
in a sheltered position where the richly fragrant flowers will
be appreciated. This cultivar is vigorous, evergreen, and bears
clusters of deep purple-pink flowers, white inside, over a long
flowering season in late winter. Mulch to retain moisture.

6 ft (2 m) 5 ft (1.5 m) /

Erica arborea var. alpina
This tree heath makes a dense, compact, upright shrub,
crowded with needle-shaped, bright green evergreen leaves.
Masses of tiny, fragrant, bell-shaped white flowers appear in
spring. Grow it in acid soil for the best results, and prune hard
after flowering to keep it in shape and encourage new growth.

6 ft (2 m) 36 in (90 cm)

Cornus alba ‘Aurea’
This golden-leaved, vigorous dogwood offers a combination
of summer and winter interest. Throughout summer it forms
a mound of broad greenish-yellow leaves and, after these
drop in late fall, the dark red stems create a stunning display. Cut
down a third of the stems in spring to rejuvenate the plant.

10 ft (3 m) 10 ft (3 m)

Cornus alba ‘Sibirica’
A deciduous, upright dogwood, ‘Sibirica’ forms a dense
thicket of young scarlet stems. These are seen at their best in
sunshine, and set a dull winter garden ablaze with their fiery
colors. It is one of the best cultivars for fall color, its dark
green leaves turning red before dropping.

10 ft (3 m) 10 ft (3 m)

SHRUBS FOR SHADE
Aucuba japonica

‘Crotonifolia’ p.282
(dry shade)

Azara microphylla
p.278 (dry shade)

Buxus sempervirens
‘Suffruticosa’ p.288
(dry shade)

Chaenomeles speciosa
‘Moerloosei’ p.283
(dry shade)

Cornus alba ‘Aurea’
p.283 (damp
conditions)

Cornus sericea
‘ Flaviramea’ p.283
(damp conditions)

Mahonia japonica
p.285 (dry shade)

Rhododendron
‘Kure-no-yuki’
p.293 (dry shade)

Sarcococca hookeriana
var.digyna p.295
(dry shade)

Viburnum opulus
p.281 (damp
conditions)

US_282_283_DirShrubs.indd 283 1/12/08 14:27:34

284_285_DirShrubs.indd 2 4/8/08 10:12:13

Medium-sized shrubs

PLANT AND MATERIALS GUIDE284

Hydrangea aspera Villosa Group
An impressive deciduous shrub with lance-shaped, downy
dark green leaves that form an attractive background for the
flattened lacecap flowerheads. Produced from late summer
to fall, the lacecaps have large, purple-blue central clusters
with a ring of lilac-white flowers on the outer edge.

4–10 ft (1–3 m) 4–10 ft (1–3 m)

Hydrangea macrophylla ‘Mariesii Lilacina’
This rounded, deciduous shrub is grown for its mauve-pink to
blue, showy lacecap flowers, which appear from mid- to late
summer. It makes a fine freestanding shrub, and is also useful
for mass planting in shady areas. Leave the flowerheads on
over winter to protect the plant from frost damage.

6 ft (2 m) 8 ft (2.5 m)

Hydrangea quercifolia SNOW QUEEN
The oak-leaved hydrangea is grown chiefly for its deeply
lobed, dark green leaves, which turn magnificent tints of
bronze and purple in fall before dropping. From midsummer to
fall, SNOW QUEEN, also known as 'Flemygea', produces large,
white, conical flowerheads, which fade to pink as they age.

6 ft (2 m) 8 ft (2.5 m)

Fuchsia magellanica
In frost-free regions, this deciduous shrub, the hardiest of
the fuchsia species, can be grown on its own or as informal
hedging. It carries small, lantern-like flowers with red tubes,
long red sepals, and purple petals, from midsummer through
into fall. The flowers are followed by black fruits.

to 10 ft (3 m) to 10 ft (3 m) /

Hibiscus syriacus ‘Diana’
Large showy flowers are the main allure of hibiscus cultivars.
They thrive in a sunny border and flower over a long period.
‘Diana’ is an erect, deciduous shrub with toothed, dark green
leaves that produces trumpet-shaped, white flowers with
wavy-margined petals, from late summer to mid-fall.

10 ft (3 m) 6 ft (2 m)

Hydrangea arborescens ‘Annabelle’
Excellent as specimen plants or in groups, in a mixed border
or in containers, hydrangeas are versatile garden shrubs.
‘Annabelle’, one of the most elegant cultivars, is deciduous
and, from summer to early fall, bears large, spherical
flowerheads, crowded with creamy-white flowers.

8 ft (2.5 m) 8 ft (2.5 m)

Hebe ‘Midsummer Beauty’
Hebes are adaptable evergreen shrubs that suit a wide range
of growing conditions, including containers. ‘Midsummer
Beauty’, an upright, rounded shrub with purplish-brown stems
and bright green leaves, bears tapering plumes of medium-
sized, lilac-purple flowers from midsummer to late fall.

6 ft (2 m) 5 ft (1.5 m)

Exochorda x macrantha ‘The Bride’
Pure white, showy, saucer-shaped flowers on arching
branches cover this spreading evergreen shrub in late spring,
making a beautiful display. Mound-forming and wider than it
is tall, it is suitable for growing as a specimen plant, although
it can also be grown in a shrub border.

6 ft (2 m) 10 ft (3 m)

Fatsia japonica
The castor oil plant is valued for its bold evergreen foliage
and architectural habit. Its long-stalked, palmate, shiny dark
green leaves give a subtropical effect, while striking branched
clusters of creamy-white flowers emerge in fall, followed by
small black berries. It is tolerant of coastal exposure.

5–12 ft (1.5–4 m) 5–12 ft (1.5–4 m)

US_284_285_DirShrubs.indd 284 1/12/08 14:27:48

284_285_DirShrubs.indd 3 4/8/08 10:12:44

MEDIUM-SIZED SHRUBS 285

Indigofera heterantha
Elegant, fern-like, gray-green leaves clothe the arching
branches of this spreading, multi-stemmed, deciduous shrub.
From early summer through to fall, small, purple-pink, pea-like
flowers are carried in dense spikes. It thrives when
fan-trained against a sunny wall, especially in colder areas.

6–10 ft (2–3 m) 6–10 ft (2–3 m)

Jasminum nudiflorum
Winter jasmine has long, slender, arching, leafless shoots
bearing bright yellow flowers from winter to early spring.
Oval, dark green leaves emerge after flowering. It is ideal
for training on a low wall or trellis. Prune once flowering has
finished to maintain a neat shape.

10 ft (3 m) 10 ft (3 m)

 fully hardy hardy in mild regions/sheltered sites protect from frost over winter no tolerance to frost

 full sun partial sun full shade well-drained soil moist soil wet soil

Kolkwitzia amabilis ‘Pink Cloud’
A hardy, deciduous shrub, the beauty bush forms a dense
twiggy shape. Bell-shaped pink flowers, with yellow-flushed
throats, are borne in profusion from late spring to early
summer. Pale, bristly seed clusters follow. It makes a fine
freestanding shrub, but can be planted as an informal hedge.

10 ft (3 m) 12 ft (4 m)

Lavatera x clementii ‘Barnsley’
Throughout the summer, this semievergreen mallow bears
very pale, blush-pink, red-eyed flowers. The lobed leaves
are gray-green and downy. The cultivar ‘Bredon Springs’ has
a similar habit and flowering period, but the flowers are
mauve-flushed and dusky pink. Both suit sandy soils.

6 ft (2 m) 6 ft (2 m)

Magnolia liliiflora ‘Nigra’
One of the most reliable of all magnolias, this cultivar produces
beautiful large, dark purple-red upright flowers in early
summer and intermittently into the fall. It is compact and
deciduous, with glossy dark green leaves that provide a foil to
the flowers. Grow as a specimen plant for the best effect.

10 ft (3 m) 8 ft (2.5 m)

Magnolia stellata
This graceful, deciduous shrub is slow-growing but well
worth the wait. The star magnolia bears pure white, sometimes
pink-flushed, star-shaped flowers in early spring, before the
leaves emerge. A compact shrub, it is initially bushy and then
spreading. Spring frosts may damage early blooms.

10 ft (3 m) 12 ft (4 m)

Mahonia japonica
Invaluable in a winter garden, this handsome evergreen
shrub thrives in shady spots. Its spectacular, sharply-toothed,
dark green leaves glow with rich red tints in winter. Arching
spikes of fragrant, pale yellow flowers appear from late fall to
early spring, followed by blue-purple berries.

6 ft (2 m) 10 ft (3 m)

Myrtus communis ‘Flore Pleno’
Myrtle is a sun-loving, evergreen Mediterranean shrub with
aromatic foliage. Masses of pretty, fragrant white flowers
appear in late summer. The double blooms of 'Flore Pleno' look
like small pompons. It thrives in a sunny border and can also
be planted in a container, but needs shelter in cold areas.

10 ft (3 m) 10 ft (3 m)

SHRUBS FOR FOLIAGE INTEREST
Acer palmatum

Dissectum
Atropurpureum Group
p.282

Aralia elata 'Variegata'
p.278

Artemisia arborescens
p.288

Aucuba japonica
'Crotonifolia' p.282

Berberis darwinii p.282
Clerodendrum

trichotomum var.
fargesii p.278

Cordyline australis
'Red Star' p.278

Corylus maxima
'Purpurea' p.279

Cotinus 'Grace' p.279

Elaeagnus x ebbingei
'Gilt Edge' p.279

Elaeagnus 'Quicksilver'
p.280

Fatsia japonica p.284
Hydrangea quercifolia

SNOW QUEEN p.284
Ilex aquifolium 'Silver

Queen' p.280
Mahonia japonica

p.285
Photinia x fraseri

'Red Robin' p.281
Physocarpus opulifolius

'Diabolo' p.286
Sambucus racemosa

'Plumosa Aurea' p.287
Tamarix ramosissima

'Pink Cascade' p.281

US_284_285_DirShrubs.indd 285 1/12/08 14:27:49

286_287_DirShrubs.indd 286 3/11/08 15:56:42

Medium-sized shrubs

PLANT AND MATERIALS GUIDE286

Pieris japonica ‘Blush’
A versatile evergreen shrub for acid soils, P. japonica has
narrow, glossy leaves, which are an attractive coppery-red
when young. Tassels of white flowers appear from early to
mid-spring. The compact cultivar ‘Blush’ has dark green leaves
and its pink-flushed white flowers open from dark pink buds.

6 ft (2 m) 6 ft (2 m)

Philadelphus ‘Belle Étoile’
Mock oranges are grown for their beautiful flowers, which
are often scented and usually white. ‘Belle Étoile’ makes an
arching, deciduous shrub with tapering leaves. Its fragrant
white flowers are single with a maroon flush at the center,
and are freely produced from late spring to early summer.

4 ft (1.2 m) 8 ft (2.5 m)

Physocarpus opulifolius ‘Diabolo’
Grown chiefly for its attractive purple foliage and upright
red stems, this spreading deciduous shrub also produces
clusters of small pinkish-white flowers in late spring, followed
by maroon fruit. The peeling bark gives additional winter
interest. Cut down to the ground in spring to rejuvenate.

6 ft (2 m) 8 ft (2.5 m)

Osmanthus x burkwoodii
This hardy evergreen shrub is grown for its glossy dark green
leaves, and clusters of tiny, creamy-white trumpet-shaped
flowers, which are sweetly scented and appear from mid-
to late spring. Its dense habit makes it useful for hedging
and topiary. Trim into shape after flowering.

10 ft (3 m) 10 ft (3 m)

Paeonia delavayi
In early summer, this magnificent tree peony produces single,
cup-shaped, dark crimson flowers on long lax stems. The
handsome, deeply cut, dark green leaves are tinged burgundy
in spring. A stunning deciduous shrub for a mixed border; it
does not tolerate being moved.

6 ft (2 m) 4 ft (1.2 m)

Nandina domestica
The fruit, flowers, and foliage of this evergreen shrub give
it a long season of interest. The leaves have warm red tints
in spring and fall, and small star-shaped white flowers
emerge in midsummer, followed by bright red berries. The
cultivar ‘Fire Power’ is a compact form with bright red leaves.

6 ft (2 m) 5 ft (1.5 m)

Pyracantha SAPHYR JAUNE
Firethorns can be grown as a freestanding feature, against a
wall, or for hedging. This cultivar, also known as ‘Cadaune’, is
an upright, evergreen shrub with spiny branches, dark green
leaves, and small, white late-spring flowers. Its bright yellow
fall fruits provide a flash of color as winter approaches.

12 ft (4 m) 10 ft (3 m)

Ribes sanguineum ‘Pulborough Scarlet’
Fairly upright when young, this flowering currant becomes
spreading with maturity. It is a vigorous, deciduous shrub,
with aromatic leaves and clusters of dark red, white-centered
tubular flowers in spring, followed by round, blue-black
berries. It is ideal for the back of a mixed border.

10 ft (3 m) 8 ft (2.5 m)

Rosa ‘Geranium’
This spectacular shrub rose has arching branches and small,
dark green leaves. A profusion of open, scarlet flowers,with
prominent cream stamens is produced in summer, followed
by blazing orange-red, bottle-shaped hips in fall, which
extend the season of visual interest.

8 ft (2.5 m) 5 ft (1.5 m)

US_286_287_DirShrubs.indd 286 1/12/08 14:28:02

286_287_DirShrubs.indd 287 3/11/08 15:57:36

MEDIUM-SIZED SHRUBS 287

 fully hardy hardy in mild regions/sheltered sites protect from frost over winter no tolerance to frost

 full sun partial sun full shade well-drained soil moist soil wet soil

Rubus ‘Benenden’
An ornamental, deciduous member of the bramble family
with arching, thornless stems, this shrub is grown for its
large, pure white, rose-like flowers, which appear in
abundance from late spring to early summer. It is suitable for
a shady shrub border, and is very attractive to butterflies.

10 ft (3 m) 10 ft (3 m)

Sambucus nigra ‘Eva’
This graceful elder is attractive for most of the year. The dark
purple lacy foliage provides color contrast in a mixed border.
Showy pale pink, lemon-scented, flattened flowerheads
appear in midsummer, followed by dark red elderberries. Full
sun is best for foliage color. It is also sold as ‘Black Lace’.

10 ft (3 m) 6 ft (2 m)

Sambucus racemosa ‘Plumosa Aurea’
A bushy plant with arching shoots; the deeply cut leaves,
which are bronze in youth and mature to golden yellow,
provide a bright splash of color in a border. Small, creamy
yellow flowers appear in mid-spring, followed by round,
glossy red fruits in summer. The foliage may scorch in hot sun.

10 ft (3 m) 10 ft (3 m)

Skimmia x confusa ‘Kew Green’
In spring, this compact, mounded, evergreen shrub produces
dense, conical heads of fragrant, creamy-white flowers above
deep green, pointed, aromatic leaves. Suitable for a shady
border or woodland garden, it also looks attractive in a
container. An adaptable shrub, it can cope with polluted air.

10 ft (3 m) 5 ft (1.5 m)

Spiraea nipponica ‘Snowmound’
At its peak in early summer, this spiraea presents a marvelous
display, with clusters of bowl-shaped white flowers carried all
along the upper sides of the arching stems. Deciduous, fast-
growing, and densely leaved, it forms a spreading shape and
is perfect for growing near the back of a sunny mixed border.

8 ft (2.5 m) 8 ft (2.5 m)

Viburnum carlesii ‘Aurora’
Suitable for a border or woodland garden, this deciduous
shrub is densely bushy with irregularly toothed, dark green
leaves. ‘Aurora’ is mainly grown for its clusters of perfumed
flowers, which emerge in mid-spring. The buds are initially
red and then open up to the pink tubular blooms.

6 ft (2 m) 6 ft (2 m)

Viburnum x bodnantense
Useful for providing winter interest in a garden, this shrub
produces clusters of scented, tubular, rose-tinted flowers on
bare stems over a long season, from late fall to spring.
It is upright and deciduous, with toothed, dark green leaves.
A range of cultivars is available; ‘Deben’ has white flowers.

10 ft (3 m) 6 ft (2 m)

Viburnum plicatum f. tomentosum ‘Mariesii’
This viburnum has distinctive extended horizontal branches
that create a striking architectural effect, which is best
appreciated when the shrub is grown as a specimen plant
in a lawn. The flowers are white and the heart-shaped, dark
green leaves turn red-purple in fall.

10 ft (3 m) 12 ft (4 m)

SHRUBS FOR GROUND COVER
Calluna vulgaris ‘Gold

Haze’ p.288
Ceanothus thyrsiflorus

var. repens p.289
Cotoneaster dammeri

p.290
Cotoneaster horizontalis

p.290
Cotoneaster salicifolius

‘Gnom’ p.290
Euonymus fortunei

‘Emerald Gaiety’
p.290

Hebe pinguifolia ‘Pagei’
p.291

Helianthemum ‘Wisley
Primrose’ p.291

Juniperus procumbens
p.291

Juniperus squamata
‘Blue Carpet’ p.292

Lonicera pileata p.292
Picea abies ‘Reflexa’

p.293
Potentilla fruticosa

‘Dart’s Golddigger’
p.82

Prunus laurocerasus
‘Zabeliana’ p.293

Santolina
chamaecyparissus
p.82

Vinca major p.83
Vinca minor ‘La Grave’

p.295

US_286_287_DirShrubs.indd 287 1/12/08 14:28:03

288_289_DirShrubs.indd 2 4/8/08 10:16:12

Small shrubs
PLANT AND MATERIALS GUIDE288

Berberis thunbergii ‘Aurea’
Create a splash of color in the garden with this compact,
deciduous berberis, which has vivid yellow young foliage,
maturing to yellow-green. Pale yellow flowers are produced
along the branches in mid-spring, followed by glossy red fruit.
Suitable for hedging, but the leaves may scorch in full sun.

5 ft (1.5 m) 6 ft (2 m)

Berberis thunbergii f. atropurpurea
‘Atropurpurea Nana’
A dwarf, dome-shaped berberis with rounded, red-purple
leaves, a dense, twiggy habit, and small bright red berries
that are attractive to birds. It tolerates polluted air and is a
very adaptable shrub, ideal for a border or a rock garden.

24 in (60 cm) 30 in (75 cm)

Berberis thunbergii f. atropurpurea
‘Helmond Pillar’
This deciduous barberry has distinctive columnar stems and
dark wine-red leaves, which turn bright red in fall. Tiny yellow
flowers appear in spring, followed by red berries. Its upright
habit makes it useful for filling gaps in a border.

4 ft (1.2 m) 24 in (60 cm)

Buxus sempervirens ‘Elegantissima’
Mainly grown for its foliage, box is easily clipped into shape,
making it perfect for edging and topiary. ‘Elegantissima’ is
a variegated cultivar and makes a dome-shaped bush with
small, narrow, white-margined evergreen leaves. Tiny,
star-shaped flowers appear in spring.

5 ft (1.5 m) 5 ft (1.5 m)

Buxus sempervirens ‘Suffruticosa’
This compact, very slow-growing selection of box is good
for hedging or screens, and is one of the best types for the
structure of a knot garden or parterre. Its dense habit makes
it easy to trim into different shapes. It prefers partial shade,
but can tolerate full sun if it is not allowed to get too dry.

3 ft (1 m) 5 ft (1.5 m)

Calluna vulgaris ‘Gold Haze’
Heathers are robust plants and make good low-maintenance
ground cover. There are many cultivars to choose from, all
derived from C. vulgaris, a hardy, bushy, evergreen shrub that
grows on acid soils in the wild. ‘Gold Haze’ has pale yellow
leaves and short spikes of white bell-shaped flowers.

Hto 24 in (60 cm) S18 in (45 cm)

Artemisia arborescens
Grown for its silver-gray, feathery foliage, this evergreen
shrub is tolerant of exposed sites and is useful in a coastal
garden. It carries clusters of small yellow flowers in summer
and fall, but is most valued for its elegant leaves. It is also
suitable for a herb or rock garden.

3 ft (1 m) 5 ft (1.5 m)

Ballota ‘All Hallows Green’
Originally from the Mediterranean, ballota thrives in dry,
free-draining, sunny sites and makes an attractive edging
plant. This cultivar forms a bushy evergreen subshrub with
heart-shaped, lime green leaves. Small, pale green flowers
appear in midsummer. Trim in spring to keep the shrub compact.

24 in (60 cm) 30 in (75 cm) /

Berberis x stenophylla ‘Corallina Compacta’
This is a compact cultivar of the much larger evergreen shrub,
B. x stenophylla, which can be grown as an informal hedge.
Like its parent, it has arching stems and narrow, spine-tipped,
dark green leaves. In late spring, small clusters of pale orange
flowers open from red buds along the branches.

12 in (30 cm) 12 in (30 cm)

US_288_289_DirShrubs.indd 288 1/12/08 14:28:16

288_289_DirShrubs.indd 3 4/8/08 10:16:46

SMALL SHRUBS 289

 fully hardy hardy in mild regions/sheltered sites protect from frost over winter no tolerance to frost

 full sun partial sun full shade well-drained soil moist soil wet soil

Calluna vulgaris ‘Spring Cream’
A compact heather with mid-green leaves, which are tipped
with cream in spring, this cultivar produces short spikes of
white bell-shaped flowers that remain from midsummer
until late fall. Along with other heathers, it is attractive to
bees. Grow on a moist, but free-draining sunny bank.

14 in (35 cm) 18 in (45 cm)

Caryopteris x clandonensis ‘Worcester Gold’
The small but vivid blue flowers are the main attraction of
Caryopteris. The cultivar ‘Worcester Gold’ has lavender-blue
flowers, which are produced from late summer to early
fall on the current year’s shoots. They stand out against a
dense mound of warm yellow, deciduous foliage.

3 ft (1 m) 5 ft (1.5 m)

Ceanothus x delileanus ‘Gloire de Versailles’
Also known as California lilac, ceanothus are grown for their
abundant blue, pink, or white flowers. ‘Gloire de Versailles’
is a fast-growing, bushy, deciduous shrub with finely-toothed,
mid-green leaves. From midsummer to fall, it produces loose
bunches of scented, powder blue flowers.

5 ft (1.5 m) 5 ft (1.5 m)

Ceanothus thyrsiflorus var. repens
Also known as creeping blueblossom, this is a useful, low-
growing, evergreen ceanothus. It forms a natural mound of
glossy mid-green foliage and, in late spring, produces an
abundance of fluffy, pale to dark blue flowers. A perfect
shrub for the front of a border or to clothe a sunny bank.

3 ft (1 m) 8 ft (2.5 m)

Ceratostigma willmottianum
This loosely-domed, deciduous shrub produces clusters of
pale to mid-blue flowers from late summer through to fall.
The pointed, bristly leaves are initially mid- to dark green
with purple margins and then turn red in fall. It needs a
warm, sunny sheltered site to thrive.

3 ft (1 m) 5 ft (1.5 m)

Cistus x dansereaui ‘Decumbens’
Rock roses prefer a sunny site and can be grown in beds or
containers. The flowers, usually white or pink, only last a day
but are carried in profusion. ‘Decumbens’ is a low-growing,
spreading, evergreen shrub that bears large white flowers
with a crimson blotch at the base of each petal.

24 in (60 cm) 3 ft (1 m)

Cistus x purpureus
The narrow, green leaves of this rounded, evergreen shrub
make a good foil for the single, crinkled, dark pink flowers,
which appear in succession throughout summer. Each petal
has a crimson mark at the base. The stems are upright and
red-flushed. It is drought-tolerant and needs a sunny site.

3 ft (1 m) 3 ft (1 m)

Convolvulus cneorum
With its silky, silvery leaves and stems, this convolvulus is an
asset even when not in bloom. The delicate flowers emerge
from pink buds from late spring to summer, and are white and
funnel-shaped with yellow centers. In colder areas, grow in a
pot and move into a sunroom or greenhouse over winter.

24 in (60 cm) 36 in (90 cm)

SHRUBS FOR SPRING INTEREST
Berberis darwinii

p.282
Camellia japonica

‘Bob’s Tinsie’ p.282
Camellia ‘Leonard

Messel’ p.278
Ceanothus ‘Concha’

p.282
Ceanothus thyrsiflorus

var. repens p.289
Choisya x dewitteana

‘Aztec Pearl’ p.283
Euphorbia characias

subsp. wulfenii ‘John
Tomlinson’ p.290

Exochorda x macrantha
‘The Bride’ p.284

Lonicera pileata p.292
Magnolia stellata p.285

Photinia x fraseri
‘Red Robin’ p.281

Prunus x cistena p.293
Prunus laurocerasus

‘Zabeliana’ p.293
Rhododendron

‘Kure-no-yuki’ p.293
Ribes sanguineum

‘Pulborough Scarlet’
p.286

Viburnum x burkwoodii
‘Anne Russell’ p.295

Viburnum carlesii
‘Aurora’ p.287

Viburnum opulus p.281
Viburnum plicatum

f. tomentosum
‘Mariesii’ p.287

US_288_289_DirShrubs.indd 289 1/12/08 14:28:17

290_291_DirShrubs.indd 2 4/8/08 10:18:09

Small shrubs

PLANT AND MATERIALS GUIDE290

Cotoneaster horizontalis
Grown for the herringbone pattern formed by its branching
stems, this decorative shrub is best grown as ground cover
or trained against a wall. Small white flowers appear in spring,
followed by bright red fruits, which make a brilliant display.
The glossy, dark green deciduous leaves turn red in fall.

3 ft (1 m) 5 ft (1.5 m)

Cotoneaster salicifolius ‘Gnom’
This dwarf, evergreen shrub makes a prostrate, dense dome,
with wide-spreading branches bearing small, slender, dark
green leaves. In early summer, white flowers are produced
and these are followed by clusters of bright red fruits in the
fall. It is a good choice for ground cover.

12 in (30 cm) 6 ft (2 m)

Coronilla valentina subsp. glauca
The leaves of this bushy, rounded evergreen shrub are an
attractive blue-green and fleshy. From late winter to early
spring, and again in late summer, fragrant, yellow, pea-like
flowers appear, followed by slim pods. Either grow it in a
shrub border or at the base of a warm, sunny wall.

32 in (80 cm) 32 in (80 cm) /

Cotoneaster dammeri
Evergreen cotoneasters offer color and texture year-round,
and are at their best in fall when the berries develop.
C. dammeri is vigorous and spreading with long arching stems,
and makes excellent ground cover. Small, white flowers are
borne in early summer, followed in fall by round red berries.

8 in (20 cm) 6 ft (2 m)

Daphne cneorum
A low-growing, evergreen shrub with trailing branches and
dense clusters of scented, pale to deep rose-pink flowers
in late spring. The leaves are small, leathery, and dark green.
Grow it in a border near a path or window, where its fragrance
will be appreciated. It resents transplanting.

12 in (30 cm) to 3 ft (1 m)

Daphne odora ‘Aureomarginata’
This evergreen species of daphne is one of the most fragrant
flowering shrubs for a winter garden. The variegated cultivar
‘Aureomarginata’ has leaves with narrow yellow margins.
Clusters of pink trumpet-shaped flowers appear from
midwinter to early spring, followed by red fruit.

5 ft (1.5 m) 5 ft (1.5 m)

Euonymus fortunei ‘Emerald Gaiety’
Poor soil and full sun suit many E. fortunei cultivars, making
them useful shrubs for difficult sites. They make good ground
cover, and can be fan-trained against a wall if supported. The
evergreen ‘Emerald Gaiety’ is compact and bushy, with bright
green leaves with white margins, tinged pink in winter.

3 ft (1 m) 5 ft (1.5 m)

Euphorbia characias subsp. wulfenii
‘John Tomlinson’
This striking evergreen shrub produces upright stems with
gray-green leaves one year, followed the next spring by large
showy heads of small, bright, yellow-green cup-shaped
flowers, which last from early spring to early summer.

4 ft (1.2 m) 4 ft (1.2 m)

Hebe ‘Great Orme’
Adaptable shrubs, hebes will grow in a wide range of garden
situations, from a mixed border to a rock garden. ‘Great Orme’
is an open, rounded, evergreen shrub with deep purplish
shoots and glossy, dark green leaves. Spikes of deep pink
flowers, fading to white, appear from midsummer to mid-fall.

4 ft (1.2 m) 4 ft (1.2 m)

US_290_291_DirShrubs.indd 290 1/12/08 14:28:29

290_291_DirShrubs.indd 3 4/8/08 10:18:44

SMALL SHRUBS 291

 fully hardy hardy in mild regions/sheltered sites protect from frost over winter no tolerance to frost

 full sun partial sun full shade well-drained soil moist soil wet soil

Hebe macrantha
This evergreen is bushy, initially open-branched and then
later spreading, with oval, fleshy, bright green leaves. In
early summer, large white flowers are produced in clusters
of three. It is suitable for a container or rock garden, and
needs little or no pruning.

24 in (60 cm) 36 in (90 cm)

Hebe ochracea ‘James Stirling’
Hebes with small leaves lying flat against the stems are known
as whipcords and make good rock garden plants. ‘James
Stirling’ forms a dense, small bush, and has rich ochre-yellow
leaves, which look especially attractive in winter. Small white
flowers are produced in late spring and early summer.

18 in (45 cm) 24 in (60 cm)

Hebe pinguifolia ‘Pagei’
An evergreen, semi-prostrate shrub, ‘Pagei’ has small, slightly
cupped blue-green leaves. Short spikes of delicate, pure white
flowers emerge in profusion in late spring or early summer. It
is an excellent plant for a rock garden or for ground cover, and
needs little or no pruning. It flowers best in full sun.

12 in (30 cm) 36 in (90 cm)

Hebe ‘Red Edge’
A decorative small shrub, ‘Red Edge’ has gray-green leaves
that have narrow red margins and veins when the foliage is
young. Lilac-blue flowers, which fade to white, are produced
in spikes in summer. It is mound-forming and makes an
attractive plant for edging, or for the front of a border.

18 in (45 cm) 24 in (60 cm)

Helianthemum ‘Wisley Primrose’
Also known as rock roses, helianthemums are sun-loving,
carpeting plants that thrive in a rock garden or on a sunny
bank. ‘Wisley Primrose’ forms low hummocks of evergreen,
gray-green foliage, and bears plenty of saucer-shaped, pale
yellow flowers with deep yellow centers, throughout summer.

to 12 in (30 cm) to 18 in (45 cm)

Helichrysum italicum subsp. serotinum
The curry plant is a low-growing, evergreen subshrub with
woolly stems and intensely aromatic, slim, silver-gray leaves.
From summer to fall, it produces dark yellow flowers, which
many designers remove if using the plant for its foliage. One
of the best silver shrubs for a dry, sunny site.

24 in (60 cm) 3 ft (1 m)

Juniperus x pfitzeriana ‘Pfitzeriana Aurea’
Junipers are hardy conifers, tolerant of a wide range of soils
and growing conditions. J. x pfitzeriana is a spreading shrub,
eventually forming a flat-topped bush with tiered foliage.
‘Pfitzeriana Aurea’ has golden yellow leaves, which turn
yellowish-green over winter. Junipers need little pruning.

36 in (90 cm) 6 ft (2 m)

Juniperus procumbens
Creeping juniper is a dwarf species with long, stiff branches
that intertwine to form a mat, making it excellent as ground
cover and in rock gardens. It has needle-like, bluish-green
leaves, and small brown or black berry-like cones. It grows
best in a sunny, open position.

to 20 in (50 cm) to 6 ft (2 m)

SHRUBS FOR SUMMER COLOR
Abelia x grandiflora

p.282
Buddleja globosa p.278
Buddleja ‘Lochinch’

p.282
Caryopteris x

clandonensis
‘Worcester Gold’
p.289

Cistus x purpureus
p.289

Cytisus battandieri
p.279

Escallonia ‘Apple
Blossom’ p.283

Helianthemum ‘Wisley
Primrose’ p.291

Kolkwitzia amabilis
‘Pink Cloud’ p.285

Lavandula angustifolia
‘Munstead’ p.292

Lavandula stoechas
p.292

Magnolia liliiflora
‘Nigra’ p.285

Paeonia delavayi p.286
Perovskia ‘Blue Spire’

p.292
Phygelius x rectus

‘African Queen’ p.292
Potentilla fruticosa

‘Goldfinger’ p.293
Rhododendron ‘Golden

Torch’ p.293
Rhododendron luteum

p.281
Rosa ‘Geranium’ p.286

US_290_291_DirShrubs.indd 291 1/12/08 14:28:30

292_293_DirShrubs.indd 2 4/8/08 10:20:24

Small shrubs

PLANT AND MATERIALS GUIDE292

Origanum ‘Kent Beauty’
A pretty addition to a rock garden or container, this decorative
subshrub (a cultivar of the herb oregano) has slender trailing
stems and smooth aromatic leaves. In late summer, hop-like
clusters of pale pink flowers appear above rose-tinted green
bracts. It prefers a sunny position.

4 in (10 cm) to 8 in (20 cm)

Lavandula angustifolia ‘Munstead’
This evergreen, compact, bushy lavender has narrow, aromatic,
gray-green leaves. From mid- to late summer, dense spikes
of small, fragrant blue-purple flowers are produced on long
stalks. Lavenders prefer warm conditions but suit a variety
of situations, from a shrub border to a rock garden.

18 in (45 cm) 24 in (60 cm)

Lavandula stoechas
French lavender is a compact shrub that blooms from late spring
to summer. Dense spikes of fragrant dark purple flowers, topped
by distinctive rose-purple bracts, are carried on long stalks
above the silvery-gray leaves. It grows best in a warm, sunny
site, and also makes a good container plant.

24 in (60 cm) 24 in (60 cm) /

Juniperus squamata ‘Blue Carpet’
The wide-spreading stems of this vigorous, prostrate juniper
create a wide, undulating, low mat of prickly foliage, making
it an excellent plant for ground cover. The cultivar ‘Blue
Carpet’ is fast-growing, with needle-like, aromatic leaves
that are a bright steely blue.

12 in (30 cm) 6–10 ft (2–3 m)

Lonicera nitida ‘Baggesen’s Gold’
This decorative, dense evergreen shrub has long arching
shoots and masses of tiny bright yellow leaves. Small
yellow-green flowers are borne in mid-spring and are
occasionally followed by purplish fruits. Its golden foliage
will brighten up a border, or it can be planted as a hedge.

5 ft (1.5 m) 5 ft (1.5 m)

Lonicera pileata
With its wide-spreading habit, the shrubby honeysuckle is
a good plant for ground cover. It is a low-growing evergreen
with narrow dark green leaves, and in late spring it produces
tiny, funnel-shaped, creamy-white flowers, which are
occasionally followed by purple fruits.

24 in (60 cm) 8 ft (2.5 m)

Phygelius x rectus ‘African Queen’
This upright evergreen shrub has dark green leaves and
graceful upward-curving branches. The pendent tubular
flowers produced by the cultivar ‘African Queen’ are brightly
colored: pale red with orange-red lobes and yellow mouths.
Deadhead regularly to encourage further flowering.

3 ft (1 m) 4 ft (1.2 m)

Phlomis fruticosa
A mound-forming evergreen shrub, Jerusalem sage has
aromatic, wrinkled, gray-green leaves, which are woolly
underneath, and produces short spikes of hooded dark yellow
flowers from early to midsummer. It looks effective when
massed in a border, and also suits a sunny gravel garden.

3 ft (1 m) 5 ft (1.5 m) /

Perovskia ‘Blue Spire’
Russian sage forms a clump of gray-green toothed leaves.
In late summer, gray-white upright stems carry elegant spires
of small, tubular purple-blue flowers. An eyecatching plant for
a border, it looks particularly effective when planted in
groups. The frosty-looking stems are attractive in winter.

4 ft (1.2 m) 3 ft (1 m)

US_292_293_DirShrubs.indd 292 1/12/08 14:28:43

292_293_DirShrubs.indd 3 4/8/08 10:20:56

SMALL SHRUBS 293

 fully hardy hardy in mild regions/sheltered sites protect from frost over winter no tolerance to frost

 full sun partial sun full shade well-drained soil moist soil wet soil

Picea abies ‘Reflexa’
This is an unusual creeping variety of Norway spruce with
red-brown bark and blunt, dark green needle-like leaves.
The long trailing branches form a dense spreading carpet,
making this an excellent conifer for ground cover. It needs
a sunny position to thrive.

to 6 in (15 cm) indefinite

Pinus mugo ‘Mops’
The evergreen dwarf mountain pine forms a spherical mound
of thick branches bearing dark green needles and brown cones.
It grows best in a sunny position and would suit a rock garden
or large container; the shrub’s rounded shape also creates
a cloud-like effect when it is planted en masse.

3 ft (1 m) 3 ft (1 m)

Potentilla fruticosa ‘Abbotswood’
In summer and early fall, this low, domed shrub is covered
with small white flowers, set against a background of divided,
dark blue-green leaves. Shrubby potentillas are compact,
bushy, deciduous plants and their long flowering season
makes them ideal for a mixed border or a low hedge.

30 in (75 cm) 4 ft (1.2 m)

Potentilla fruticosa ‘Goldfinger’
There are numerous cultivars of shrubby potentilla to choose
from, with flower colors ranging from white, yellow, and
orange to shades of pink and red. ‘Goldfinger’ is covered in
large, saucer-shaped, rich yellow flowers, from late spring
to fall, and has small deep green leaves.

3 ft (1 m) 5 ft (1.5 m)

Prunus laurocerasus ‘Zabeliana’
The cherry laurel is an evergreen bushy shrub, which looks its
best in spring when long spikes of cup-shaped, fragrant white
flowers appear. ‘Zabeliana’ has a low, wide-spreading habit,
making it suitable for ground cover. The flowers are followed
by red, cherry-like fruits, which later turn black.

3 ft (1 m) 8 ft (2.5 m)

Rhododendron ‘Golden Torch’
This small evergreen shrub has medium-sized leaves and
is popularly grown for its trusses of flowers, which emerge
as salmon-pink buds and open to funnel-shaped, pale
creamy-yellow blooms in late spring and early summer.
Rhododendrons need acid soil and some shade to thrive.

5 ft (1.5 m) 5 ft (1.5 m)

Rhododendron ‘Kure-no-yuki’
A dwarf azalea with a compact habit, ‘Kure-no-yuki’ has small
leaves and produces clusters of pure white flowers in mid-
spring. Azaleas prefer sheltered conditions in deep, acid soil
and do best in a woodland garden in dappled shade. This
cultivar would make a pretty feature in a Japanese garden.

3 ft (1 m) 3 ft (1 m)

Prunus x cistena
Valued for its foliage and flowers, this ornamental cherry is
a slow-growing, upright deciduous shrub with glossy oval
leaves that are red when young, maturing to a rich
purple-red. Delicate white flowers appear in late spring,
before the leaves, and may be followed by dark purple fruit.

5 ft (1.5 m) 5 ft (1.5 m)

FALL- AND WINTER-FLOWERING
SHRUBS

Azara microphylla (late
winter to early spring)
p.278

Chimonanthus praecox
‘Grandiflorus’ (winter)
p.278

Cornus mas (winter)
p.278

Coronilla valentina
subsp. glauca (late
winter to early spring)
p.290

Elaeagnus x ebbingei
‘Gilt Edge’ (mid- to
late autumn) p.279

Hamamelis x intermedia
‘Pallida’ (mid- and
late winter)p.280

Jasminum nudiflorum
(winter to early
spring) p.285

Mahonia japonica
(late autumn to early
spring) p.285

Mahonia x media
‘Charity’ (late
autumn to late
winter) p.280

Sarcococca hookeriana
var. digyna (winter)
p.295

Viburnum x
bodnantense (late
autumn to spring)
p.287

US_292_293_DirShrubs.indd 293 1/12/08 14:28:44

294_295_DirShrubs.indd 294 3/11/08 15:59:34

Small shrubs

PLANT AND MATERIALS GUIDE294

Ruta graveolens
This evergreen subshrub, also known as common rue, is
grown for its aromatic, deeply divided blue-green leaves and
is sometimes used as a medicinal herb. Cup-shaped yellow
flowers appear in summer. The foliage makes a wonderful
addition to a pastel-colored garden plan or a herb garden.

3 ft (1 m) 30 in (75 cm)

Salvia officinalis ‘Purpurascens’
The aromatic downy leaves of this shrubby evergreen or
semievergreen perennial are purple when young, and later
grayish-green. Purple sage is used as a culinary herb but is
also decorative in a gravel garden or mixed border. Blue-
purple flowers are borne on spikes in early and midsummer.

to 32 in (80 cm) 3 ft (1 m)

Rosa ‘The Fairy’
Suited to a border or a container, ‘The Fairy’ is a small shrub
rose with a dense cushion-forming habit. The thorny stems
are covered with small, glossy leaves, and from late summer
to fall it produces sprays of small, double, pink flowers.

24–36 in (60–90 cm) 24–36 in (60–90 cm)

Rosa WILDEVE
This robust rose has long, arching stems and forms a bushy
shrub. The flower buds are pink, and open to fully-double,
apricot-flushed pink fragrant blooms, which appear from late
spring to early summer. Grow WILDEVE in a mixed border, or
use for hedging. Its official cultivar name is 'Ausbonny'.

3.5 ft (1.1 m) 2.5 ft (1.25 m)

Rosmarinus officinalis
Rosemary is a tough evergreen Mediterranean shrub, grown
for its aromatic leaves. It forms an attractive upright plant
with slim, leathery leaves, and produces tubular, purple-blue
to white flowers from mid-spring to early fall. It needs a
well-drained site and suits a rock or herb garden.

5 ft (1.5 m) 5 ft (1.5 m)

Rosa ANNA FORD
There are roses for virtually every situation, but whether
they are grown in pots, against a wall, or in a border, most
prefer a sunny site. This is a compact, dwarf floribunda rose
with dark green leaves and semidouble, orange-red blooms
that appear over a long season from summer to fall.

18 in (45 cm) 16 in (40 cm)

Rosa PEARL DRIFT
A vigorous shrub rose, spreading in habit, PEARL DRIFT
produces clusters of lightly scented, semidouble, pale pink
flowers from summer to fall, against a background of glossy
dark green leaves. It is ideal for a mixed cottage-style border,
and is also sold under the official cultivar name of ‘Leggab’.

3 ft (1 m) 4 ft (1.2 m)

Rosa ‘Golden Wings’
This bushy, spreading shrub rose is suitable for hedging or a
border. It has prickly stems and light green leaves, and bears
cupped, fragrant, single pale yellow flowers from summer to
fall. A position in full sun will encourage repeat flowering.
Apple green hips follow the flowers.

3.5 ft (1.1 m) 4.5 ft (1.3 m)

Salvia microphylla
From late summer to fall this salvia bears crimson flowers
among its mid- to deep green leaves. It makes a colorful
addition to a late season border or herb garden, but needs a
sunny site to produce its best flower display.

36–48 in (90–120 cm) 24–39 in (60–100 cm)

US_294_295_DirShrubs.indd 294 1/12/08 14:28:57

294_295_DirShrubs.indd 3 4/8/08 10:22:59

SMALL SHRUBS 295

Santolina pinnata subsp. neapolitana ‘Sulphurea’
An evergreen shrub native to the Mediterranean, santolina
forms a low, domed shape. The primrose-yellow, tubular
flowers form button-like heads on long stems above narrow,
feathery, gray-green leaves. It is useful as edging, and as part
of a Mediterranean-style garden plan.

30 in (75 cm) 3 ft (1 m)

Salvia officinalis ‘Tricolor’
This cultivar of the common sage has gray-green leaves with
creamy-white margins, flushed pink when young. It makes a
compact plant and colors best in a sunny site. The leaves are
aromatic and can be used for culinary purposes, while the
flowers are attractive to bees and butterflies.

to 32 in (80 cm) 3 ft (1 m)

 fully hardy hardy in mild regions/sheltered sites protect from frost over winter no tolerance to frost

 full sun partial sun full shade well-drained soil moist soil wet soil

Yucca filamentosa ‘Bright Edge’
A dramatic architectural plant, the yucca suits a hot, dry site,
making it a good specimen plant for a warm courtyard. Yucca
filamentosa produces stems of bell-shaped white flowers,
tinged green, from mid- to late summer. The leaves of ‘Bright
Edge’ have broad yellow margins.

30 in (75 cm) 5 ft (1.5 m)

Sarcococca hookeriana var. digyna
The robustness of this winter-flowering evergreen makes it a
useful shrub for difficult sites in the garden, as it will tolerate
dry shade and air pollution, and needs very little attention. It
has slender, tapered dark green leaves and is prized for its
highly fragrant white flowers, followed by black fruit.

5 ft (1.5 m) 6 ft (2 m)

Viburnum x burkwoodii ‘Anne Russell’
This compact, deciduous or semievergreen shrub produces
clusters of intensely fragrant white flowers from mid- to late
spring. ‘Anne Russell’ is suited to growing in a shrub border or
woodland garden; plant it close to a seating area or pathway
to make the most of its spring scent.

5 ft (1.5 m) 5 ft (1.5 m)

Viburnum davidii
This evergreen shrub forms a dome of dark green gleaming
foliage on branching stems. The flowers appear above the
deeply veined, oval leaves in late spring, producing flattened
heads of small white blooms. Where male and female plants
are grown together, metallic-blue fruits form on the female.

3–5 ft (1–1.5 m) 3–5 ft (1–1.5 m)

Weigela florida ‘Foliis Purpureis’
This is a dark-leaved cultivar of the deciduous, arching shrub
Weigela florida. Funnel-shaped flowers, deep pink on the
outside and pale pink to white inside, are produced in late
spring and early summer, and look striking against the tapered
bronze-green foliage. Grow in a mixed or shrub border.

3 ft (1 m) 5 ft (1.5 m)

Vinca minor ‘La Grave’
Woodland plants in the wild, periwinkles bear decorative,
star-shaped flowers on slender stems. The evergreen foliage
and pretty flowers make attractive ground cover, although
they can be invasive and may need cutting back regularly. ‘La
Grave’ (also seen as Bowles’ Blue) has lavender-blue flowers.

4–8 in (10–20 cm) indefinite

EVERGREEN SHRUBS
Aucuba japonica

‘Crotonifolia’ p.282
Azara microphylla

p.278
Berberis darwinii p.282
Berberis julianae p.282
Camellia japonica

‘Bob’s Tinsie’ p.282
Camellia ‘Leonard

Messel’ p.278
Ceanothus ‘Concha’

p.282
Choisya x dewitteana

‘Aztec Pearl’ p.283
Cotoneaster lacteus

p.279
Daphne bholua

‘Jacqueline Postill’
p.283

Elaeagnus x ebbingei
‘Gilt Edge’ p.279

Escallonia ‘Apple
Blossom’ p.283

Fatsia japonica p.284
Itea ilicifolia p.280
Ligustrum ovalifolium

‘Aureum’ p.280
Olearia macrodonta

p.281
Osmanthus x

burkwoodii p.286
Pieris japonica ‘Blush’

p.286
Rhamnus alaternus

‘Argenteovariegata’
p.281

Skimmia x confusa
‘Kew Green’ p.287

US_294_295_DirShrubs.indd 295 1/12/08 14:28:58

296_299_Climbers.indd 2 4/8/08 10:25:07

Climbers
PLANT AND MATERIALS GUIDE296

Clematis ‘Huldine’
A vigorous, deciduous, summer-flowering clematis, well
suited to walls and fences. The small, cup-shaped, almost
translucent white flowers with pale mauve margins and a
mauve stripe beneath appear in summer. They are particularly
attractive in sunshine when the stripes are more evident.

10–15 ft (3–5 m)

Actinidia kolomikta
This deciduous climber’s main attraction is the masses of
purple-tinged young leaves, which later turn dark green with
distinctive pink and silver splashes. Small, slightly scented
white flowers appear in early summer. Although it is slow
to establish, it is well worth the wait.

15 ft (5 m)

Akebia quinata
Also known as the chocolate vine, A. quinata is a vigorous
semievergreen with attractive leaves and strong, twining
stems. Clusters of cup-shaped, purplish female flowers in
spring are followed by unusual sausage-shaped fruits. Grow
against a wall or train into a tree or pergola.

30 ft (10 m)

Ampelopsis brevipedunculata
This vigorous, deciduous climber is valued for its attractive
foliage and ornamental berries. The small summer flowers are
green, and are followed by eye-catching, round, pinkish-
purple berries, which later turn a clear blue. Ideal for a warm,
sheltered wall since fruiting is best in a sunny site.

15 ft (5 m)

Campsis x tagliabuana ‘Madame Galen’
The trumpet creeper is a fast-growing, deciduous climber,
which clings by aerial roots. In late summer or early fall,
‘Madame Galen’ bears clusters of tubular, reddish-orange
flowers that look striking against the rich green divided
leaves. It may take a few seasons to establish.

10–15 ft (3–5 m)

Clematis armandii
This popular clematis is a vigorous climber and one of the
hardiest of the evergreen species, bearing glossy, dark green
leaves and producing masses of small, white scented flowers
in early spring. It prefers a sunny, sheltered site and will
clothe a wall or shed with ease.

10–15 ft (3–5 m)

Clematis ‘Bill MacKenzie’
A vigorous, scrambling clematis, ‘Bill MacKenzie’ has small,
single, yellow lantern-like nodding flowers in late summer
and fall, followed by large silky seedheads. The plant needs
support from wires or netting, or leave it to scramble through
shrubs and trees.

22 ft (7 m)

Clematis florida var. sieboldiana
This deciduous or semievergreen clematis bears showy,
single creamy white flowers with a distinctive domed cluster
of purple stamens in late spring or summer. It does best in a
warm, sunny, sheltered location where its roots are shaded
and moist. It is also suitable for growing in large containers.

6–8 ft (2–2.5 m)

Clematis ‘Étoile Violette’
From midsummer to late fall, this deciduous viticella clematis
produces masses of small, nodding, deep violet flowers with
cream stamens. Flowers are produced on the current year’s
growth. ‘Étoile Violette’ can be grown through other shrubs
or on a wall or fence.

10–15 ft (3–5 m)

US_296_299_Climbers.indd 296 1/12/08 14:29:11

296_299_Climbers.indd 3 4/8/08 10:25:43

CLIMBERS 297

Hedera colchica ‘Sulphur Heart’
The Persian ivy cultivars ‘Sulphur Heart’ and ‘Dentata
Variegata’ have similar large light green leaves with cream
splashes. ‘Sulphur Heart’ (also known as Paddy’s Pride) grows
more rapidly, however, and the slightly more elongated leaves
are splashed with creamy yellow.

15 ft (5 m)

Hedera helix ‘Oro di Bogliasco’
This striking ivy, also known as ‘Goldheart’, has dark, glossy
evergreen leaves with a gold central splash. A self-clinging
climber, it makes an excellent wall ivy, slow to establish but
then fast-growing. Unlike most variegated ivies, it will
tolerate shade.

25 ft (8 m)

Clematis ‘The President’
A free-flowering early clematis, ‘The President’ produces
large, single, rich blue-purple flowers in summer, followed by
spiky seedheads. It suits pergolas and fences but its compact
habit also makes it ideal for large containers. It makes a good
partner for climbing roses that flower at the same time.

6–10 ft (2–3 m)

Eccremocarpus scaber
The Chilean glory flower is an evergreen, perennial, fast-
growing climber with attractive ferny leaves. In warmer
areas it will quickly clothe a trellis or pergola, or scramble
through a large shrub or small tree. From late spring to fall,
spikes of orange-red tubular flowers appear.

10–15 ft (3–5 m)

Hardenbergia violacea
The purple coral pea is a strong-growing Australian native
and does best in a sunny position outdoors, but is suitable
for a greenhouse in cold regions. From late winter to early
summer, clusters of violet pea-like flowers appear against
the leathery rich green leaves.

6 ft (2 m) or more

Clematis ‘Markham’s Pink’
This early-flowering macropetala clematis is vigorous and
prolific, producing masses of bell-shaped, double, rich pink
flowers from spring to early summer, followed by silky
seedheads in fall. Try growing through a shrub or small tree,
or against a wall or fence.

8–11 ft (2.5–3.5 m)

Clematis montana var. rubens
White-flowered Clematis montana is a popular favourite: easy
to grow, vigorous, and very adaptable to a wide variety of
garden conditions. Many cultivars are available, including this
pale pink flowering form, which bears a mass of four-petalled
flowers with cream anthers in late spring and early summer.

30 ft (10 m)

 fully hardy hardy in mild regions/sheltered sites protect from frost over winter no tolerance to frost

 full sun partial sun full shade well-drained soil moist soil wet soil

Hedera helix ‘Parsley Crested’
As its name suggests, this ivy has dark green leaves with
waved and crested margins. A vigorous, evergreen self-
clinging climber with thick upright stems, it is hardy, easy
to grow, and ideal for garden walls and fences, although its
aerial roots may damage old brickwork.

6 ft (2 m)

CLIMBERS FOR SPRING AND
SUMMER FLOWERS

Campsis x tagliabuana
‘Madame Galen’
p.296

Clematis armandii p.296
Clematis ‘Bill

Mackenzie’ p.296
Clematis ‘Étoile

Violette’ p.296
Clematis ‘Markham’s

Pink’ p.297
Clematis montana var.

rubens p.297
Clematis ‘The

President’ p.297
Jasminum officinale

‘Argenteovariegatum’
p.298

Lonicera periclymenum
‘Serotina’ p.298

Passiflora caerulea
p.298

Rosa ‘Compassion’
p.298

Rosa ‘Félicité Perpétue’
p.298

Solanum crispum
‘Glasnevin’ p.299

Solanum laxum ‘Album’
p.299

Tropaeolum speciosum
p.299

Wisteria floribunda
‘Multijuga’ p.299

US_296_299_Climbers.indd 297 10/12/08 17:33:49

296_299_Climbers.indd 4 4/8/08 10:26:18

Climbers
PLANT AND MATERIALS GUIDE298

Rosa ‘Félicité Perpétue’
This rambler is a semievergreen rose with long, slender stems
and dark green leaves. The summer flowers are fully double,
pale pink in bud, and opening to faintly pink-tinged white. It is
a beautiful rose for an arch or arbor, or it can be grown
through a shrub or small tree.

to 15 ft (5 m)

Humulus lupulus ‘Aureus’
Hops make a good choice for shady walls and fences,
although H. lupulus ‘Aureus’ produces its best leaf color in
sun. This strong-growing, herbaceous perennial climber has
yellow-green, boldly lobed leaves and hairy, twining stems;
spikes of female flowers (hops) appear in late summer.

20 ft (6 m)

Hydrangea anomala subsp. petiolaris
The climbing hydrangea is vigorous and produces large, open
lacecap heads of creamy-white flowers in summer, on a
background of broad, rounded leaves. The stems have rich
brown peeling bark. Young plants need support until they are
established; they then climb by self-clinging aerial roots.

50 ft (15m)

Jasminum officinale ‘Argenteovariegatum’
Strong-growing and semievergreen, climbing jasmine has
pretty, ferny foliage and bears clusters of strongly scented,
white star-shaped flowers in summer. The variegated cultivar
‘Argenteovariegatum’ (above) has finely divided, gray-green
leaves with cream margins.

40 ft (12 m)

Rosa ‘Compassion’
A hybrid tea rose, ‘Compassion’ is an upright, freely branching
climber with dark green leaves. The flowers are rounded and
fully double, salmon pink tinged with apricot, and fragrant.
They appear from summer to fall; deadheading will prolong the
flowering season. It is a good choice for a wall.

10 ft (3 m)

Lonicera periclymenum ‘Serotina’
A twining, vigorous climber, the late Dutch honeysuckle can
be grown alone or through a small tree or shrub. The spring
foliage is lush and new shoots are purple when young. In
summer, it produces long-tubed fragrant creamy white
flowers streaked with dark red-purple.

22 ft (7 m)

Parthenocissus henryana
This deciduous ornamental vine, sometimes known as the
Chinese Virginia creeper, clings to surfaces by the adhesive
tips of its tendrils, making it a useful climber for growing on
a wall. It produces the best color in partial shade, its silver-
veined leaves turning a rich red in fall before they drop.

30 ft (10 m)

Parthenocissus tricuspidata ‘Veitchii’
Also known as Boston ivy, P. tricuspidata is vigorous and
woody, and will clothe a wall or other support quite quickly,
clinging without assistance. The cultivar ‘Veitchii’ is noted for
its fall color, when the mid-green ivy-like leaves turn a deep
red-purple before falling.

70 ft (20 m)

Passiflora caerulea
A good climber for a sunny, warm wall or fence, the blue
passion flower is fast-growing, with rich green divided
leaves. The striking flowers are usually white, with purple,
blue, and white coronas. The orange-yellow fruits that follow
are decorative, but not edible.

30 ft (10 m) plus

US_296_299_Climbers.indd 298 1/12/08 14:29:13

296_299_Climbers.indd 299 3/11/08 16:01:06

CLIMBERS 299

Tropaeolum speciosum
The flame nasturtium has fleshy, twining stems and long-
stalked divided leaves, and is an excellent plant to train into
trees, shrubs, or hedges, where its brilliant color will contrast
with the green foliage. Long-spurred scarlet flowers appear
from summer into fall, followed by spherical blue fruits.

to 10 ft (3 m) or more

Vitis coignetiae
This ornamental vine is grown for its decorative foliage and
vivid fall colour. It is a vigorous, deciduous climber with large,
heart-shaped leaves, brown-felted beneath, that turn bright
red in fall. Small, inedible, blue-black grapes appear at the
same time. Train into a tree or shrub, or over a pergola.

50 ft (15 m)

Vitis vinifera ‘Purpurea’
An ideal climber for a warm, sunny wall or fence, the claret
vine is a vigorous form of the grape vine, but is grown for its
fall foliage rather than the inedible grapes. It is a woody
deciduous vine with toothed leaves which are gray at first,
then mid-purple, turning a very deep purple in fall.

22 ft (7 m)

Schizophragma integrifolium
Schizophragmas are slow-growing and mainly cultivated for
their hydrangea-like blooms—flattened heads of creamy-
white flowers with conspicuous, oval cream-colored bracts,
which appear in summer among the pointed green leaves.
The plant will attach itself to a wall surface by aerial roots.

40 ft (12 m)

Solanum crispum ‘Glasnevin’
Vigorous and scrambling, S. crispum is a good choice for a
warm, sunny wall or fence. The cultivar ‘Glasnevin’ produces
sprays of long-lasting, deep purple-blue, star-shaped flowers
from summer to fall, and is evergreen in warmer areas.
It is ideal for training through a shrub or small tree.

20 ft (6 m)

Solanum laxum ‘Album’
Known as the potato vine, S. laxum is a scrambling
semievergreen or evergreen climber which produces
clusters of lightly fragrant flowers over a long season from
summer to fall. The cultivar ‘Album’ is a white-flowered form
of the normally blue-flowered plant.

20 ft (6 m)

 fully hardy hardy in mild regions/sheltered sites protect from frost over winter no tolerance to frost

 full sun partial sun full shade well-drained soil moist soil wet soil

Wisteria floribunda ‘Multijuga’
Showy, pendent spikes of pea-like early summer flowers
make wisterias popular with garden designers. W. floribunda
(Japanese wisteria) is a vigorous, twining climber with pretty
leaves, available as a range of cultivars: ‘Multijuga’ (above)
bears fragrant, lilac-blue blooms; ‘Alba’ has white flowers.

28 ft (9 m) plus

Rosa ‘Golden Showers’
Cupped, double to semidouble, lightly fragrant yellow flowers
are borne on this upright climbing rose from summer to fall,
providing a long-lasting display against the glossy leaves.
‘Golden Showers’ will tolerate shady conditions, and works
well with blue- and purple-flowered clematis.

to 10 ft (3 m)

CLIMBERS FOR FOLIAGE
INTEREST AND COLOR

Actinidia kolomikta
p.296

Akebia quinata p.296
Ampelopsis

brevipedunculata
p.296

Hedera colchica
‘Sulphur Heart’ p.297

Hedera helix
‘Oro di Bogliasco’
p.297

Hedera helix ‘Parsley
Crested’ p.297

Humulus lupulus
‘Aureus’ p.298

Hydrangea anomala
subsp. petiolaris
p.298

Parthenocissus
henryana p.298

Parthenocissus
tricuspidata ‘Veitchii’
p.298

Tropaeolum speciosum
p.299

Vitis coignetiae p.299
Vitis vinifera ‘Purpurea’

p.299

US_296_299_Climbers.indd 299 1/12/08 14:29:14

300_301_perennial.indd 300 3/11/08 16:02:51

Tall perennials

PLANT AND MATERIALS GUIDE300

Crambe cordifolia
Looking like a mass of confetti, the tiny white flowers of this
perennial appear suspended in mid-air. The coarseness of the
rich green leaves is softened by a cloud of blooms from late
spring to midsummer. Crambes are suited to a wild garden
and will tolerate coastal conditions. The flowers attract bees.

to 8 ft (2.5 m) 5 ft (1.5 m)

Acanthus spinosus
From late spring through to midsummer, majestic spikes of
white flowers sheltered by purple bracts rise from a bed
of prickly, dark green leaves. This clump-forming perennial
prefers rich soil and makes a striking architectural plant.
Cut stems last well in flower arrangements.

5 ft (1.5 m) 24–36 in (60–90 cm)

Aconitum ‘Spark’s Variety’
Upright stems bearing deep violet, hooded flowers, well above
the dark green, deeply divided leaves, identify this as one of
the monkshoods. The flowers appear from mid- to late summer
and perform best in moist, fertile soil, in a woodland garden or
border. Taller plants may need staking. All parts are poisonous.

4–5 ft (1.2–1.5 m) 18 in (45 cm)

Agastache foeniculum
With its liquorice-scented leaves and spikes of violet-blue
flowers from midsummer to early fall, anise hyssop suits a
mixed border. For paler-colored flowers, try the cultivar
‘Alabaster’, which has delicate white blooms. Both prefer
a sunny site, thriving in rich, fertile soil.

3–5 ft (90–150 cm) 12 in (30 cm)

Anemone x hybrida
The Japanese anemone bears semidouble, pink flowers
on wiry stems from late summer to mid-fall. The white-
flowered ‘Honorine Jobert’ will shine in any border and like
the other Japanese anemones, prefers rich soil.
It dislikes cold, wet conditions during winter months.

4–5 ft (1.2–1.5 m) indefinite

Asphodeline lutea
The yellow asphodel strikes a dominant pose in the border as
its rocket-like spikes of star-shaped flowers stand above other
late-spring perennials. Eye-catching blue-green leaves stud
the length of each flower stem. Most well-drained soils will
suit this clump-forming perennial.

5 ft (1.5 m) 12 in (30 cm)

Aster ‘Ochtendgloren’
The long-lasting, purple-pink, daisy-like flowers of this aster
are held on branching stems in late summer. It is a strong-
growing plant, producing neat clumps that do not need to be
regularly divided. It brightens up borders, can be grown in
containers, and is also good for cutting.

4 ft (1.2 m) 32 in (80 cm)

Cephalaria gigantea
The giant scabious needs a sizeable border for the best
display of its tall flower stems bearing pale yellow, ruffled
blooms in summer. Make the most of them by planting at the
back of a border against a dark background, such as a conifer
hedge or fence, for contrast.

to 8 ft (2.5 m) 24 in (60 cm)

Cirsium rivulare ‘Atropurpureum’
The deep crimson flowers of this clump-forming perennial,
coupled with its prickly green leaves, should make thistles
more popular border plants than they are. Suited to damp
conditions in a wild garden, they attract insects during the
flowering season from early to midsummer.

4 ft (1.2 m) 24 in (60 cm)

US_300_301_perennial.indd 300 1/12/08 14:29:27

300_301_perennial.indd 301 3/11/08 16:02:13

TALL PERENNIALS 301

Echinops bannaticus
The globe thistle is a good plant for a wild garden; it is very
attractive to bees, with its spherical, blue flowerheads held
above a spiny mass of gray-green leaves from mid- to late
summer. The dense clumps can be divided from fall to spring.
The variety ‘Taplow Blue’ has powder-blue flowers.

1½–4 ft (0.5–1.2 m) 30 in (75 cm)

Cynara cardunculus
Few plants produce such large flowerheads as the cardoon.
Fierce-looking bracts sit below brush-like flowerheads of
blue-purple florets to create a dazzling summer and early fall
display. Protect plants from strong winds and in cold areas,
mulch around the plant base.

5 ft (1.5 m) 4 ft (1.2 m)

Delphinium Blue Fountains Group
This hardy delphinium is the ideal choice for a windy garden
as the plant is compact; the flowers grow to just 32 in (80 cm)
high and do not need staking. Early summer blooms appear in
short spikes in a variety of shades of blue, mauve-blue, and
white. Suited to a cottage garden or mixed border.

32–39 in (80–100 cm) 24 in (60 cm)

Delphinium Pacific Hybrids
A cottage garden favorite, this tall perennial comes in a range
of colors, including blue, pink, white, and violet. After the
midsummer flowering, cut back the stems to encourage
another flush of double flowers in late summer and early fall.
Protect from strong winds.

4–6½ ft (1.2–2 m) 36 in (90 cm)

 fully hardy hardy in mild regions/sheltered sites protect from frost over winter no tolerance to frost

 full sun partial sun full shade well-drained soil moist soil wet soil

Dierama pulcherrimum
The delightful name of angel’s fishing rod perfectly suits this
elegant perennial whose pendent, pink bells move gracefully
in the slightest breeze against narrow, grass-like, green
leaves. This combination looks good in the middle of a border
or as edging alongside a pathway.

3–5 ft (1–1.5 m) 24 in (60 cm)

Dryopteris wallichiana
Wallich’s wood fern, named after the Danish plant collector,
Nathaniel Wallich, is a deciduous fern that sports a
shuttlecock-like array of young, green fronds with rusty-
brown, furry mid-ribs, in spring. Provide shelter, shade and
a generous depth of rich, moist soil.

36 in (90 cm) or more 30 in (75 cm)

Ensete ventricosum
This monster-sized plant brings a touch of the exotic to a
garden. The Abyssinian banana has large, paddle-like, bright
green leaves with bright red mid-ribs below. White flowers
are borne in summer. Provide winter protection against frost.

20 ft (6 m) or more to 15 ft (5 m) (min 45°F/7°C)

Eryngium agavifolium
An Argentinian plant, sea holly makes a dramatic silhouette in
a border. Long, sword-shaped leaves, sharply toothed along
their length, form rosettes from which the flowering stems
emerge. The stalkless, greenish-white flowers form cone-like
stuctures. Stems can be dried for flower arrangements.

3–5 ft (1–1.5 m) 24 in (60 cm)

PERENNIALS FOR
ARCHITECTURAL INTEREST

Acanthus spinosus
p.300

Asplenium
scolopendrium
Crispum Group p.304

Astelia chathamica
p.304

Athyrium filix-femina
p.305

Cynara cardunculus
p.301

Dryopteris wallichiana
p.301

Echinops bannaticus
p.301

Ensete ventricosum
p.301

Eryngium agavifolium
p.301

Euphorbia x martini
p.307

Foeniculum vulgare
‘Purpureum’ p.302

Melianthus major
p.302

Musa basjoo p.302
Phormium cookianum

subsp. hookeri
‘Tricolor’ p.311

Phormium tenax
Purpureum Group
p.303

Sisyrinchium striatum
‘Aunt May’ p.311

US_300_301_perennial.indd 301 1/12/08 14:29:28

302_303_perennial.indd 302 10/12/08 12:52:42

Tall perennials
PLANT AND MATERIALS GUIDE302

Inula magnifica
This fast-growing, clump-forming plant needs plenty of
space in the garden. Large, frilly-petalled flowers are
formed, up to 20 at a time, in late summer above a foil of
dark green leaves with softly hairy undersides. Ideal for a
wild garden, the plant likes sun but will tolerate damp soil.

to 6 ft (1.8 m) 3 ft (1 m)

Leucanthemella serotina
This large-flowered daisy makes excellent cutting material,
lasting well in the vase. It is a vigorous plant, with stout
stems that should not need staking, and prefers a moist
situation with full sun or partial shade. It is useful for
illuminating darker areas of the yard.

to 5 ft (1.5 m) 36 in (90 cm)

Macleaya microcarpa ‘Kelway’s Coral Plume’
This pink-flowered plume poppy is at its peak in early and
midsummer, when large, open floral sprays sit above a sea
of gray-green leaves. A tall, showy plant, it is best sited on
its own, forming an eye-catching screen, or at the back of a
large mixed border. Macleayas can be invasive.

to 7 ft (2.2 m) 3 ft (1 m) or more

Melianthus major
Grown more for its gray-green, tooth-edged leaves than its
flowers, the honey bush is tolerant of sea air and is a good
choice for coastal gardens. Use as an architectural focus or
place it in strategic positions around the garden where its
angular features can be admired. It is not frost hardy.

6–10 ft (2–3 m) 3–10 ft (1–3 m)

Musa basjoo
The Japanese banana can grow to 15 ft (5 m) and even flower
and produce fruit (unpalatable, however) in cooler climates.
It is ideal as a specimen plant, or can be used as the
centerpiece of a tropical display. Strong winds can shred the
leaves, so try to provide some protection.

to 15 ft (5 m) to 12 ft (4 m)

Leucanthemum x superbum ‘Wirral Supreme’
One of the Shasta daisies, ‘Wirral Supreme’ boasts fully
double flowerheads of white petals with pale yellow eyes.
These are formed from early summer until early fall, providing
a long-lasting display. A strong growing plant, it needs
moderately fertile soil and sunshine to perform well.

to 36 in (90 cm) 30 in (75 cm)

Foeniculum vulgare ‘Purpureum’
This attractive perennial is well known for its liquorice-
flavored seeds and feathery mid-green leaves, which are
used in cooking. Flat flowerheads of small yellow flowers
appear from mid- to late summer. ‘Purpureum’ is hardier
than the species and has striking bronze-purple foliage.

6 ft (1.8 m) 18 in (45 cm)

Helianthus ‘Lemon Queen’
Sunflowers are always a good choice for the back of a border
and this variety is no exception. Pale yellow flowers with a
slightly darker eye mark this out as one of the more subtly
colored choices. Expect a long-lasting display from late
summer to mid-fall.

5½ ft (1.7m) 4 ft (1.2 m)

Helianthus ‘Monarch’
The almost spidery blooms of this sunflower make it stand
out from the usual crowd. Predominantly yellow with a pale
brown eye, the semidouble flowers appear from early to
mid-fall. Long, hot summer months will promote a beautiful
flowering display.

to 6 ft (2 m) 4 ft (1.2 m)

US_302_303_perennial.indd 302 1/12/08 14:29:41

302_303_perennial.indd 303 3/11/08 16:03:48

TALL PERENNIALS 303

Verbena bonariensis
A popular plant, this verbena comes into its own when
grown with grasses, allowing its branched flowerheads to
punctuate a border display. It can be grown at the back of
beds, but its slim stems also look striking at the front. It
flowers from midsummer to early fall.

to 6 ft (2 m) 18 in (45 cm)

Veronicastrum virginicum
From summer to fall, the dainty flower spikes of this
perennial bring white, pink, and purple shades to border
plantings. For a pure white-flowered variety, look for
V. virginicum ‘Album’ and grow it with dark foliage plants
to bring out its best attributes.

to 6 ft (2 m) 18 in (45 cm)

Thalictrum flavum subsp. glaucum
The yellow meadow rue is a clump-forming perennial that
spreads by means of underground stems or rhizomes. Its
blue-green foliage is offset by the pale sulphur-yellow
flowers formed in summer. The variety ‘Illuminator’ is taller
than the subspecies and has bright green leaves.

to 3 ft (1 m) 24 in (60 cm)

Valeriana phu ‘Aurea’
The leaves of this plant are soft yellow when young, turning
green to lime-green by summer. The leaves at the base of the
stem are scented. Small white flowers appear in early summer
to complete the display. A woodland plant in the wild, valerian
suits a cottage garden or any informal garden plan.

to 5 ft (1.5 m) 24 in (60 cm)

Verbascum ‘Cotswold Queen’
Synonymous with cottage gardens, this semievergreen
perennial will brighten any summer border with its prominent
spikes of yellow, saucer-shaped flowers. In a garden exposed
to the elements, this tall plant will probably need staking.
Many Verbascum species are short-lived.

4 ft (1.2 m) 12 in (30 cm)

Romneya coulteri ‘White Cloud’
This plant will eventually become a woody perennial once
it becomes established. Large white petals with a bobble of
yellow stamens in the center create a winning display. Protect
plants from cold, strong winds, and in frost-prone areas,
choose a site against a warm wall.

3–8 ft (1–2.5 m) indefinite

Salvia uliginosa
Native to South America, the bog sage comes into its own
from late summer to mid-fall, when square stems bearing
clear blue flowers emerge above mid-green, toothed leaves.
As the name suggests, bog sage is a moisture-loving plant.
It is tall and suited to the back of a sunny border.

to 6 ft (2 m) 36 in (90 cm)

 fully hardy hardy in mild regions/sheltered sites protect from frost over winter no tolerance to frost

 full sun partial sun full shade well-drained soil moist soil wet soil

Phormium tenax Purpureum Group
Long, fibrous, sword-shaped leaves burst forth from the base
of the New Zealand flax. The red-purple foliage contrasts
well with paler phormiums or grasses. Alternatively, use it on
its own to dominate a border. The plant Iikes fertile soil in full
sun; mulch the base in winter in frost-prone areas.

8–9 ft (2.5–2.8 m) 3 ft (1 m)

PERENNIALS FOR ATTRACTING
WILDLIFE

Aquilegia vulgaris
‘William Guiness’
p.304

Centaurea dealbata
‘Steenbergii’ p.305

Cirsium rivulare
‘Atropurpureum’ p.300

Crambe cordifolia p.300
Digitalis x mertonensis

p.306
Doronicum ‘Little Leo’

p.313
Echinacea ‘Art’s Pride’

p.306
Echinops bannaticus

p.301
Geranium ‘Brookside’

p.307

Geranium macrorrhizum
p.307

Geranium ‘Nimbus’
p.307

Geranium phaeum
p.307

Helenium ‘Moerheim
Beauty’ p.307

Knautia macedonica
p.308

Monarda ‘Squaw’
p.309

Nepeta grandiflora
‘Dawn to Dusk’ p.309

Nepeta ‘Six Hills Giant’
p.310

Pulmonaria ‘Diana
Clare’ p.315

US_302_303_perennial.indd 303 1/12/08 14:29:42

304_305_perennial.indd 304 3/11/08 16:06:07

Medium-sized perennials
PLANT AND MATERIALS GUIDE304

Astelia chathamica
Dense clumps of arching, silver scaly leaves make this an
attractive plant for a border or container. Pale yellowish-green
flowers appear on long stalks from mid- to late spring,
followed, on female plants, by orange berries. Do not allow
roots to become over-wet during the winter months.

4 ft (1.2 m) to 6 ft (2 m)

Achillea ‘Lachsschönheit’
Feathery foliage and large, flat heads of salmon-pink flowers
(the plant is also seen labelled Salmon Beauty) make this
clump-forming perennial a good choice to grow with wild
flowers or in a mixed border. It is one of the Galaxy Hybrids
series, which offers a wide range of colors.

30–36 in (75–90 cm) 24 in (60 cm)

Achillea ‘Taygetea’
Large, creamy-yellow flowerheads appear in summer and fall,
providing perfect landing pads for summer-visiting insects
looking for a source of nectar. Finely-cut, grayish-green leaves
appear along the length of the stems, acting as a contrasting
foil to the flowers.

24 in (60 cm) 18 in (45 cm)

Agapanthus Headbourne Hybrids
These plants were first raised by the Hon. Lewis Palmer in his
Hampshire, England garden, using South African seed. The
resulting hybrids have larger flowers than most African lilies,
and are hardier. Grow in a mixed border or in pots.

24–36 in (60–90 cm) 36 in (90 cm) /

Anaphalis triplinervis
These are easy garden plants to grow and are very effective
in a border where the emphasis is on white and silver. The
clusters of flowers, borne from mid- to late summer, have
papery white bracts, and make good cut flowers.

32–36 in (80–90 cm) 18–24 in (45–60 cm)

Aquilegia vulgaris ‘William Guiness’
There are many granny’s bonnets to choose from, but the
exquisite colors of ‘William Guiness’ (here shown against a
background of hosta leaves) make it a popular choice. Tall
flower stems are carried above divided leaves; the plants are
suited to cottage gardens or mixed borders.

36 in (90 cm) 18 in (45 cm)

Artemisia ludoviciana ‘Silver Queen’
Grown predominantly for its downy silver leaves, this
artemisia is good for contrast in a mixed border or as an
element in a white and silver garden plan. Brownish-yellow
flowerheads emerge from midsummer to fall. The variety
‘Valerie Finnis’ has more deeply cut leaf margins.

30 in (75 cm) 24 in (60 cm)

Asplenium scolopendrium Crispum Group
The Hart’s tongue fern is evergreen, with wavy-edged fronds,
making it a year-round decorative asset in the garden. For the
lushest plants, choose a position in dappled shade with moist,
rich soil to prevent sun scorching. A mixed woodland border
would be ideal.

12–24 in (30–60 cm) 24 in (60 cm)

Aster ericoides ‘White Heather’
A reliable and easy-to-grow perennial, ‘White Heather’
produces sprays of small daisy blooms at the end of summer,
prolonging the season of interest in the garden. A sunny site
will ensure an extended spell of flowering. To increase the
stock, divide larger plants in spring.

3 ft (1 m) 12 in (30 cm)

US_304_305_perennial.indd 304 1/12/08 14:29:55

304_305_perennial.indd 305 10/12/08 12:55:03

MEDIUM-SIZED PERENNIALS 305

Astrantia major ‘Sunningdale Variegated’
This astrantia is remarkable for its leaves, which are
unevenly margined with soft yellow and cream. Although the
pale pink flowers are attractive, the foliage is the main
feature. Trim back the leaves to encourage new growth and
choose a sunny site for best variegation.

12–36 in (30–90 cm) 18 in (45 cm)

Aster novae-angliae ‘Andenken an Alma Pötschke’
A favorite with gardeners, the New England asters rarely fail
to live up to expectations. Rich cerise-pink blooms are borne
in profusion from late summer to mid-fall. Mix varieties
together to create your own aster display or plant among
other perennials for late summer color.

4 ft (1.2 m) 24 in (60 cm)

Astrantia ‘Hadspen Blood’
Astrantias are well-suited to areas of dappled shade in the
garden. The cultivar ‘Hadspen Blood’ is clump-forming, with
deeply cut, mid-green leaves and clusters of dark red flowers
surrounded by equally dark red bracts. The flowers can be
dried for winter flower arrangements.

12–36 in (30–90 cm) 18 in (45 cm)

 fully hardy hardy in mild regions/sheltered sites protect from frost over winter no tolerance to frost

 full sun partial sun full shade well-drained soil moist soil wet soil

Athyrium filix-femina
It is clear why the Victorians found ferns so charming when
you see the lady fern at its best. Its large, very finely cut
fronds, sometimes with red-brown stalks, suit dappled
corners of the garden. Shady, sheltered areas or a woodland
setting provide the perfect growing conditions.

to 4 ft (1.2 m) to 36 in (90 cm)

Campanula ‘Burghaltii’
In midsummer, pendent, lavender-colored bells, opening from
blue-purple buds, dangle from the stems of this mound-forming
perennial, against a background of heart-shaped leaves. The
plant prefers neutral to alkaline conditions to thrive.
Alternatively, grow it in a large container.

24 in (60 cm) 12 in (30 cm)

Campanula glomerata ‘Superba’
The erect stems of this bellflower bear clusters of deep
purple, bell-shaped flowers throughout the summer. Prolong
the flowering season by cutting plants back to the top of the
leaves after the first flush of blooms. This variety is vigorous
and can even be invasive.

24 in (60 cm) indefinite

Centaurea dealbata ‘Steenbergii’
Tolerant of dry conditions, knapweed is a magnet for bees
and butterflies. The rich pink flowers with feathery petals
can be cut for indoor displays when they appear in summer.
The plant looks attractive in wild parts of the yard, or as
part of a cottage garden plan.

24 in (60 cm) 24 in (60 cm)

Clematis integrifolia
This herbaceous perennial carries flowers on the current year’s
shoots, from midsummer to late fall. The mid-blue flowers
have slightly twisted ‘petals’ and cream anthers, and are
followed by silvery seedheads which provide an extended
season of interest. The plant may need supporting.

24 in (60 cm) 24 in (60 cm)

EARLY-FLOWERING PERENNIALS
Acanthus spinosus

p.300
Ajuga reptans p.312
Anemone nemorosa

‘Bracteata Pleniflora’
p.312

Bergenia ‘Morgenröte’
p.312

Brunnera macrophylla
‘Dawson’s White’
p.313

Crambe cordifolia p.300
Delphinium Blue

Fountains Group
p.301

Dicentra ‘Bacchanal’
p.313

Dicentra spectabilis
‘Alba’ p.306

Doronicum ‘Little Leo’
p.313

Epimedium x
perralchicum p.313

Helleborus argutifolius
p.308

Helleborus foetidus
p.308

Heuchera ‘Plum
Pudding’ p.314

Phlomis russeliana
p.310

Pulmonaria ‘Diana
Clare’ p.315

Rhodanthemum
hosmariense p.315

Valeriana phu ‘Aurea’
p.303

US_304_305_perennial.indd 305 1/12/08 14:29:56

306_307_perennial.indd 306 7/11/08 12:24:19

Medium-sized perennials
PLANT AND MATERIALS GUIDE306

Echinacea ‘Art’s Pride’
The narrow orange petals of this coneflower surround a
prominent, rust-colored, cone-shaped disc which appeals
to all kinds of insects. Flowers are also slightly scented. Grow
in a mixed border, or wildlife or cottage garden. With their
sturdy stems, echinaceas also make good cut flowers.

24–36 in (60–90 cm) 18 in (45 cm)

Digitalis x mertonensis
This cross between the yellow foxglove and common
foxglove has resulted in a free-flowering perennial bearing
large pink tubular flowers in late spring and early summer.
An excellent plant for attracting bees. Self-sown seedlings
will appear around the parent plant.

to 36 in (90 cm) 12 in (30 cm)

Dryopteris erythrosora
This slowly spreading fern from China and Japan emerges
from the soil as coppery-red young fronds. These gradually
turn pink and then silvery-green with age, forming a lacy
network over the ground. Keep soil around the roots moist and
site in a sheltered area. It makes a striking plant for a border.

24 in (60 cm) 16 in (40 cm)

Dicentra spectabilis ‘Alba’
When in flower, the graceful, arching stems of the bleeding
heart (or Dutchman’s breeches) look like a miniature washing
line. New shoots appear in spring with rose-pink or white
flowers. ‘Alba’ is a less vigorous selection with pure white
blooms. It will tolerate some sun if the roots are kept moist.

to 4 ft (1.2 m) 18 in (45 cm)

Digitalis grandiflora
The yellow foxglove forms sturdy, imposing clumps of tall
flower spikes with glossy leaves, and is best sited where it
will make an impact. Large, tubular flowers with speckled
throats radiate outwards. Choose dappled shade under trees
or a sheltered part of the yard for best results.

to 3 ft (1 m) 18 in (45 cm)

Clematis tubulosa ’Wyevale’
This clematis grows as a freestanding shrub. The late summer
flowers are pale blue, scented, and are produced in clusters,
resembling hyacinth blooms. Fluffy, silvery seedheads follow,
which are also decorative. The plant prefers a chalky soil in
full sun or part shade.

2½–4½ ft (75–130 cm) 3 ft (1 m)

Echinacea purpurea ‘Alba’
This is the white version of the popular, purple-flowered
Echinacea purpurea. Large, reflexed, white petals surround a
central yellow cone on long flower stems, from midsummer
to fall. These plants work well with grasses and slim-
stemmed perennials, such as Verbena bonariensis.

to 5 ft (1.5 m) 18 in (45 cm)

Eremurus stenophyllus
The lovely tapering flower spikes of foxtail lilies emerge and
bloom in summer. Staking may be required to prevent the tall
stems blowing over. Provide a site with free-draining soil, and
mulch around the crowns with garden compost in the fall.
Suited to the back of a garden border.

3 ft (1 m) 24 in (60 cm)

Euphorbia griffithii ‘Dixter’
This is a striking herbaceous perennial that contrasts well
with other green-leaved euphorbias. Its copper-tinted, dark
green leaves make an effective background to the orange
bracts that surround the inconspicuous true flowers. The best
color comes from plants grown in dappled shade.

30 in (75 cm) 3 ft (1 m)

US_306_307_perennial.indd 306 1/12/08 14:30:09

306_307_perennial.indd 307 3/11/08 16:07:55

MEDIUM-SIZED PERENNIALS 307

 fully hardy hardy in mild regions/sheltered sites protect from frost over winter no tolerance to frost

 full sun partial sun full shade well-drained soil moist soil wet soil

Euphorbia schillingii
Pale yellow flowerheads perch above a mass of wiry, leafy
stems on this strong-growing herbaceous perennial. Plant it
with other border perennials, choosing colors carefully to bring
out the subtleties of this late summer- to fall-flowering plant.
Provide rich soil in dappled shade.

3 ft (1 m) 12 in (30 cm)

Euphorbia x martini
With unusual flowers in a mixture of greens and reds,
produced on the previous year’s shoots, this euphorbia would
be a welcome addition to any yard. It flowers over a long
season from spring to midsummer and is a very adaptable
plant, tolerating sun and shade.

3 ft (1 m) 3 ft (1 m)

Geranium ‘Brookside’
This densely growing perennial is ideal for border edges; it
is a vigorous, spreading plant and makes attractive ground
cover, for sun or part-shade. Abundant violet-blue flowers
with pale centers appear in summer, held above a mass of
finely divided green leaves.

24 in (60 cm) 18 in (45 cm)

Geranium macrorrhizum
This plant has strongly aromatic, toothed, sticky leaves that
turn an attractive red in the fall. Clusters of flat pink flowers
with protruding stamens are borne in early summer from a
mass of sprawling stems. This is a good plant for ground
cover or underplanting in a shady site.

20 in (50 cm) 24 in (60 cm)

Geranium ‘Nimbus’
A very vigorous and floriferous geranium that becomes a sea
of blue when the lavender-blue flowers appear in summer. This
plant is very tolerant of shade and is a good choice for darker
borders or corners that receive little direct sunlight. Clip to
encourage repeat flowering.

to 3 ft (1 m) 18 in (45 cm)

Gypsophila paniculata ‘Bristol Fairy’
Also known as baby’s breath, branching gypsophila creates a
cloud of blossom as a profusion of tiny double-white flowers
emerge in midsummer. It looks marvelous in a mixed border
and also provides good cut flowers. ‘Bristol Fairy’ has double
white flowers but may be shorter-lived than G. paniculata.

4 ft (1.2 m) 4 ft (1.2 m)

Helenium ‘Moerheim Beauty’
Copper-red daisy flowers, each with a distinctive round central
disc, are borne in early to late summer, filling the garden with
warm color. Deadhead through the season to encourage repeat
flowering. The plant’s striking color and form mix well with
either hot colors or pastel shades.

36 in (90 cm) 24 in (60 cm)

Geranium phaeum
The dusky cranesbill is undemanding in its garden
requirements. It will tolerate sun but is also a useful plant for
deep shade. Dark maroon flowers with white eyes are
produced in early summer. For a brighter-flowered geranium,
try G. psilostemon, with its black-centered magenta flowers.

32 in (80 cm) 18 in (45 cm)

LATE-FLOWERING PERENNIALS
Agastache foeniculum

p.300
Anemone x hybrida

p.300
Aster amellus

‘Veilchenkönigin’
p.312

Aster ericoides ‘White
Heather’ p.304

Aster novae-angliae
‘Andenken an Alma
Pötschke’
p.305

Aster ‘Ochtendgloren’
p.300

Cynara cardunculus
p.301

Delphinium Pacific
hybrids p.301

Helianthus ‘Lemon
Queen’ p.302

Helianthus ‘Monarch’
p.302

Kniphofia ‘Percy’s
Pride’ p.309

 Liatris spicata ‘Kobold’
p.309

Phlox paniculata
‘Balmoral’ p.311

Rudbeckia fulgida var.
sullivantii ‘Goldsturm’
p.311

Rudbeckia laciniata
‘Goldquelle’ p.311

Salvia nemorosa p.315
Salvia uliginosa p.303
Verbena bonariensis

p.303

US_306_307_perennial.indd 307 1/12/08 14:30:10

308_309_perennial.indd 308 3/11/08 16:08:59

Medium-sized perennials
PLANT AND MATERIALS GUIDE308

Helleborus foetidus
The stinking hellebore is named for the unpleasant smell its
leaves give off when crushed. However, the greenish-white
flowers the plant bears in midwinter and early spring make up
for this downside. Other good varieties to choose from include
the Wester Flisk Group, with red-tinted main stems.

to 32 in (80 cm) 18 in (45 cm)

Hemerocallis ‘Buzz Bomb’
Originally bred in 1961, this brightly colored daylily is a strong
grower, flowering in midsummer. The large, orange-red
blooms with yellow throats are carried above strap-like green
leaves over a long season. Grow in a mixed or herbaceous
border in full sun for maximum effect.

24 in (60 cm) 24 in (60 cm)

Hemerocallis ‘Marion Vaughn’
A late afternoon-flowering daylily, ‘Marion Vaughn’ is a
dependable evergreen with clear lemon-yellow flowers and
bright green strap-like foliage, making a crisp addition to a
mixed border. It looks good growing in a drift with other
daylilies. Full sun will promote best flowering.

34 in (85 cm) 30 in (75 cm)

Hosta ‘Royal Standard’
This clump-forming perennial does well in shade but will
also tolerate some sun. Its unmarked pale green leaves
have prominent ribs and provide an excellent foil for the
funnel-shaped, fragrant white flowers that appear in late
summer. It is fast-growing and vigorous.

24 in (60 cm) 4 ft (1.2 m)

Hosta ‘Francee’
Hostas are shade-loving foliage plants and versatile in the
garden, suited to ground cover, containers, a woodland garden
or mixed border. Olive-green heart-shaped leaves with a
variable white margin make ‘Francee’ a popular choice.
Lavender-blue flowers emerge in summer.

22–28 in (55–70 cm) 3 ft (1 m)

Hosta sieboldiana var. elegans
With its heavily puckered, blue-green leaves, this large hosta
makes a dramatic border plant. It tolerates shade although a
very dark position will subdue the production of lilac-colored
flowers in early summer. Place a group of hostas together for
a stunning foliage effect.

3 ft (1 m) 4 ft (1.2 m)

Knautia macedonica
Similar to a scabious, this knautia carries purple-red
pincushion flowerheads, held above the foliage on branching
stems, from mid- to late summer. It is attractive to bees and
butterflies and ideally suited to a wildflower or cottage
garden. It is fairly drought-tolerant.

24–32 in (60–80 cm) 18 in (45 cm)

Kniphofia ‘Bees’ Sunset’
This is a yellow-orange variety of the deciduous plant
familiarly known as the red hot poker. Upright, fleshy stems
support a bottlebrush-like array of the downward-pointing,
tubular flowers from early to late summer. Grow in the
herbaceous border in groups for a dramatic display.

36 in (90 cm) 24 in (60 cm)

Helleborus argutifolius
The Corsican hellebore is a valuable plant for the designer in
search of winter interest. A glossy-leaved perennial, it comes
into flower in late winter and early spring, and the blooms are
an unexpected pale green. It grows well in most conditions
but will not thrive in acid soils.

to 4 ft (1.2 m) 36 in (90 cm)

US_308_309_perennial.indd 308 1/12/08 14:30:22

308_309_perennial.indd 309 3/11/08 16:09:32

MEDIUM-SIZED PERENNIALS 309

 fully hardy hardy in mild regions/sheltered sites protect from frost over winter no tolerance to frost

 full sun partial sun full shade well-drained soil moist soil wet soil

Kniphofia ‘Percy’s Pride’
This cultivar of the red hot poker produces long spikes of
greenish-yellow flowers, maturing to cream, which emerge
in late summer and early fall on long, fleshy stems. The
unusual flower color makes it suitable for a color-themed
border using white, green, and pale yellow.

to 4 ft (1.2 m) 24 in (60 cm)

Liatris spicata ‘Kobold’
The spikes of deep purple flowerheads on this plant are
unusual in that the flowers open from the top downwards.
‘Kobold’ flowers from late summer to early fall and suits
a mixed border, but needs regular moisture to thrive. Stems
can be cut for a cheerful indoor display.

30 in (70 cm) 18 in (45 cm)

Lupinus ‘Chandelier’
If space allows, grow lupins in drifts, allowing complementary
colors to sit close to one another. The pale yellow, pea-like
blooms of clump-forming ‘Chandelier’ appear in early and
midsummer and are ideal for a mixed or herbaceous border
in a cottage-style or informal garden design.

36 in (90 cm) 30 in (75 cm)

Lychnis coronaria
Known by the common names of dusty miller and rose
campion, this short-lived perennial has soft silvery-gray
stems and leaves. Late summer sees a long succession of
rounded vermilion blooms. It self-seeds freely. For a pure
white form, choose ‘Alba’.

32 in (80 cm) 18 in (45 cm)

Lysimachia ephemerum
Woodland or streamside plants in the wild, these pretty
herbaceous perennials are best suited to a damp border, bog
garden, or pond margin. In early and midsummer, erect spikes
of saucer-shaped white flowers rise above mid-green tapered
leaves. Plants may need protection in winter.

3 ft (1 m) 12 in (30 cm) /

Lythrum salicaria ‘Feuerkerze’
Masses of tiny star-shaped, intensely red-purple flowers
cover the slender upright spikes of this purple loosestrife
cultivar, making a beautiful display from midsummer to early
fall. The leaves are downy. The plant needs moisture and
suits a damp border or bog garden.

to 36 in (90 cm) 18 in (45 cm)

Monarda ‘Squaw’
Bergamots are grown for their long-lasting, colorful flowers
which appear from midsummer to early fall. ‘Squaw’ is
particularly striking, with its bright scarlet flowers held above
dark bracts. Bergamots attract bees and butterflies and are
ideal for a wildflower garden.

to 4 ft(1.2 m) 18 in (45 cm)

Nepeta grandiflora ‘Dawn to Dusk’
As the name grandiflora suggests, the pale mauve-pink
flowers on this catmint are larger than usual. Grow this
cultivar near a path or garden seat to make the most of the
distinctive fragrance released as the leaves are crushed.
The plants are attractive to bees – and cats.

26 in (65 cm) 12 in (30 cm)

PERENNIALS FOR FOLIAGE
INTEREST

Adiantum venustum
p.312

Alchemilla mollis p.312
Artemisia ludoviciana

‘Silver Queen’ p.304
Arum italicum subsp.

italicum
‘Marmoratum’ p.312

Astelia chathamica p.304
Astrantia

‘Hadspen Blood’
p.305

Athyrium niponicum var.
pictum p.312

Eryngium bourgatii
‘Oxford Blue’ p.313

Euphorbia x martini
p.307

Euphorbia polychroma
p.314

Foeniculum vulgare
‘Purpureum’ p.302

Heuchera ‘Plum
Pudding’ p.314

Hosta ‘Francee’ p.308
Hosta sieboldiana var.

elegans p.308
Lychnis coronaria p.309
Phlox paniculata ‘Norah

Leigh’ p.311
Sedum ‘Matrona’

p.311
Sedum ‘Vera Jameson’

p.315
Sempervivum tectorum

p.315

US_308_309_perennial.indd 309 1/12/08 14:30:23

310_311_perennial.indd 310 7/11/08 16:13:52

Medium-sized perennials
PLANT AND MATERIALS GUIDE310

Origanum laevigatum ‘Herrenhausen’
Strongly aromatic leaves and bright clusters of pink flowers
characterize this woody perennial, an ornamental cultivar of
the culinary herb marjoram. The leaves are purple-flushed
when young and in winter, and the flowers appear from late
spring to fall. Suited to a herb garden or border margin.

24 in (60 cm) 18 in (45 cm)

Paeonia lactiflora ‘Sarah Bernhardt’
More than 5,000 peony selections have been developed from
Paeonia lactiflora. The powder-pink, showy double flowers
of ‘Sarah Bernhardt’ are large by peony standards and come
into their own in summer. The individual blooms are heavy
and will need supporting. They are also good for cutting.

38 in (95 cm) 20–28 in (50–70 cm)

Papaver orientale ‘Black and White’
The bold, beautiful flowers of the Oriental poppy make an
immediate impact. There are many cultivars; the large, ruffled
petals of ‘Black and White’, each with a black blotch at the
base, are papery white and surround a boss of dark stamens.

18–36 in (45–90 cm) 24–36 in (60–90 cm)

Penstemon ‘Alice Hindley’
A favorite with many gardeners, foxglove-like penstemons are
reliable and rewarding to grow. Large, tubular bell-like flowers
open in succession along upright stems from midsummer to
fall. There are many cultivars; the flowers of ‘Alice Hindley’
are pale lilac-blue. Feed well.

36 in (90 cm) 18 in (45 cm)

Penstemon ‘Andenken an Friedrich Hahn’
This hardy, vigorous, bushy penstemon carries elegant
spikes of bright garnet-red flowers in profusion from
midsummer through to mid-fall, above masses of narrow
green leaves. Deadheading will significantly prolong the
flowering display.

30 in (75 cm) 24 in (60 cm) \

Persicaria amplexicaulis ‘Firetail’
This semievergreen perennial is a robust, undemanding
garden plant. From midsummer to early fall, the lush green
foliage is joined by tall, rigid stems bearing small, bright red
bottlebrush flowers. Grow as border plants, as ground cover,
or naturalize in a woodland garden.

to 4 ft (1.2 m) to 4 ft (1.2 m)

Persicaria bistorta ‘Superba’
A long-flowering, semievergreen plant with rounded spikes
of soft pink, miniature blooms, which present a good show all
summer and well into the fall. Grow behind ‘Firetail’ (left) for
interesting contrast. Divide particularly vigorous clumps in
spring or summer to control their size and spread.

to 36 in (90 cm) 36 in (90 cm)

Phlomis russeliana
This sage-like plant looks very effective grown in a large
group in a border. The pale yellow, hooded flowers begin
to appear in late spring and continue until the fall, with
the best show of color in early summer. The cut stems are
good for dried arrangements.

to 36 in (90 cm) 30 in (75 cm)

Nepeta ‘Six Hills Giant’
This is a vigorous perennial bearing masses of lavender-blue
flowers throughout the summer months. Be prepared for it to
take up some space in the border. The leaves are light gray,
and noticeably aromatic when touched. Clumps can be
divided in spring or fall to rejuvenate plants.

36 in (90 cm) 24 in (60 cm)

US_310_311_perennial.indd 310 1/12/08 14:30:48

310_311_perennial.indd 3 4/8/08 10:38:55

MEDIUM-SIZED PERENNIALS 311

 fully hardy hardy in mild regions/sheltered sites protect from frost over winter no tolerance to frost

 full sun partial sun full shade well-drained soil moist soil wet soil

Phlox paniculata ‘Balmoral’
Sweetly scented perennial phlox is a staple of the traditional
cottage garden, grown for its late summer and early fall
flowers. This vigorous, herbaceous cultivar has large trusses
of pale pink, flattened flowers, and is a good choice for a
mixed border. It does best in rich soil.

36 in (90 cm) 24–39 in (60–100 cm)

Phlox paniculata ‘Norah Leigh’
Variegated forms of phlox are a relatively new phenomenon.
The tapering leaves of ‘Norah Leigh’ have green mid-ribs but
are mainly creamy-white with splashes of green. Clusters of
pale lilac flowers with deeper pink centers are borne from
summer to fall over a long season.

to 36 in (90 cm) 24–39 in (60–100 cm)

Phormium cookianum subsp. hookeri ‘Tricolor’
The mountain flax from New Zealand comes in a number of
forms. Here, the narrow, arching, strap-like leaves are green
with cream and red margins. Yellow-green flowers emerge in
summer on long, stiff stems, although it is for the foliage that
the plant is grown. Ideal for a coastal garden.

4 ft (1.2 m) 10 ft (3 m)

Potentilla atrosanguinea
These pretty plants have attractive leaves with silver-haired
undersides, but are mainly grown for their bright, saucer-
shaped flowers, which vary from yellow through to rich red
and bloom over a long season from spring to fall. The plants
thrive in a cool but bright position.

18–36 in (45–90 cm) 24 in (60 cm)

Rudbeckia fulgida var. sullivantii ‘Goldsturm’
Coneflowers are popular late-season plants, producing
quantities of yellow flowerheads with dark eyes, held on
bristly stems, from late summer to mid-fall. The rich green
leaves are tapering and toothed. Pair ‘Goldsturm’ with
Verbena bonariensis and grasses for a dramatic display.

to 24 in (60 cm) 18 in (45 cm)

Rudbeckia laciniata ‘Goldquelle’
The deeply cut green leaves make an effective background for
this double-flowered, lemon-yellow coneflower. ‘Goldquelle’
makes a fine addition to the late summer border and will
continue flowering until the middle of the fall. Rudbeckias
and grasses make a happy combination in a large border.

to 36 in (90 cm) 18 in (45 cm)

Sedum ‘Matrona’
Fleshy leaves, initially green and later flushed purple, and
dark red stems form the backdrop to the flattened heads
of tiny pink star-like flowers in late summer. The dried
flowerheads add structure and interest to the winter garden.

24–30 in (60–75 cm) to 12–18 in (30–45 cm)

Sisyrinchium striatum ‘Aunt May’
Excellent front-of-the-border plants, sisyrinchiums also suit a
gravel garden. Less vigorous than the green-leaved species,
the cultivar ‘Aunt May’ has cream-edged, gray-green, narrow
leaves. In summer, the stiff flower stems are studded with
small pale yellow flowers.

20 in (50 cm) 10 in (25 cm)

PERENNIALS FOR DAMP SOIL
CONDITIONS

Aconitum ‘Spark’s
Variety’ p.300

Adiantum venustum
p.312

Alchemilla mollis p.312
Astelia chathamica

p.304
Aster novae-angliae

p.305
Astrantia major

‘Hadspen Blood’
p.305

Athyrium filix-femina
p.305

Dicentra ‘Bacchanal’
p.313

Dryopteris wallichiana
p.301

Ensete ventricosum
p.301

Helleborus argutifolius
p.308

Helleborus x hybridus
‘Pluto’ p.314

Inula magnifica p.302
Pachysandra terminalis

p.314
Persicaria bistorta

‘Superba’ p.310
Pulmonaria ‘Diana

Clare’ p.315
Salvia uliginosa p.303
Valeriana phu ‘Aurea’

p.303
Veronicastrum

virginicum p.303

US_310_311_perennial.indd 311 1/12/08 14:30:49

312_313_smallperennial.indd 312 7/11/08 16:20:27

Small perennials
PLANT AND MATERIALS GUIDE312

Adiantum venustum
The evergreen Himalayan maidenhair fern is a decorative
plant for a shady wall crevice or a damp, shady corner. It
looks delicate but is in fact surprisingly robust. Old growth
should be removed in late winter before new pink croziers
unfurl in spring, developing into fresh green fronds.

6 in (15 cm) indefinite

Ajuga reptans
Spikes of deep blue flowers emerge from the low-growing,
dark green leaves of this evergreen perennial from late
spring to early summer. The plant spreads rapidly and makes
excellent ground cover. For a less invasive form try ‘Catlin’s
Giant’, which has large bronze-purple leaves.

6 in (15 cm) 24–36 in (60–90 cm) plus

Alchemilla mollis
Dependable and drought-tolerant, lady’s mantle is grown for
its pretty foliage and frothy sprays of tiny greenish-yellow
flowers, which appear from early summer to fall and are good
for cutting. Deadhead after flowering to prevent self-
seeding. Plant it at the front of a border or in a gravel garden.

to 24 in (60 cm) 30 in (75 cm)

Anemone nemorosa ‘Bracteata Pleniflora’
A striking variant of the more common wood anemone, this
creeping perennial bears semidouble white flowers, held over
a ruff of closely packed green leaves, from spring to early
summer. The plant thrives in rich soil. Dappled shade will
bring out its best features.

3–6 in (8–15 cm) 12 in (30 cm) plus

Arum italicum subsp. italicum ‘Marmoratum’
A truly exotic-looking plant whether in leaf, flower, or fruit,
lords and ladies is excellent for filling in gaps in border
displays. The glossy green leaves are veined with white,
while the pale cream spathes give way to stalks of bright
orange berries. It’s at its best in a sheltered site.

12 in (30 cm) 6 in (15 cm)

Athyrium niponicum var. pictum
These graceful, deciduous ferns (also known as lady ferns) are
easy to grow and will thrive in a shady, sheltered border or
woodland garden, as long as there is sufficient moisture. The
arching fronds are light green or grayish, sometimes flushed
purple, with a purple midrib.

to 12 in (30 cm) indefinite

Anthemis punctata subsp. cupaniana
This Sicilian daisy naturally prefers a sunny site, such as an
open, well-drained rock garden. Flowers are long-lasting and
bloom over a long season from late spring to late summer.
The plant forms a tight mat at ground level and in winter the
silvery-gray leaves turn gray-green.

12 in (30 cm) 36 in (90 cm)

Aster amellus ‘Veilchenkönigin’
A clump-forming perennial, this aster produces a mass of tiny,
violet-purple, daisy-like flowers in late summer, which are
attractive to butterflies. The mid-green leaves are narrow
and slightly hairy. Divide plants in spring and replant the
strongest sections for most vigorous regrowth.

12–24 in (30–60 cm) 18 in (45 cm)

Bergenia ‘Morgenröte’
Known by many as elephant’s ears because of the large,
rounded, leathery green leaves, bergenias are robust,
clump-forming evergreen plants. ‘Morgenröte’ produces
clusters of bright reddish-pink flowers at the top of strong
purple stems from mid- to late spring.

18 in (40 cm) 24 in (60 cm)

US_312_313_smallperennial.indd 312 1/12/08 14:30:35

312_313_smallperennial.indd 313 7/11/08 16:21:05

SMALL PERENNIALS 313

Dianthus ‘Bovey Belle’
This hardy pink bears clove-scented, bright pink double
blooms on long stems above silver-gray strappy foliage in
summer, making an impact in a mixed border or raised bed.
Deadhead regularly to promote further flowering. Pinks
make long-lasting cut flowers.

10–18 in (25–45 cm) 16 in (40 cm)

Eryngium bourgatii ‘Oxford Blue’
This is one of the smaller sea hollies. It is a herbaceous,
clump-forming plant with dark green lower leaves and, in
summer, spiny, silvery flower stems bearing silver-blue,
thistle-like flowers, surrounded by blue-tinged bracts.
The flower stems can be dried for indoor arrangements.

6–18 in (15–45 cm) 12 in (30 cm)

 fully hardy hardy in mild regions/sheltered sites protect from frost over winter no tolerance to frost

 full sun partial sun full shade well-drained soil moist soil wet soil

Dicentra ‘Bacchanal’
Layer upon layer of deeply divided, gray-green leaves make an
effective foil for the delicate, crimson, heart-shaped flowers,
dangling from arching stems, which appear from mid- to late
spring. ‘Bacchanal’ is one of the darkest cultivars. These are
shade-loving plants and suit a moist, shady border.

18 in (45 cm) 24 in (60 cm)

Doronicum ‘Little Leo’
A spring-flowering perennial, this bright daisy is as attractive
to wildlife as it is to gardeners. Bees, butterflies, and
hoverflies are regular visitors to the large yellow blooms.
Plant in small groups at the front of borders, or in containers.
The flowers are also good for cutting.

10 in (25 cm) 12–24 in (30–60 cm)

Epimedium x perralchicum
Strong-growing woodland plants, epimediums make excellent
ground cover under trees or shrubs. This hybrid has both
interesting foliage – bronze when young, deep green when
mature – and pretty, bright yellow flowers, borne on leafless
stems in spring. It is also drought-tolerant.

16 in (40 cm) 24 in (60 cm)

Brunnera macrophylla ‘Dawson’s White’
This relative of borage is a good choice for a woodland
garden. The heart-shaped leaves, carried on stiff stalks, have
irregular, creamy-white edges. In mid- and late spring, sprays
of small blue flowers are borne above the foliage. Choose a
cool, partly shaded site in rich soil.

18 in (45 cm) 24 in (60 cm)

Calamintha grandiflora ‘Variegata’
A plant for the woodland garden or a cool, sheltered position,
this calamint has toothed, pale green leaves, speckled
creamy-white, which are aromatic when crushed. From
summer to fall, pink-mauve, two-lipped flowers emerge
above and level with the topmost leaves.

12 in (30 cm) 18 in (45 cm)

Coreopsis verticillata ‘Moonbeam’
A row of this brightly colored plant will make a fine edging for
a border. Finely cut leaves mingle together with a profusion of
yellow, star-like flowers that punctuate the surface in early
summer. A sunny position will promote the best show of
blooms. Deadhead to encourage flowering.

to 20 in (50 cm) 18 in (45 cm)

SHADE-TOLERANT PERENNIALS
Aconitum ‘Spark’s

Variety’ p.300
(damp shade)

Adiantum venustum
p.312 (damp shade)

Anemone nemorosa
‘Bracteata Pleniflora’
p.312 (damp shade)

Asplenium
scolopendrium p.304
(damp shade)

Athyrium niponicum
var. pictum p.312
(damp shade)

Dicentra ‘Bacchanal’
p.313 (damp shade)

Dicentra spectabilis
‘Alba’ p.306
(damp shade)

Dryopteris erythrosora
p.306 (damp shade)

Epimedium x
perralchicum p.313
(dry shade)

Euphorbia griffithii
‘Dixter’ p.306
(damp shade)

Geranium macrorrhizum
p.307 (dry shade)

Geranium ‘Nimbus’
p.307 (dry shade)

Helleborus x hybridus
‘Pluto’ p.314
(dry shade)

Hosta cultivars p.308
(damp shade)

Pachysandra terminalis
p.314 (dry shade)

US_312_313_smallperennial.indd 313 1/12/08 14:30:36

314_315_perennial.indd 314 7/11/08 16:31:03

Small perennials
PLANT AND MATERIALS GUIDE314

Pachysandra terminalis
Good for ground cover, this tough evergreen perennial is
grown for its foliage and will spread freely given enough
moisture. It has coarsely toothed, glossy, dark green leaves
and tiny white flowers, which are carried in spikes in early
summer. A useful plant for shady sites.

8 in (20 cm) indefinite

Heuchera ‘Plum Pudding’
Compact, evergreen perennials, heucheras are useful for
year-round interest. This cultivar has purple ruffled leaves
with deeper purple veins. Small white flowers are held aloft
on thin wiry stems in late spring. Grow alongside silvery-
leaved ‘Pewter Moon’ to show both off to good effect.

26 in (65 cm) 20 in (50 cm)

Heuchera ‘Red Spangles’
Throughout the summer, the stems of ‘Red Spangles’ rise
from among green foliage, supporting small, tubular, rich
scarlet-crimson flowers, adding a splash of vibrant color
to the garden. Grow where it can spill over onto a path, or
include it in a mixed or shrub border.

20 in (50 cm) 10 in (25 cm)

Lamium maculatum ‘White Nancy’
This is a spreading, low-growing plant, and makes excellent
ground cover. The toothed leaves are silver with a green
edge, while the summer flowers are pure white. Grow to
cover bare soil and to suppress weeds. ‘Red Nancy’ has silver
leaves with purplish-red flowers.

to 6 in (15 cm) to 3 ft (1 m) plus

Euphorbia polychroma
This euphorbia forms a loose, dome-shaped mound of
lime-green stems that carry canary-yellow flowerheads from
mid-spring to midsummer. The blooms are at their brightest
when young. The plant dies down in winter, re-emerging the
next year with a batch of fresh young shoots.

16 in (40 cm) 24 in (60 cm)

Geranium clarkei ‘Kashmir White’
Cranesbills make versatile, undemanding garden plants. The
‘Kashmir’ cultivars are spreading, herbaceous perennials with
dissected green foliage; they come in blue, pink, purple, and
white. This cultivar produces large, whitish summer flowers
with pale lilac-pink veining. Divide vigorous plants in spring.

to 18 in (45 cm) indefinite

Geum ‘Lady Stratheden’
Also sold as Goldball, this cultivar yields large, semidouble,
rich yellow flowers over a long period throughout summer,
brightening up any border. A clump-forming perennial, it has
rounded and kidney-shaped leaves, both of which are hairy
to the touch. The plant comes true from seed.

16–24 in (40–60 cm) 24 in (60 cm)

Helleborus x hybridus ‘Pluto’
A named cultivar among a group of highly variable hellebores,
‘Pluto’ is a clump-forming perennial noted for its striking
flowers. They are purple on the outside but green-tinged
purple within and appear during winter when little else is
offering garden interest.

18 in (45 cm) 18 in (45 cm)

Oenothera fruticosa ‘Fyrverkeri‘
From late spring to late summer, the large, bright yellow
flowers of this evening primrose appear on upright stems
above the purple-brown-flushed leaves below. The flowers
bloom during the day and are short-lived but are borne over
a long season. The plant will perform best in a sunny site.

12–36 in (30–90 cm) 12 in (30 cm)

US_314_315_perennial.indd 314 1/12/08 14:31:01

314_315_perennial.indd 315 7/11/08 16:31:33

SMALL PERENNIALS 315

Sedum ‘Vera Jameson’
A striking stonecrop to grow for color impact. Purplish, fleshy
leaves and stems sprawl sideways while rounded heads of
rose-pink flowers are held aloft in late summer and early fall.
Mix with silvers and grays to accentuate the bold coloring;
grow in a rock garden or at a border edge.

8–12 in (20–30 cm) 18 in (45 cm)

Sempervivum ‘Tectorum’
The common houseleek creates starry patterns over the
ground as its tight red rosettes hug the soil. Grow in old
sinks, troughs, or terracotta pots to show off the architectural
shapes. Reddish-purple flowers are borne in summer.
A gritty, well-drained compost and full sun are desirable.

6 in (15 cm) 20 in (50 cm)

Pulmonaria ‘Diana Clare’
An early spring-flowering perennial, ‘Diana Clare’ is easy to
grow and needs very little attention once established. In late
winter and spring, clusters of violet-blue flowers, striped red,
open above green leaves marked with silver. It makes good
ground cover where the soil is not too dry.

12 in (30 cm) 18 in (45 cm)

Rhodanthemum hosmariense
Plants that flower from spring until fall are much prized in the
garden and this daisy-flowered, shrubby perennial amply fulfils
this role. The leaves are silver and deeply lobed while the
flowers are white-petalled with a yellow eye. A plant for
a sunny border or rock garden with very free-draining soil.

4–12 in (10–30 cm) 12 in (30 cm)

 fully hardy hardy in mild regions/sheltered sites protect from frost over winter no tolerance to frost

 full sun partial sun full shade well-drained soil moist soil wet soil

Salvia nemorosa
Wrinkly green leaves form a neutral backdrop to the main
attraction of purple, white, or pink flowers during the
summer and fall months. The flower stems stand stiff and
upright and, when seen from a low viewpoint, create a sea
of color. Grow in sun or dappled shade in well-drained soil.

to 3 ft (1 m) 24 in (60 cm)

Veronica gentianoides
This pretty veronica is grown for its spikes of pale blue,
early-summer flowers held on erect stems above a mound of
glossy, bright green foliage. In hot-hued borders it makes a
contrast with reds and oranges, and is also effective when
planted in drifts on its own. It performs best in moist soil.

18 in (45 cm) 18 in (45 cm)

Polypodium interjectum ‘Cornubiense’
The finely dissected fronds of this ground cover fern easily
cover the soil and break up the hard lines of path edges. New
growth starts in spring with the fronds taking several weeks
to unfurl. This is a handsome, resilient plant for a damp and
shady spot in the yard.

12 in (30 cm) indefinite

Veronica spicata subsp. incana
Also known as the silver speedwell, this perennial marries
silver hairy leaves with spikes of purple-blue flowers, making
it a good choice for a border comprising cool colors. Summer
flowering, it is mat-forming and will spread, so clip back if
necessary after the blooms have faded.

12 in (30 cm) 12 in (30 cm)

PERENNIALS FOR CONTAINERS
Agapanthus

Headbourne Hybrids
p.304

Astelia chathamica
p.304

Bergenia ‘Morgenröte’
p.312

Geum ‘Lady
Stratheden’ p.314

Gypsophila paniculata
‘Bristol Fairy’ p.307

Helleborus foetidus
p.308

Hemerocallis ‘Buzz
Bomb’ p.308

Heuchera ‘Plum
Pudding’ p.314

Heuchera ‘Red
Spangles’ p.314

Hosta ‘Francee’ p.308
Melianthus major

p.302
Musa basjoo p.302
Origanum laevigatum

‘Herrenhausen’ p.310
Phlox paniculata ‘Norah

Leigh’ p.311
Phormium cookianum

subsp. hookeri
‘Tricolor’ p.311

Phormium tenax p.303
Rhodanthemum

hosmariense p.315
Sedum ‘Vera Jameson’

p.315
Sempervivum tectorum

p.315

US_314_315_perennial.indd 315 1/12/08 14:31:02

316_317_bulbs.indd 2 4/8/08 10:43:46

Bulbs, corms, and tubers
PLANT AND MATERIALS GUIDE316

Allium cristophii
Huge, rounded flowerheads made up of many star-like,
pinkish-purple blooms ensure this plant’s place as a designers’
favorite. A scattering of these bulbs among low-growing
plants adds unexpected interest in early summer. The dried
seedheads are spectacular in indoor arrangements.

12–24 in (30–60 cm) 6 in (15 cm)

Allium hollandicum ‘Purple Sensation’
The deep purple, spherical flowerheads of ‘Purple Sensation’
look stunning when planted with silver-leaved, shorter plants.
This is a summer-flowering bulb that will self-sow around the
garden, although the resulting seedlings may not be so richly
colored. The blooms make decorative dried flowers.

3 ft (1 m) 3 in (7 cm)

Allium caeruleum
An early summer-flowering ornamental onion, this allium has
alluring ice-blue rounded flowerheads. The mid-green leaves
disappear before the flowers open, leaving solitary “lollipops”
punctuating the border display on stiff stems. Well-drained
soil helps to prevent bulbs rotting in winter.

24 in (60 cm) 1 in (2.5 cm)

Anemone blanda ‘White Splendor’
Quick to establish and form a carpet, this white anemone
brings a gleam of light to gardens in spring. For a different
color, try ‘Radar’, which has magenta flowers with a white
eye, or ‘Pink Star’, with bright pink blooms. All look delightful
in large drifts below spring-flowering trees.

6 in (15 cm) 6 in (15 cm)

Canna ‘Striata’
A statement plant for a bed or border, ‘Striata’ has broad, rich
green leaves striped with yellow, and showy, bright orange
flowers, carried on dark red-purple stems, from midsummer
to early fall. As with most cannas, in cold areas rhizomes
should be lifted to overwinter in a frost-free place.

5 ft (1.5 m) 20 in (50 cm)

Canna ‘Durban’
Vividly colored foliage and bright, “hot” flowers, which appear
from late summer to fall, make cannas an exotic addition to
mixed borders. The deep purple, paddle-shaped leaves
sometimes have contrasting midribs. Cannas look very
attractive in containers, adding a tropical element to a patio.

4 ft (1.2 m) 24 in (60 cm)

Convallaria majalis
Lily-of-the-valley is a creeping perennial loved for its sweetly
fragrant, white, bell-shaped flowers. Dark green leaves are
upward-pointing, with leafless flowerstalks rising among
them in late spring. The plant relishes moist, fertile soil in
either full or partial shade. All parts are toxic.

9 in (23 cm) 12 in (32 cm)

Crinum x powellii
A very decorative plant, this lily produces flared trumpet
blooms, up to ten at a time, at the top of rigid stems from late
summer until mid-fall. It suits a position at the base of a
sheltered, sunny wall. In cooler areas, provide a deep winter
mulch. For a pure white form, choose the cultivar ‘Album’.

5 ft (1.5 m) 12 in (30 cm) /

Crocosmia x crocosmiiflora ‘Coleton Fishacre’
In a sunny border, the lemon-yellow trumpets of this South
African plant will shine brightly against a background of
bronze-tinted, mid-green foliage. Split the clumps every few
years for a good supply of flowers. Crocosmias make excellent
cut flowers and can be grown solely for this purpose.

30–36 in (75–90 cm) 18 in (45 cm)

US_316_317_bulbs.indd 316 1/12/08 14:31:14

316_317_bulbs.indd 3 4/8/08 10:44:18

BULBS, CORMS, AND TUBERS 317

Dahlia ‘David Howard’
The dark green-purple leaves and stems make an excellent
foil for the large, double, burnt orange flowers of this dahlia.
Stems can be used for indoor arrangements, and regular
cutting will encourage further flowering. Site in a sunny
border. See D. ‘Bishop of Llandaff’ for overwintering advice.

30 in (75 cm) 24 in (60 cm)

Dahlia ‘Gay Princess’
Waterlily dahlias are so-called because of the flowerhead
form, which is double and resembles a waterlily. This cultivar
has lilac-pink blooms in summer and fall, above rich green
foliage. At 5 ft (1.5 m) tall it can be planted behind shorter
perennials in a border or grown for cut flowers.

5 ft (1.5 m) 30 in (75 cm)

Crocus tommasinianus
Silvery-lilac to purple petals are the distinguishing features
of this late winter- to early spring-flowering crocus. Grow
in naturalized drifts in grassy areas or in small clumps in
terracotta pots on a windowsill. For a white-flowered
selection, try Crocus tommasinianus f. albus.

3–4 in (8–10 cm) 1 in (2.5 cm)

Cyclamen hederifolium
These fluted pink flowers are carried above the soil surface in
mid- to late fall before the appearance of any foliage. The
triangular or heart-shaped leaves are dark green with intricate
silver patterning. The plant self-seeds freely and suits a site
under trees or shrubs in partial shade. Mulch annually.

4–5 in (10–13 cm) 6 in (15 cm)

Dahlia ‘Bishop of Llandaff’
The vivid red, semidouble flowers of this dahlia look dramatic
against the black-red foliage, making it a striking addition to
a mixed border from summer to fall. ‘Bishop of Llandaff’ also
suits containers. In frost-prone areas, tubers should be lifted
after the first frost and stored in a cool, dry place.

3½ ft (1.1m) 18 in (45 cm)

Crocosmia x crocosmiiflora ‘Venus’
The dense green, strappy foliage of this crocosmia is
attractive even before the red blooms appear in summer.
As each flower opens, a distinctive deep yellow throat is
revealed. Overgrown clumps can be split and divided in
spring and used to expand your border display.

28 in (70 cm) 18 in (45 cm)

Crocosmia masoniorum ‘Firebird’
A strong-growing crocosmia, ‘Firebird’ has tapering, strap-
like foliage, joined in summer by arching stems of bright
orange-red flowers with speckled throats. It tolerates drier
conditions than many crocosmias, and flowers freely. Divide
clumps in spring to rejuvenate tired plants.

32 in (80 cm) 12–18 in (30–45 cm)

Crocus goulimyi
This is one of the fall-flowering crocuses, producing scented,
long-tubed, lilac flowers at the same time as the leaves. It
can be naturalized in a lawn in drifts, grown around the edges
of mixed borders, or planted in containers on a patio (use a
gritty potting mix to ensure free drainage).

4 in (10 cm) 2 in (5 cm)

 fully hardy hardy in mild regions/sheltered sites protect from frost over winter no tolerance to frost

 full sun partial sun full shade well-drained soil moist soil wet soil

BULBS, CORMS, AND TUBERS
FOR SPRING COLOR

Anemone blanda var.
rosea ‘Radar’ p.316

Anemone blanda var
rosea ‘Pink Star’ p.316

Crocus tommasinianus
p.317

Erythronium dens-canis
p.318

Fritillaria meleagris p.318
Hyacinthoides

non-scripta p.318
Hyacinthus orientalis

‘Blue Jacket’ p.318

A range of bulbous plants will provide spring
color, including tulips, daffodils (Narcissus),
crocuses, snowdrops (Galanthus), winter
aconites (Eranthis) and hellebores.

Muscari armeniacum
‘Blue Spike’ p.320

Muscari latifolium
p.320

Narcissus ‘Tête-à-tête’
p.320

Scilla siberica p.321
Tulipa ‘Flaming Parrot’

p.321
Tulipa ‘Prinses Irene’

p.321
Tulipa ‘Queen of Night’

p.321

US_316_317_bulbs.indd 317 1/12/08 14:31:15

318_319_bulbs.indd 318 7/11/08 16:36:32

Bulbs, corms, and tubers
PLANT AND MATERIALS GUIDE318

Eranthis hyemalis
Buttercup-yellow cup-shaped flowers, surrounded by a
collar of deeply-cut green leaves, are a welcome sight in the
depths of winter. Relatives of buttercups, winter aconites
rapidly spread by way of their underground tubers. Plant
where the soil does not dry out in summer.

2–3 in (5–8 cm) 3 in (8 cm)

Erythronium dens-canis
The European dog’s-tooth violet produces heavily marked
green leaves and dainty nodding flowers from winter to early
spring, in colors ranging from white through to pink. The
plant likes well-drained soil in dappled shade, and looks
attractive grown underneath deciduous trees or shrubs.

4–6 in (10–15 cm) 4 in (10 cm)

Eucomis bicolor
The pineapple lily from South Africa needs full sun and rich
soil in order to flourish. Maroon-spotted stems appear among
the leaves in late summer, bearing pale green flowers with
purple markings. It will grow best in a sheltered bed against
a warm wall. Mulch dormant bulbs in very hard winters.

12–24 in (30–60 cm) 8 in (20 cm) /

Fritillaria imperialis
Tall, stately, and strong-growing, the crown imperial stands
regally in the center of an island bed or within a mixed border
or rock garden. Clusters of orange flowers, yellow
if you choose the cultivar ‘Maxima Lutea’, radiate from the
top of tall stems in early summer.

to 5 ft (1.5 m) 10–12 in (25–30 cm)

Fritillaria meleagris
A native of English grasslands, the snake’s head fritillary
looks stunning when planted en masse in grassy areas,
each petal featuring a distinctive checkered pattern. These
spring-flowering bulbs in pinkish-purple or white can be mixed
to create a patchwork effect.

to 12 in (30 cm) 2–3 in (5–8 cm)

Galanthus ‘Atkinsii’
The cold season would not be the same without snowdrops,
and there are plenty of cultivars to choose from. They flower
from late winter and can be planted in grass or in small pots
on their own. Lift and divide clumps when the leaves die back
‘Atkinsii’ is vigorous, with slender green-marked flowers.

8 in (20 cm) 3 in (8 cm)

Galtonia viridiflora
A hyacinth relative from South Africa, galtonia has
funnel-shaped, pale green flowers which add glistening
highlights to a border. The flowers appear in late summer,
suspended from tall arching stems. In very cold areas, lift
the bulbs over winter and store in a cool spot indoors.

to 3 ft (1 m) 4 in (10 cm)

Hyacinthoides non-scripta
This is the English bluebell rather than the more upright-
growing Spanish species. Plant the bulbs in broad drifts under
trees in dappled shade for maximum impact in spring. Flowers
are traditionally blue, although pink or white forms can be
found. It can become invasive if planted in the border.

8–16 in (20–40 cm) 3 in (8 cm)

Hyacinthus orientalis ‘Blue Jacket’
Famed for their exquisitely perfumed flowers, hyacinths are
very easy to grow. They are available in a range of colors and
the bulbs can be planted as spring bedding, singly in pots, or
even rooted in water on a windowsill indoors. ‘Blue Jacket’
has navy-blue, waxy flowers with purple veins.

8–12 in (20–30 cm) 3 in (8 cm)

US_318_319_bulbs.indd 318 1/12/08 14:31:27

318_319_bulbs.indd 319 7/11/08 16:37:09

BULBS, CORMS, AND TUBERS 319

Lilium Citronella Group
An Asiatic lily, this group contains yellow-flowered plants
with speckled, recurved petals. In midsummer, tall flower
spikes are held erect and the buds unfold to reveal the
showy blooms. It is vigorous, but needs feeding if it is to
flourish. It also makes a superb cut flower.

4–5 ft (1.2–1.5 m) 10 in (25 cm)

Lilium martagon
Scatter bulbs of the common turk’s-cap lily around a mixed
border and plant them where they land. The pretty flowers,
which have recurved purple petals with dark markings,
appear from early to midsummer. The flowers of Lilium
martagon var. album are pure white.

3–6 ft (0.9–2 m) 8 in (20 cm)

Leucojum aestivum ‘Gravetye Giant’
Similar to a large snowdrop, the summer snowflake is an
attractive plant for damp areas of the garden. Nodding white
flowers with green petal tips emerge in spring; the narrow
green leaves providing a subtle backdrop. ‘Gravetye Giant’
is robust and will grow quite tall next to water.

36 in (90 cm) 3 in (8 cm)

Lilium African Queen Group ‘African Queen’
Place some pots of these by your back door and you will be
greeted by deliciously fragrant, bright orange trumpet flowers
every time you step outside from mid- to late summer. This
lily can also be grown in a border, if the flowers are in the sun
while the roots are kept shaded.

5–6 ft (1.5–2 m) 10 in (25 cm)

Iris ‘Golden Alps’
This cream and yellow, tall bearded iris should be planted
with its lower stem and rhizome just above soil level. Sword-
shaped green leaves form a fan, while summer flowers are
held high on sturdy stems. Bearded irises come in a range of
colors, and all are ideal for a sunny, mixed border.

36 in (90 cm) 24 in (60 cm)

Iris pallida ‘Variegata’
The long, tapering, yellow-striped leaves of this iris surround
a succession of showy, scented blue flowers in late spring
and early summer. This is a perfect plant for a hot border
or exposed site where the sun can bake the soil surface.
Lift clumps, divide, and replant in early fall.

to 4 ft (1.2 m) 18–24 in (45–60 cm)

Iris ‘Superstition’
Purple-brown and blue-black combine here with dramatic
effect in this deeply colored, tall bearded iris. Plant with
pale-colored selections such as ‘White Knight’ to create
a contrasting combination. The dark flowers are also fragrant,
and appear almost black in fading light.

36 in (90 cm) 24 in (60 cm)

 fully hardy hardy in mild regions/sheltered sites protect from frost over winter no tolerance to frost

 full sun partial sun full shade well-drained soil moist soil wet soil

Lilium ‘Black Beauty’
Lilies with this flower form are known as turk’s caps because
of the way the petals curve back on themselves, revealing
pollen-laden anthers. ‘Black Beauty’ is a vigorous type and
can be positioned among herbaceous plants in the border,
or grown in containers for a movable midsummer display.

4½–6 ft (1.4–2 m) 10 in (25 cm)

BULBS, CORMS, AND TUBERS
FOR SUMMER COLOR

Allium caeruleum p.316
Allium cristophii p.316
Allium hollandicum

p.316
Canna ‘Durban’ p.316
Canna ‘Striata’ p.316
Crinum x powellii p.316
Crocosmia x

crocosmiiflora p.316
Crocosmia x

crocosmiiflora ‘Venus’
p.317

Crocosmia masoniorum
‘Firebird’ p.317

Dahlia ‘Bishop of
Llandaff’ p.317

Dahlia ‘David Howard’
p.317

Dahlia ‘Gay Princess’
p.317

Fritillaria imperialis p.318
Iris ‘Golden Alps’ p.319
Iris pallida ‘Variegata’

p.319
Lilium African Queen

Group ‘African
Queen’ p.319

Lilium ‘Black Beauty’
p.319

Lilium Citronella Group
p.319

Lilium martagon p.319
Lilium Pink Perfection

Group p.320
Lilium ‘Star Gazer’

p.320

US_318_319_bulbs.indd 319 1/12/08 14:31:28

320_321_bulbs.indd 2 4/8/08 10:49:38

Bulbs, corms, and tubers
PLANT AND MATERIALS GUIDE320

Lilium Pink Perfection Group
First introduced in 1950, the large, pinkish-red trumpets of
this lily hybrid soon caught the attention of keen gardeners.
In midsummer, short flower stems are laden with lightly-
scented blooms with protruding orange anthers. Choose a
sunny site with some shade for the roots for best results.

5–6 ft (1.5–2 m) 10 in (25 cm)

Lilium regale
The large, white, trumpet-shaped flowers of the regal lily
are purple on the outside and held in clusters on tall stems,
creating an eye-catching display in midsummer. The lilies
are very fragrant and are ideal for use in mixed borders or
as cut flowers. The stems may need staking.

2–6 ft (0.6–2 m) 10 in (25 cm)

Lilium ‘Star Gazer’
Both the color and the perfume of ‘Star Gazer’ attract
attention and make this Oriental lily one of the most popular
cut flowers ever developed. The pink and white flowers with
speckled petals are upward-facing and robust, and appear
in midsummer. Plant in a border or in a stylish container.

3–5 ft (1–1.5 m) 10 in (25 cm)

Muscari armeniacum ‘Blue Spike’
This is a double-flowered form of the common grape
hyacinth. Fleshy green narrow leaves form a carpet as small,
fat spikes of blue flowers push their way through in spring.
The plant can become invasive, so restrict its spread by
growing it in a container. Choose a site in full sun.

8 in (20 cm) 2 in (5 cm)

Muscari latifolium
The flowers of this grape hyacinth seem to be wearing little
hats. Blue flowerspikes are topped by small, paler-colored
flowers, while the leaves are mid-green and more flattened
than those of Muscari armeniacum (left). Attractive in drifts
at the front of a border, it is also good for a rock garden.

8 in (20 cm) 2 in (5 cm)

Narcissus ‘Bridal Crown’
‘Bridal Crown’ has sweetly-scented double white blooms
with pale orange centers. The flowers cluster together at
the top of the stems and appear in early spring. Plant bulbs
during fall in well-drained soil in a sunny border, or in a
container. ‘Bridal Crown’ makes a pretty cut flower.

16 in (40 cm) 6 in (15 cm)

Narcissus poeticus var. recurvus
Known as the old pheasant’s eye, this late spring-flowering
daffodil differs from Narcissus poeticus in having backward-
curving petals. Pure white petals surround a yellow eye,
which has a dainty, orange-frilled edge. It can be naturalized
in a lawn, and is also good for cut flowers for the house.

14 in (35 cm) 2–3 in (5–8 cm)

Narcissus ‘Tête-à-tête’
Tiny flowers on short stems make this a favorite spring bulb for
planting at the front of borders, in rock gardens, and in
containers of all shapes and sizes. Plant en masse for the
best effect, as small clumps can look insignificant. Container-
grown plants can be grown on a windowsill indoors.

15cm (6in) 5cm (2in)

Narcissus ‘Thalia’
This delicately beautiful daffodil carries two milky-white
flowers per stem. Mid-spring sees these emerge from papery
buds to lighten border plantings or provide early interest in
a “white” border. Grow in a tall container and place against a
painted wall to make a bold statement.

14 in (35 cm) 3 in (8 cm)

US_320_321_bulbs.indd 320 1/12/08 14:31:39

320_321_bulbs.indd 321 11/11/08 11:10:36

BULBS, CORMS, AND TUBERS 321

Tulipa ‘Queen of Night’
Popular because it is so deeply colored and satiny, this late
spring-flowering tulip looks striking if planted among purple
and black-leaved perennials and low shrubs, or with gray or
silver-leaved plants. Alternatively, use it in front of a
pale-painted fence or wall for contrast.

24 in (60 cm) 6 in (15 cm)

Tulipa ‘Spring Green’
This Viridiflora Group tulip sports a green feathery flash on
each of its ivory-white petals and adds an elegant touch to
a mixed or color-themed border. Plant where it can be
appreciated at close quarters, as it is only 16 in (40 m)
high when flowering in late spring.

16 in (40 cm) 4 in (10 cm)

Trillium grandiflorum
A vigorous plant for a woodland garden or border, wake robin
forms clumps of dark green, rounded leaves with distinctive,
three-petalled white flowers in spring and summer. The form
‘Flore Pleno’ is slower-growing and has double flowers. Both
make wonderful shade plants.

to 16 in (40 cm) 12 in (30 cm) plus

Tulipa ‘Flaming Parrot’
This late spring-flowering tulip has fringed yellow petals, each
with a distinctive red blaze. Inside is a cluster of black anthers.
Grow as a single variety in formal beds or in drifts, merging
with other colors. Alternatively, plant a number of the bulbs in
a tall pot or container in a sunny position.

22 in (55 cm) 6 in (15 cm)

Tulipa ‘Prinses Irene’
The orange petals of this striking tulip look like they have been
painted with delicate brush strokes of purple. Flowering in mid-
spring, ‘Prinses Irene’ is effective when grouped in swathes
in a border or planted as part of a container display with
decorative grasses. It can also be cut for indoor arrangements.

14 in (35 cm) 6 in (15 cm)

Nectaroscordum siculum subsp. bulgaricum
The flowers on this onion relative are green, white, and
burgundy. Grouped in sprays of 10–30 on top of tall stems,
they make an attractive display in early summer. Grow in a
wild garden or herbaceous border where the flowers will
catch the eye. Deadhead to prevent it spreading.

to 4 ft (1.2 m) 12–18 in (30–45 cm)

Nerine bowdenii
South Africa has given gardeners worldwide many wonderful
plants and this spectacular bulb is no exception. Stems of vivid
pink, spidery flowers appear from bare soil in fall. Nerines look
good in groups at the foot of a sunny, light-colored wall.
Provide a deep mulch in winter in very cold areas.

18 in (45 cm) 3–5 in (8–12 cm)

Scilla siberica
The Siberian squill produces bright blue, pendent flowers in
spring, giving the garden a dash of color. The bulbs can be
grown in groups in a rock garden, between paving stones, or
at the front of herbaceous and mixed borders. Plant in full
sun or part shade, and water well when in growth.

4–8 in (10–20 cm) 2 in (5 cm)

 fully hardy hardy in mild regions/sheltered sites protect from frost over winter no tolerance to frost

 full sun partial sun full shade well-drained soil moist soil wet soil

BULBS, CORMS, AND TUBERS
TO USE FOR SCENT

Convallaria majalis p.316
Crocus goulimyi p.317
Hyacinthus orientalis

‘Blue Jacket’
p.318

Leucojum aestivum
‘Gravetye Giant’
p.319 (light scent)

Lilium African Queen
Group ‘African Queen’
p.319

Lilium ‘Black Beauty’
p.319

Plant groups with a range of scented cultivars
include many daffodils (Narcissus), crocuses,
lilies, some snowdrops (Galanthus), Leucojum
(snowflake), hyacinths, cyclamen and freesias.

Lilium Citronella Group
p.319

Lilium martagon p.319
Lilium Pink Perfection

Group p.320
Lilium ‘Star Gazer’ p.320
Narcissus ‘Bridal

Crown’ p.320
Narcissus poeticus var.

recurvus p.320
Grow bulbs in pots by
the house or in drifts for
maximum appreciation.

US_320_321_bulbs.indd 321 1/12/08 14:31:40

322_323_grasses.indd 322 7/11/08 16:41:28

Grasses, sedges, and bamboos
PLANT AND MATERIALS GUIDE322

Acorus calamus ‘Argenteostriatus’
An undemanding evergreen, the sweet rush, or sweet flag,
thrives in damp or boggy soils, making it the perfect plant
for the shallows of a pond edge. Like all acorus, it is
non-invasive, and its strong cream variegation will remain
vivid, even in deep shade.

18 in (45 cm) 18 in (45 cm)

Anemanthele lessoniana
Fine-leaved pheasant’s-tail grass has a pleasing arching habit.
In summer, it produces purplish flower spikes; in winter, the
evergreen leaves turn an eye-catching orange-brown. Leave
the seedheads—hungry birds will quickly tidy them up during
winter. The plant may need protection in cold areas.

3 ft (1 m) 4 ft (1.2 m)

Arundo donax var. versicolor
The striking variegation of the evergreen giant reed (the white
stripes turn a creamy yellow in summer) makes it a popular
choice, although it is less vigorous than the green form and
not as hardy. In cold areas, enjoy it outdoors in summer, then
bring it under cover for the winter; grow it in a pot for flexibility.

7 ft (2.2 m) 6 ft (2 m)

Briza maxima
One of the most attractive of the annual grasses, quaking
grass is easy to grow from seed (sow into individual modules
for the best results). The nodding flowerheads rattle in the
lightest breeze, making it clear how the common name arose.
The stems dry well for flower arranging.

12 in (30 cm) 9 in (23 cm)

Calamagrostis x acutiflora ‘Overdam’
Use the striped feather reed to make a strong vertical accent
in prairie-style planting. As the leaves emerge in spring, there
is a pink tinge to the green and white variegation; cutting the
foliage back in late summer will encourage a second flush of
new growth. Unfussy, the plant tolerates most soils.

3 ft (1 m) 4 ft (1.2 m)

Carex buchananii
This striking evergreen sedge from New Zealand has slender,
coppery-brown leaves with a hint of a curl. It is stiffly upright
when young, becoming more arching with age, and it contrasts
well with golden sedges and blue grasses. In early spring,
comb out any dead leaves with a fork, or cut them back.

2 ft (60 cm) 2 ft (60 cm)

Carex elata ‘Aurea’
Deservedly one of the most widely grown sedges, Bowles’
golden sedge produces a broad spray of vibrant yellow
leaves, edged in green. In summer there is the added bonus
of feathery brown flower spikes. A compact, deciduous
plant, it produces its best color in partial shade.

30 in (75 cm) 3 ft (1 m)

Carex oshimensis ‘Evergold’
The low-arching habit of this neat evergreen sedge makes it a
useful plant for containers or as ground cover in shade, where
its long golden yellow and thinly striped green leaves add a
touch of light color. Like many sedges, it is happy in boggy soil
and makes a decorative addition to poolside plantings.

20 in (50 cm) 18 in (45 cm)

Carex testacea
In full sun, the hair-thin, olive-yellow leaves of this sedge
develop orange tints. In midsummer, small brown flower
spikes appear. A New Zealand plant, it forms dense,
evergreen mounds, but it is not as hardy as its relatives
and it may need winter protection in cold areas.

18 in (45 cm) 3 ft (1 m)

US_322_323_grasses.indd 322 1/12/08 14:31:51

322_323_grasses.indd 3 4/8/08 10:52:13

GRASSES, SEDGES, AND BAMBOOS 323

Hakonechloa macra ‘Aureola’
A beautiful slow-growing, deciduous grass from Japan that
deserves to be the centerpiece in a container or a dry gravel
border. The low-arching, golden yellow leaves, which are
thinly striped with lime green, develop a warm reddish tinge
in fall. Cut back in early spring to encourage new growth.

10 in (25 cm) 3 ft (1 m)

Imperata cylindrica ‘Rubra’
Japanese blood grass is undisputedly one of the finest
foliage plants—fluffy white flowerspikes are a bonus in
summer. Position it carefully, so the crimson-tipped, upright
leaves are backlit by the sun. In cold areas, grow it in a
container and bring under cover during winter.

18 in (45 cm) 6 ft (2 m)

Elymus magellanicus
Blue wheatgrass is so-named because of its wonderful blue
color—it looks stunning against a gravel mulch—and the
herringbone flowerheads that look like ears of wheat. It
forms slow-spreading, rather sprawling clumps of evergreen
leaves that need winter protection in cold areas.

18 in (45 cm) 18 in (45 cm)

Fargesia murielae
A tough plant for tough situations, this evergreen bamboo
copes well with dry soils and exposed sites, and makes an
effective windbreak or screen. The closely spaced, arching
canes are slow-spreading, and it won’t engulf its neighbors.
Use it at the back of a border or in a container.

12 ft (4 m) 12 ft (4 m)

Festuca glauca ‘Elijah Blue’
One of those useful plants that look good year-round, the
silvery-blue, needle-like leaves of this fescue form neat, round
mounds. In summer, the plant produces spikes of small blue
flowers that age to brown. It is particularly effective grown as
a container plant, contrasting well with terracotta and metal.

12 in (30 cm) 24 in (60 cm)

Cortaderia selloana ‘Aureolineata’
Ideal for small gardens, this dwarf pampas is half the size of
the parent species, and has broad leaves with golden edges
that become more richly colored as the season progresses.
The colorful leaves and silky plume-like flowerheads add a
dramatic highlight to late summer borders and gravel gardens.

5 ft (1.5 m) 5 ft (1.5 m)

Cortaderia selloana ‘Pumila’
Hardier and more free-flowering than the taller species,
this dwarf pampas grass mixes surprisingly well in a border.
Long-lasting golden-brown plumes are produced in summer
on stout stems. Combing through the leaves with a hand fork
in winter will keep the clump looking tidy.

6 ft (2 m) 6 ft (2 m)

Deschampsia flexuosa ‘Tatra Gold’
Wavy hair grass forms slowly-spreading tufts of fine evergreen
leaves. ‘Tatra Gold’ grows well in moist shade, where its
acid-green leaves look almost luminous. In summer, it
produces a shimmering haze of red-brown flowers. Plant it in
large drifts among bright leaved sedges for a dramatic effect.

6 in (15 cm) 6 in (15 cm)

 fully hardy hardy in mild regions/sheltered sites protect from frost over winter no tolerance to frost

 full sun partial sun full shade well-drained soil moist soil wet soil

GRASSES, SEDGES, AND
BAMBOOS FOR CONTAINERS

Acorus calamus
‘Argenteostriatus’
p.322

Arundo donax var.
versicolor p.322

Carex buchananii
p.322

Carex oshimensis
‘Evergold’ p.322

Carex testacea p.322
Deschampsia flexuosa

‘Tatra Gold’ p.323
Elymus magellanicus

p.323
Fargesia murielae

p.323
Festuca glauca ‘Elijah

Blue’ p.323

Hakonechloa macra
‘Aureola’ p.323

Imperata cylindrica
‘Rubra’ p.323

Miscanthus sinensis
cultivars p.324

Ophiopogon
planiscapus
‘Nigrescens’ p.324

Phyllostachys
aureosulcata f.
aureocaulis p.325

Phyllostachys nigra
p.325

Phyllostachys vivax
f. aureocaulis
p.325

Uncinia rubra p.325

US_322_323_grasses.indd 323 1/12/08 14:31:52

324-325_grasses.indd 324 25/9/08 18:15:59

Grasses, sedges, and bamboos
PLANT AND MATERIALS GUIDE324

Lagurus ovatus
A popular garden plant because of its fluffy flowerheads, the
hare’s-tail grass is a tufted annual that can be grown easily
from seed sown in situ in spring. The soft, hairy spikelets,
pale green at first, maturing to pale cream, form in summer
and can be cut for indoor displays.

to 20 in (50 cm) 12 in (30 cm)

Miscanthus sinensis ‘Kleine Silberspinne’
An attractive ornamental grass with colorful, curving plumes,
this miscanthus does not grow as tall as the species. In late
summer and early fall, silky white and red flower spikes
appear, turning to silver as they age and lasting all winter. Cut
down to ground level in spring before new growth emerges.

4 ft (1.2 m) 4 ft (1.2 m)

Miscanthus sinensis ‘Gracillimus’
A dainty-looking subject for a grass garden or mixed border,
maiden grass produces a shock of narrow green leaves with
white midribs. After the late summer flush, the curved leaves
take on a bronzy hue as temperatures cool. Leave in place as
a structural element through the winter.

4½ ft (1.3 m) 4 ft (1.2 m)

Miscanthus sinensis ‘Malepartus’
One of the easiest of the miscanthus to establish,
‘Malepartus’ looks good spilling onto a lawn or path edge
where it can be seen at close quarters. Feathery reddish-
brown flowerheads, maturing to cream, appear from late
summer to fall among the cascading green foliage.

6 ft (2 m) 6 ft (2 m)

Miscanthus sinensis ‘Silberfeder’
This cultivar is grown mainly for its fall show of red-tinged,
creamy flowers that last well and are held above narrow,
green foliage. ‘Silberfeder’ needs space to be seen at its best
and a site that doesn’t get waterlogged. Plant in front of
a dark-leaved hedge for a perfect backdrop.

8 ft (2.5 m) 4 ft (1.2 m)

Miscanthus sinensis ‘Zebrinus’
Easily confused with the more upright-growing M. sinensis
‘Strictus’, ‘Zebrinus’ has a more lax habit and spreads more
readily. The unusual horizontal bands of pale cream variegation
make it an interesting subject for a grass garden or large zinc
planter. The brown deciduous foliage offers winter interest.

to 4 ft (1.2 m) 4 ft (1.2 m)

Molinia caerulea subsp. caerulea ‘Variegata’
This is a densely tufted perennial with boldly variegated
green and cream leaves. From spring through to fall,
purple-tinged flowers are borne on yellow flower stems.
The whole plant matures to a pale bronzy-brown in fall, an
effect that looks striking in a gravel garden.

18–24 in (45–60 cm) 16 in (40 cm)

Ophiopogon planiscapus ‘Nigrescens’
Few plants are as deeply colored as this clump-forming, tufted
perennial. Although not strictly a grass, its appearance and
habit make it a useful plant in garden plans where grasses
predominate. It also looks dramatic in pale-colored containers.
Small, pale purplish-white flowers appear in summer.

8 in (20 cm) 12 in (30 cm)

Panicum virgatum ‘Heavy Metal’
A deciduous perennial grass with stiff, upright, steely gray-
green leaves. In favorable conditions, the foliage will turn
yellow in fall, gradually fading to pale brown in winter. Wispy
flowerheads bearing purple-green flowers emerge during
summer. Plant in clumps of threes or fives for impact.

3 ft (1 m) 30 in (75 cm)

US_324-325_grasses.indd 324 1/12/08 14:32:03

324-325_grasses.indd 325 7/11/08 16:38:56

GRASSES, SEDGES, AND BAMBOOS 325

Stipa gigantea
Giant feather grass is a fabulous plant for the garden,
commanding a prime position in a raised bed or mixed border
in full sun. Tall, fluttering plumes of flowers emerge above the
evergreen foliage in summer; the stems create a transparent
screen, allowing shorter plants to be seen behind them.

to 8 ft (2.5 m) 4 ft (1.2 m)

Stipa tenuissima
In summer, this neat, compact, deciduous perennial produces
soft feathery stems with green flowerheads that fade to buff.
The fine leaves gently wave in the slightest breeze, and
contrast well with dark green foliage plants. The fall
seedheads are very attractive to birds.

24 in (60 cm) 12 in (30 cm)

Phyllostachys nigra
The black bamboo is a popular plant for contemporary
gardens, grown for its distinctive stems, which are initially
green and then turn glossy black, contrasting well with the
fresh green leaves. It has a tall, upright habit, so grow for
impact in a border, or in blocks in a modernist garden plan.

10–15 ft (3–5 m) 6–10 ft (2–3 m)

Phyllostachys vivax f. aureocaulis
Like many bamboos, this is a vigorous, fast-growing plant.
The bright yellow canes are flecked with green and it has
slim, arching foliage. Plant it in a large container, or surround
the plant’s roots below soil level with an impenetrable barrier
to control its spread.

to 25 ft (8 m) 12 ft (4 m)

Pennisetum alopecuroides
Also known appropriately as the fountain grass, this
evergreen perennial has narrow, mid-green leaves that
tumble from the center of the plant, joined in summer and
fall by flowing, bristly, decorative flowerheads. It needs a
warm, sheltered site since it is not fully hardy.

2–5 ft (0.6–1.5 m) 2–4 ft (0.6–1.2 m)

Phalaris arundinacea var. picta
Gardeners’ garters is a vigorous, spreading plant, useful for
lightening a shady corner or in a cottage garden. Trim untidy
leaves in late summer to maintain a neat look. New plantlets
will spread if the clump is not kept in check, so grow in a
container sunk into the ground if this is a concern.

to 3 ft (1 m) indefinite

Phyllostachys aureosulcata f. aureocaulis
A delightful mix of green-streaked yellow stems and green,
tapering leaves make this evergreen bamboo a popular
garden choice. The yellow-groove bamboo, as it is known, is a
vigorous plant and is recommended for larger gardens, where
it can be used as a screen. It can also be grown in containers.

10–20 ft (3–6 m) indefinite

 fully hardy hardy in mild regions/sheltered sites protect from frost over winter no tolerance to frost

 full sun partial sun full shade well-drained soil moist soil wet soil

Uncinia rubra
The tough ochre-red leaves of this evergreen perennial are
three-angled and upright, joined in mid- and late summer by
dark brown flowers. It makes an unusual specimen for a gravel
or scree garden where the soil is free-draining but not too dry.
Protect from the elements in very cold winters.

12 in (30 cm) 14 in (35 cm)

EVERGREEN GRASSES, SEDGES,
AND BAMBOOS

Acorus calamus
‘Argenteostriatus’
p.322

Carex buchananii
p.322

Carex oshimensis
‘Evergold’ p.322

Carex testacea p.322
Deschampsia flexuosa

‘Tatra Gold’ p.323
Fargesia murielae p.323
Festuca glauca ‘Elijah

Blue’ p.323
Ophiopogon

planiscapus
‘Nigrescens’ p.324

Pennisetum
alopecuroides p.325

Phalaris arundinacea
var. picta p.325

Phyllostachys
aureosulcata f.
aureocaulis p.325

Phyllostachys nigra
p.325

Phyllostachys vivax
f. aureocaulis p.325

Stipa gigantea p.325
Uncinia rubra p.325

US_324-325_grasses.indd 325 1/12/08 14:32:04

326_327_water.indd 326 4/8/08 10:55:29

Water and bog plants

PLANT AND MATERIALS GUIDE326

Actaea simplex Atropurpurea Group ‘Brunette’
A herbaceous perennial for a damp, shady area in the
garden, ‘Brunette’ has bronze, deeply-cut foliage and slender
spires of fluffy, fragrant white flowers in late summer, which
show up well against a dark background. Plant in moisture-
retentive soil in a woodland or shady bog garden.

4 ft (1.2 m) 24 in (60 cm) u

Aruncus dioicus ‘Kneiffii’
Fern-like foliage and tumbling flowerheads resembling small
white caterpillars combine to create this striking plant. The
flowers appear in summer and make a bright focal point in a
bog garden or at a pond edge. It looks delicate, but is in fact
robust and will tolerate full sun or part shade.

30 in (75 cm) 18 in (45 cm) u

Astilbe ‘Fanal’
Producing feathery plumes of long-lasting, crimson flowers
in early summer, ‘Fanal’ adds fiery interest to a garden with
boggy soil. Finely cut, dark green leaves provide a suitable
backdrop for the intense flower color. Plant in groups of
threes or fives to make a bold statement.

2–3 ft (60–100 cm) 24 in (60 cm) u

Astilbe ‘Professor van der Wielen’
A plant that needs space to show off its full potential, this
astilbe produces large, arching sprays of delicate creamy-
white flowers in midsummer above fern-like foliage. Place
at the back of a wet border or pond-edge garden plan, and
divide clumps every three to four years.

4 ft (1.2 m) to 3 ft (1 m) u

Astilbe ‘Willie Buchanan’
This astilbe cultivar produces a haze of pink when its tiny
white flowers with red stamens, borne on fine, branching
flower stems, open from mid- to late summer. Ideal for a pond
or path edge, plant en masse for a wonderful floral display.
The flowers attract beneficial insects.

9–12 in (23–30 cm) 8 in (20 cm) u

Butomus umbellatus
The flowering rush is a deservedly popular plant for pond
margins, where it can immerse its feet in wet soil. The leaves
are narrow and angled, bronze-purple when young, turning
to mid-green. In late summer, delicate, pale pink, fragrant
flowers are borne on slender stems.

3 ft (1 m) unlimited yr 2–6 in (5–15 cm)

Caltha palustris
Marsh marigolds bring color to pond margins as their intense
yellow, cup-shaped blooms appear in late spring. Grow in
planting baskets to control their spread.
Try C. palustris var. alba for white flowers.

24 in (60 cm) 18 in (45 cm)
y r at water level

Darmera peltata
The umbrella plant is a slow-spreading perennial that looks
good alongside streams and pond margins. Heads of white to
pink flowers appear in late spring on long stems before the
large, rounded green leaves appear. The foliage gradually
turns red in the fall before dying down.

4 ft (1.2 m) unlimited u

Eupatorium purpureum
A great plant for late summer and early fall color, this stately
perennial bears clusters of small pink flowers on tall, purple
stems. Toothed, purple-green leaves circle the stems right up
to the flowerheads. It attracts bees and butterflies, and
makes a superb addition to a wildlife bog garden.

6 ft (2 m) 3 ft (1 m) u

US_326_327_water.indd 326 1/12/08 14:32:18

326_327_water.indd 327 4/8/08 10:56:07

WATER AND BOG PLANTS 327

Iris sibirica ‘Perry’s Blue’
This is a traditional cultivar producing closely spaced flower
stems that carry mid-blue flowers with rusty-colored veins. It
flowers in early summer and will bring color to the edges of
small ponds and borders with boggy soil. Plant with
lighter-flowered irises for duo-tone effect.

3 ft (1 m) 24 in (60 cm) u

Iris versicolor ‘Kermesina’
From eastern North America, the blue flag is a small iris for
small ponds. In summer, the species has lavender-blue flowers
with white markings, while ‘Kermesina’ bears red-purple
blooms. The long, strappy leaves add architectural interest
to a pond margin from spring until fall when they die down.

30 in (75 cm) 24 in (60 cm) yr 2 in (5 cm)

Iris laevigata
This iris flourishes reliably in the wet soil in the shallows of
ponds and streams. Blue-purple flowers crown green stems
in early and midsummer, and sit among broad, sword-
shaped, mid-green leaves. Clumps will spread steadily.

30 in (75 cm) 3 ft (1 m)
y r 4–6 in (10–15 cm)

Iris pseudacorus ‘Variegata’
This is the variegated-leaved version of the well-known
yellow flag iris. Pale yellow stripes decorate the green,
upright leaves when young; the yellow blooms appear in
summer. A spreading iris, it needs restricting if it is not to
become invasive. Plant in a basket at the margins of a pond.

3 ft (1 m) 30 in (75 cm) yr 6 in (15 cm)

Iris sibirica ‘Butter and Sugar’
Bred from the Siberian iris, ‘Butter and Sugar’ bears shapely
flowers with white upper petals and butter-yellow lower
petals from mid- to late spring. Each stem is surrounded by
green strappy foliage and can hold up to five blooms. Divide
the tight clumps in spring or once flowers have faded.

20 in (50 cm) 10 in (25 cm) u

Filipendula rubra ‘Venusta’
The queen of the prairies needs space to spread, so choose a
planting position for this perennial carefully. Green jagged
leaves sit below wiry stems bearing a frothy display
of deep rose-pink flowers in early and midsummer. Use its
height to form a screen at the back of a bog garden display.

6 ft (2 m) unlimited u

Gunnera manicata
A real giant of the bog garden with huge, rhubarb-like leaves,
gunnera demands plenty of room, even for just one plant. A
herbaceous perennial, it makes a dramatic statement at the
waterside. Plant in permanently moist soil and cover the
crowns with a dry mulch in hard winters.

15 ft (4.5 m) 10 ft (3 m) u

 fully hardy hardy in mild regions/sheltered sites protect from frost over winter no tolerance to frost

 full sun partial sun full shade u bog plant y marginal plant t aquatic plant r planting depth

Kirengeshoma palmata
An unusual plant for the bog garden, this clump-forming
perennial has jagged green leaves with reddish-purple stems.
Pale yellow, bell-shaped flowers hang from the slim stems
above the foliage in late summer and early fall. Plant in moist
acid soil in a part-shaded sheltered site.

4 ft (1.2 m) 30 in (75 cm) u

PLANTS FOR YOUR POND

AQUATIC t
Nymphaea ‘Darwin’

p.328
Nymphaea ‘Froebelii’

p.328
Nymphaea ‘Gonnère’

p.328
Nymphaea ‘Marliacea

Chromatella’ p.328

MARGINAL y
Butomus umbellatus

p.326
Caltha palustris p.326
Iris laevigata p.327
Iris pseudacorus

‘Variegata’ p.327
Iris versicolor

‘Kermesina’ p.327

Myosotis scorpioides
p.328

Orontium species p.88
Pontederia cordata

p.328
Sagittaria species p.88
Saururus species p.88
Typha minima p.329
Zantedeschia

aethiopica p.329

OXYGENATING PLANT
Ranunculus aquatilis

p.88

US_326_327_water.indd 327 1/12/08 14:32:19

328_329_water.indd 328 7/11/08 16:33:19

Water and bog plants
PLANT AND MATERIALS GUIDE328

Pontederia cordata
Pretty from a distance, this plant is exquisite close-up.
The pickerel weed is a marginal plant with bright green,
lance-shaped leaves with spikes of starry blue flowers in
late summer. There is also a white-flowered cultivar, ‘Alba’.

3–4½ ft (0.9–1.3 m) 24–30 in (60–75 cm)
y r 12 in (30 cm)

Ligularia ‘The Rocket’
A plant of contrasts with jet black flower stems and bright
yellow flowers, this bog lover is a must for larger gardens.
The leaves form a carpet through which the flower spikes
emerge from early to late summer. Choose a bright site but
one that is shaded from the midday sun.

6 ft (2 m) 3½ ft (1.1 m) u

Matteuccia struthiopteris
The common names of shuttlecock fern and ostrich fern can
be easily understood when the enormous finely dissected
fronds emerge from the ground in spring. During late summer,
fertile, narrow brown fronds cluster at the center of the plant
and last through winter. Grow in moist shade.

5½ ft (1.7 m) to 3 ft (1 m) u

Myosotis scorpioides
Plant the water forget-me-not close to a pond edge, where
its flowers can be seen clearly. The tiny blue blooms have
white, pink, or yellow eyes and appear in early summer.
The cultivar ‘Mermaid’ has a more compact habit.

18 in (45 cm) unlimited
y r at water level

Nymphaea ‘Froebelii’
Tiny burgundy-red flowers with golden stamens open
between the dark green leaves (bronze when young) of
‘Froebelii’ to make a perfect miniature water lily. Ideal for
small ponds, tubs, or half-barrels, it will put on a beautiful
flower display from midsummer to fall.

30 in (75 cm) tr 12–18 in (30–45 cm)

Nymphaea ‘Marliacea Chromatella’
This is a very old cultivar that has stood the test of time.
Lemon-yellow flowers, with broad incurved petals and deep
yellow centers, are produced from mid- to late summer and
appear between floating olive-green leaves with bronze
markings. Plant in a medium-sized pond or pool in full sun.

5 ft (1.5 m) tr 2–3 ft (60–100 cm)

Nymphaea ‘Gonnère’
A stunning water lily for medium-sized ponds, ‘Gonnère’
sends up pure white fragrant flowers with yellow stamens
from mid- to late summer. The circular lily pads are bronze
when young but soon turn a light pea-green. Grow in full sun
for the best results.

5 ft (1.5 m) tr 24–30 in (60–75 cm)

Nymphaea ‘Darwin’
The almost peony-like, fragrant flowers of this waterlily are
pale pink in the center while the outermost petals are white
with a tinge of pink. With its large, flat, dark green leaves
and vigorous growth, ‘Darwin’ (also sold as Hollandia) is
best suited to medium-sized to large ponds.

5 ft (1.5 m) tr 2–3 ft (60–100 cm)

Osmunda regalis
The royal fern makes an arresting sight at the edge of a pond
with its toes just in the water. It is deciduous, producing a
crop of fresh, mid-green sterile fronds that gracefully unfurl
each spring. In summer, upright, fertile, tassel-like fronds form
in the center of the plant. This fern needs space to spread.

6 ft (2 m) 12 ft (4 m) u

US_328_329_water.indd 328 1/12/08 14:32:31

328_329_water.indd 329 7/11/08 16:33:47

WATER AND BOG PLANTS 329

Sanguisorba canadensis
This is a tall plant that needs to be placed at the back of a
bog garden or moist border. It produces lush green foliage on
branching stems, and long, bottlebrush-like spikes of small
white flowers, which open from the bottom upwards, in late
summer and early fall. Divide clumps in spring or fall.

to 6 ft (2 m) 3 ft (1 m) u

Typha minima
An ideal plant for small ponds or tubs, this perennial has
clusters of narrow vertical leaves, which are joined in late
summer by cylindrical flower spikes. The flower stalks can
be cut and used in indoor arrangements.

to 30 in (75 cm) 12–18 in(30–45 cm)
y r 12 in (30 cm)

Primula ‘Inverewe’
In summer, up to 15 bright red flowers appear on each white
stem on this semievergreen candelabra primula. The mid-
green leaves are oval with toothed margins. The plant
is a vigorous grower that prefers partial shade, but will
tolerate full sun as long as the roots are kept moist.

30 in (75 cm) 24 in (60 cm) u

Rheum palmatum ‘Atrosanguineum’
This ornamental rhubarb needs a large garden to
accommodate its three-foot-long, toothed leaves and huge
plumes of cerise-pink summer flowers. The young leaves
are purple, but fade to green as they age. The soil has to be
deep, moist, and very fertile to sustain healthy growth.

to 8 ft (2.5 m) to 6 ft (1.8 m) u

Rodgersia pinnata ‘Superba’
Grown for its foliage, the young, purplish-bronze leaves of
this plant mature to dark green with distinctive veins, giving
a puckered appearance. From mid- to late summer, clusters of
tiny bright pink flowers reach above the leaves, followed by
brown seedheads. Protect from cold winds.

to 4 ft (1.2 m) 30 in (75 cm) u

Primula alpicola
Originally from Tibet, this moisture-loving primula flowers
in midsummer with fragrant white, yellow, or violet tubular
blooms on whitish stems. The deciduous leaves are mid-green
and have toothed or scalloped margins. Plant in a bog garden
or in soil that stays reliably damp.

20 in (50 cm) 12 in (30 cm) u

Primula beesiana
A semievergreen candelabra primula, P. beesiana has vivid
magenta flowers in summer. The spherical flowerheads appear
at intervals up greenish-white stems, giving rise to the plant’s
common name. Plant in a boggy border, or at a pond edge, in
large groups with ferns to create a colorful, textured display.

24 in (60 cm) 24 in (60 cm) u

 fully hardy hardy in mild regions/sheltered sites protect from frost over winter no tolerance to frost

 full sun partial sun full shade u bog plant y marginal plant t aquatic plant r planting depth

Zantedeschia aethiopica
One of the most exotic-looking marginal plants, the arum lily
brings grace and style to ponds and bog gardens. Large pure
white flowers, which gleam against the bright green foliage,
open from late spring through to midsummer. Grow in shallow
water, dividing the rootstock if necessary in spring.

36 in (90 cm) 36 in (90 cm) yr 15cm (6in)

PLANTS FOR BOGGY SOIL
Actaea simplex

Atropurpurea Group
‘Brunette’ p.326

Aruncus dioicus
‘Kneiffii’ p.326

Astilbe ‘Fanal’ p.326
Astilbe ‘Professor van

der Wielen’ p.326
Astilbe ‘Willie

Buchanan’ p.326
Eupatorium purpureum

p.326
Filipendula rubra

‘Venusta’ p.327
Gunnera manicata p.327
Iris sibirica ‘Butter and

Sugar’ p.327
Iris sibirica ‘Perry’s

Blue’ p.327

Kirengeshoma palmata
p.327

Ligularia ‘The Rocket’
p.328

Matteuccia
struthiopteris p.328

Osmunda regalis
p.328

Primula alpicola
p.329

Primula ‘Inverewe’
p.329

Rheum palmatum
‘Atrosanguineum’
p.329

Rodgersia pinnata
‘Superba’ p.329

Sanguisorba
canadensis p.329

US_328_329_water.indd 329 1/12/08 14:32:32

330_333_flooring.indd 330 1/9/08 17:44:54

PLANTS AND MATERIALS GUIDE330

Bricks
Clay bricks are timeless and can be laid in a variety of
patterns. The color range is determined by the clay and the
firing; also the higher the temperature (and the cost), the
more durable the brick. For paths and patios, bricks must be
frostproof and hardwearing; house bricks are not suitable.

$–$$ ww e reds, buffs, browns, blue/grays

Concrete blocks
In place of bricks you can use less costly concrete blocks,
which come in a wide range of sizes, shapes, colors, and textures.
You can also buy blocks set on a fabric backing (“carpet stones”)
or molded into a slab for easy laying. Bigger blocks can easily
take the weight of a car and are ideal for driveways.

$ ww e concrete can be dyed almost any color

Granite blocks
Granite blocks have great charm and are increasingly available
from reclamation yards for use in the garden—where they
make a hardwearing surface for paths and driveways.
Individual blocks vary in size and depth, which can make
levelling and fitting them together a challenge.

$$ ww e blue/grays, pink, black

Terra-cotta tiles
These offer the warmth and color of the Mediterranean,
but most are not frostproof. Their porousness creates a safe,
nonslip surface, but makes them vulnerable to staining, so
apply a sealant. Available in a huge range of sizes and shapes,
the colors are determined by the kiln firing of natural clays.

$–$$$ w e orange, red, mellow yellow

Stone and tiles
You can have some fun with mixed colored materials—
here, granite blocks, terracotta and glazed tiles. If you have a
handful of expensive tiles, this is a great way to eke them out.
Laying the blocks and tiles on a dry mortar mix will help you
to adjust the different levels and avoid an uneven surface.

$–$$$ ww e various

Crazy paving
A 1970s favorite, crazy paving is brought up-to-date by using
just one type of stone—here, reclaimed Yorkstone. It makes
a hardwearing surface for patios and driveways, although
laying a random pattern isn’t as easy as it appears. You may
need professional help to achieve a decorative mosaic effect.

$–$$ ww e large range

M AT ER I A L S GU I DE
Hard landscaping materials provide the essential structures that
every garden needs to create a usable space. As well as their
practical functions, walls, paving, fences, and structures also help
to shape the overall design, forming a permanent framework for
the more ephemeral planting. When choosing materials, their cost,
color range, ease of installation and maintenance, and durability are
all important considerations, while their environmental impact may
also affect your decision. This at-a-glance directory shows you what
materials are available and their essential properties.

SURFACES

US_330_333_flooring.indd 330 1/12/08 14:32:44

330_333_flooring.indd 331 2/9/08 10:52:24

SURFACES 331

Yorkstone
Most of Britain’s cities are paved with this hardwearing
fine-grained sandstone. The color, which darkens when wet,
depends on where it was quarried in Yorkshire. Reclaimed
and composite paving slabs with a nonslip, riven surface
(as shown) are available. Consider sealing.

$$–$$$ ww e gray, black, brown, green or red tinged

“Green” cement
The chance to emply greener, cleaner landscaping materials
is an exciting prospect. A new cement, which decomposes air
pollutants by means of a photocatalytic reaction, is being used
to make composite stone. When mixed with recycled granite,
it produces a hardwearing surface that helps improve air quality.

$$ ww e various

Sandstone
Made up of small mineral grains, sandstone is easy to cut
and lay. The import market has made available a wide range
of colors and patterns, including streaking and stripes. The
color darkens when wet. Reclaimed sandstone paving is a less
expensive option. Sealing is advisable. Available as composite.

$$–$$$ ww e gold, jade, rose, gray, white, black

Slate
Stylish and modern, slate is a hardwearing fine-grained stone.
Unless polished, it’s nonslip, even when wet, making it ideal
for pathways. Note the color darkens when wet. Various surface
textures are available, including rough cut (visible saw marks),
sandblasted, and polished (called honed). Consider sealing.

$$–$$$ ww e black, blue-gray, green, purple

Travertine
Popular as a building material since Roman times, travertine
is a dense form of calcium carbonate. Pure travertine is white,
but impurities add color. The characteristic pitting is caused
by gases trapped in the molten rock. The best quality
travertine has smaller holes that are infilled and polished.

$$–$$$ ww e white, pink, yellow, brown

Granite
A popular stainproof surface for kitchens, polished granite is
diamond-hard and tough enough for use in the garden. It
comes in a huge range of colors; some also include speckled
and streaked detailing. Affordable composite and terrazzo
(granite chips bonded with cement and polished) are available.

$$–$$$ ww e black and greens to pinks, reds, cream

Limestone
A sedimentary rock, limestone often has shells and fossils
embedded in it. Riven stone (shown here) is popular in
gardens because it is split in a way that leaves a roughened,
nonslip surface. Limestone darkens when its wet and it can
stain, so consider sealing it. Available as composite.

$$–$$$ ww e gray, white, pale red, yellow or black

Marble
More familiar in sunnier climes, marble is increasing in
popularity as a sophisticated landscaping material. When
polished, it has a lustrous quality that will smarten up any
patio. The characteristic veining is caused by mineral
impurities. Consider sealing. Available as composite.

$$–$$$ ww e white, black, gray, green, pink, red

$$$ high cost $$ medium cost $ low cost ww high durability w low durability e color options

ENVIRONMENTAL ISSUES

around the world has a large carbon footprint, so
first check what’s available from local quarries.
If you do decide to use imported stone, check that
it isn’t produced by child laborers.

managed source. Look for accreditation from
a recognized authority, such as the Forest
Stewardship Council (FSC), or try to use recycled
wood. The Greenpeace Good Wood Guide will
also help you make an informed decision.

preservatives are a responsible choice.

Our purchasing power as consumers can have
a huge impact on the environment, especially
when choosing materials for the garden.

US_330_333_flooring.indd 331 1/12/08 14:32:45

330_333_flooring.indd 332 1/9/08 17:42:08

Surfaces
PLANT AND MATERIALS GUIDE332

Patio kit
Used as a centerpiece for a patio or path, this stylized sun
comes in kit form ready to fit together like a jigsaw. Other
popular designs include fish, butterflies, and geometrical
patterns. Usually made from hardwearing molded composite
stone, it can add a decorative note to a patio.

$$ ww e various stone colors

Flooring kit
Composite stone flooring kits allow you to experiment with
different textures, while maintaining uniformity of color and
material. What looks like a complex pattern of blocks,
cobbles, and slivers of stone is, in fact, a much simpler
collection of molded slabs, which are quick and easy to lay.

$–$$ ww e various stone colors

Metal grille
Parallel steel tracks (one shown here) follow the route of car
tires on a driveway, creating a modern, strong, safe surface
for parking; when the car isn’t there, the ground cover beneath
is revealed. Commission a specialist blacksmith or metalworker
to make a similar stainless steel grille to suit your needs.

$$$ ww e shiny metallic

Wooden decking tiles
Choose decking tiles with battens attached on the underside
and lay them straight on to a level concrete or asphalt surface.
Made from softwood, they are lightweight and ideal for roof
terraces, balconies, and patios. When they start to wear, just
lift the damaged squares and replace like carpet tiles.

$ w e oil or stain tiles

Wooden decking
Hardwoods, such as balau (shown) and oak, are a popular
choice for decks. They are warp- and weather-resistant and
more durable than softwoods. Most decks, however, are made
from pressure-treated softwoods, which are less costly and also
available as kits. If well maintained, they should last 20 years.

$–$$$ ww e oil or stain

Plastic decking
Made from recycled waste, plastic decking is weatherproof,
UV stable, rot-proof, and low maintenance. Construction is the
same as when using wood, the difference is in the aftercare.
It needs no oiling or re-treating, just an occasional hose
down. Aesthetically, products are improving all the time.

$–$$ ww e “natural” wood, green, black, blue

Wooden ties
Old railway ties are no longer available; saturated in
creosote and bitumen, they are now considered a cancer
risk. You can buy untreated timber lookalikes (often oak) that
are just as heavy to lift and as hard to cut—you will need a
chain saw. Good for stepping stones, but slippery when wet.

$–$$ ww e natural wood, could be stained

Concrete ties
Made from cast concrete, these composite ties are amazingly
realistic and very hardwearing. They come in varying lengths
(minimizing cutting) but, like paving slabs, the depth is
consistent, making them easy to lay on a bed of mortar. The
wood-grain pattern provides a sure grip in wet conditions.

$$ ww e “natural” wood

Bark
Bark provides a springy surface for paths and play areas. Fine
shredded is kinder on children’s knees, but will break down
and need replacing more frequently than coarse chipped bark.
You can lay it directly on soil (it acts as a soil improver), but
for best results, spread it over a weed-suppressing membrane.

$ w e usually brown; dyed chips are also available

US_330_333_flooring.indd 332 1/12/08 14:32:46

330_333_flooring.indd 333 1/9/08 17:42:48

SURFACES 333

Shredded rubber
As a decorative mulch, shredded rubber can look quite chic.
Its spongy quality also makes it ideal for play surfaces, but it
does have quite a distinctive odor (that deters cats) and is
therefore unsuitable for areas close to seating and dining
tables. It does not rot, so won’t need replacing.

$ ww e gray-black

Glass pebbles
These glass pebbles form a colorful, light-reflective surface,
but, be warned, they are easy to slip on when wet and should
only be used as a decorative detail on paths or patios. Lay
them on a bed of mortar, brushing a dry mortar mix into the
joints. Hose them down occasionally to retain their lustre.

$–$$$ ww e various

Colored aggregates
Usually made from glass fragments that have been tumbled to
remove the razor-sharp edges, aggregates can be used between
plants, or for secondary paths—they are not suitable for play
areas. Lay the aggregate over a weed-suppressing membrane
and hose down occasionally to refresh the colors.

$ ww e various

Paddlestones
Usually large pieces of slate, paddlestones are tumbled
to round off the edges. In Japanese-style gardens they are
used as decorative paths designed to resemble a winding
river bed. Smooth and flat, they are fairly easy to walk on,
but they are best reserved for areas of light traffic.

$$ ww e gray with green, blue, purple, or plum tones

Self-binding gravel
Soil and small stone particles are usually washed off gravel,
but in this form they are retained and help bind the gravel
together to form a more solid surface. Tamp down a thick
layer over a solid bed of graded base to form a hardwearing
surface that is easy to walk on.

$–$$ ww e gray, gold, plum, red, green

Decorative shell
Shells are much too fragile to walk on, and should only be used
as decorative surfaces. They are a waste product from the
shellfish industry, and have a lovely light-reflective quality.
Lay them over a weed-suppressing membrane and use them
in Mediterranean-style or seaside gardens as a foil for plants.

$ w e cream, gray, pink, soft brown

Gravel
Gravel comes in a wide range of colors and sizes and is a tough,
quick-to-lay surface for paths and drives. Spread in a thick
layer over a weed-suppressing membrane, or, to stop it spilling
everywhere, use a honeycomb gravel containment mat.
Guests—welcome or not—are announced by loud crunching.

$ ww e wide range of stone colors

Cobblestones
Laying a cobblestone path—whether patterned or plain—is a
painstaking exercise, but, if you have the patience, the result
is worth the effort. Set the cobbles on a bed of mortar, then
brush a dry mortar mix into the joints for a hardwearing surface.
Use only smooth rounded stones; others are hard to walk on.

$ ww e white, creams, grays, blacks, browns

Slate chips
If you use slate chips on a well-trodden path, they will crack
and slowly break down. Renewing them every few years,
however, is a small price to pay for the beautiful color, that
provides a foil for edging plants. Lay over a weed-suppressing
membrane. Sharp pieces of slate are not child- or pet-friendly.

$ w e gray with green, blue, purple, or plum tones

$$$ high cost $$ medium cost $ low cost ww high durability w low durability e color options

US_330_333_flooring.indd 333 1/12/08 14:32:47

334-337_walls.indd 334 2/9/08 11:25:36

Walls and railings
PLANT AND MATERIALS GUIDE334

Brick
Acting like a storage heater, brick walls absorb the sun’s
heat during the day and release it at night to create a mild
microclimate. While walls make a garden feel protected,
permeable screens are actually better at filtering winds
(see p.57). Brick is cheaper than stone and just as durable.

$ ww e yellow, red, blue-gray, mottled

Weathered stone
Structures made from aged and weathered natural stone look
particularly effective in the gardens of period homes, especially
when they match the house walls. Stone that has to be worked
or shaped for a wall will add to the cost. Reconstituted (or
composite) stone made from concrete is a more affordable option.

$–$$ ww e various natural stone colors

Mortared stone
Rough-hewn stone forms a structure that is as much a work
of art as it is a wall. “Gluing” it together with mortar makes it
easier to build than a dry stone wall, where each stone has to
fit neatly within a specific space. Top with coping stones and
point between the joints to prevent water and frost damage.

$$ ww e various natural stone colors

Dry stone wall
The materials (a ton of stone per cubic foot), skill, and time
required to build a dry stone wall make it an expensive, though
beautiful, option. Two parallel walls, built on foundation stones,
are bound together with an infill of rubble; the meticulous
placement of the stones negates the need for mortar.

$$–$$$ ww e various stone colors

Gabion
Rocks, cobbles, bricks, or tiles crammed into metal gabions,
which are then wired together, create an instant, fairly
inexpensive “dry stone” wall. The weight and strength of
the filled cages makes them ideal for retaining, as well as
decorative, walls. Gabions come in various sizes.

$ ww e gray metal; depends on the filling

Knapped flint
Popular as a building material, flint is a tough silica that forms
as “nodules” in chalk beds. Here, the flints have been
“knapped”, ie split in half, and set in lime putty (which retains
a degree of flexibility and is resistant to cracking) to form a
decorative facing on a brick or block wall.

$$–$$$ ww e black and white

Mosaic wall
A mixture of terra-cotta and glazed tiles, cobbles, blocks,
and bricks, this wall is both colorful and tactile. In practical
terms, the materials are set into a layer of rendering (a mix
of cement and sand) covering a brick or block wall. For a neat
finish, smooth out the pointing in between each piece.

$–$$ ww e as colorful as you wish to make it

Screen wall
Concrete blocks offer the strength of brick without cutting out
the light. Prices are similar, too, but walls made from blocks
are quicker to build. Use them for low patio walls, or to top
an existing wall, adding extra height and privacy. Their open
structure makes them effective windbreaks.

$ ww e cement gray unless you paint them

Shell mosaic
Mosaics are a weatherproof decoration for the garden. Here,
a low retaining wall has been brightened up with a collection
of shells, fossils, and stones. The pieces are set into a thin
skim of still-damp render (cement and sand). Once dried, a
coat of water-based varnish helps protect the mosaic.

$ w e various, depending on the materials used

US_334-337_walls.indd 334 1/12/08 14:39:52

334-337_walls.indd 335 2/9/08 11:26:18

WALLS AND RAILINGS 335

Corrugated iron
A maintenance-free fencing option, corrugated iron has one
drawback—sharp edges. To cover these, use protective
metal edging strips, and fix panels to sturdy posts to hold
them steady in gusting winds. Galvanized metal (shown here)
has a matt finish, while metal paints can add a splash of color.

$–$$ ww e metallic gray or, if painted, various

Iron railings
Cast-iron railings make an attractive divider in a garden.
After a few years, however, they will need repainting. While
“no-paint”, plastic-coated metal seems a good idea, the
coating eventually becomes brittle and chips off allowing
rust to get a hold.

$–$$ ww e usually black or dark green

Custom ironwork
Many blacksmiths specialize in decorative metal work—this
whimsical fence made from steel horseshoes is a custom
commission. The shoes, which are mounted on horizontal
metal bars, are painted to protect against rust and make an
eye-catching feature, as well as a functional boundary.

$$–$$$ ww e usually black, especially if wrought iron

Aluminum panels
Hide an ugly fence or view and provide an unfussy backdrop
for planting with powder-coated aluminum panels. The
coating is fade- and flake-resistant. At night, treat them
like a projectionist’s screen, creating shadow play with
spotlights. For a cheaper option, paint sheets of marine ply.

$–$$ w–ww e various

Wooden block wall
Building a wall using random materials is a skilful job; like
a 3-D jigsaw puzzle, each piece must fit neatly with its
neighbor. Here, cedarwood offcuts and squares of rusted
steel have been glued and screwed together and mounted on
a sheet of marine ply, which, in turn, is fixed to a solid wall.

$–$$ w–ww e various

Wooden pallets
Use pallets to make a “wildlife wall”, wiring them together and
packing the gaps with moss, wool, and grass (nesting material
for birds), and crocks, rotting wood, and hollow canes (homes
for insects and amphibians). Usually made from pine, better
quality pallets are available from specialist suppliers.

$ w e natural wood shades

Shuttered concrete
For a textured finish, concrete is poured into molds made
from timber shuttering. Walls taller than knee height need
foundations and steel reinforcement rods for strength. Red
sand in the concrete mix gives a buff color; yellow sand the
usual gray; for stronger colors, use concrete dyes or paint.

$ ww e buff or gray; various if using dyes or paint

Rendered walls
Applying a skim of render (a mix of cement and sand) is a
relatively quick—and inexpensive—way to tidy up rough
block walls or crumbling brick. Once dry, you have a smooth
blank canvas for applying exterior masonry paints. These come
in a range of colors, from subtle to shocking—like this pink.

$ ww e various

Glass panels
Surrounding a patio, balcony, or raised deck with glass panels
provides a degree of shelter without blocking the view. For
safety and strength use toughened glass fixed to sturdy
posts. Treat the glass with a silicon-based rain-repellent
coating to make it easier to clean and to prevent smears.

$$ w e clear

$$$ high cost $$ medium cost $ low cost ww high durability w low durability e color options

US_334-337_walls.indd 335 1/12/08 14:39:53

334-337_walls.indd 336 2/9/08 11:28:01

Screens and gates
PLANT AND MATERIALS GUIDE336

Shiplap
This is one of the cheapest and most popular ready-made
fencing options, though not the most durable. Even though
the panels are pre-treated, it is best to apply a preservative
every few years. The larch strips often warp, leaving small
gaps. Available in standard fence panel sizes.

$ w e often pre-stained orange, but will tone down

Featheredge
Ready-made panels come in various sizes, but the design
(vertical softwood timbers nailed on to horizontal rails at the
top and bottom) makes it easy to construct. If fixed to strong
post supports, the sturdy panels are good for boundaries. Best
given a coat of preservative every few years, even if pre-treated.

$ ww e often pre-stained orange, but will tone down

Hit and miss
While offering privacy, the alternating panels of hit and miss
fencing are wind permeable, making it ideal for exposed sites.
Attached to sturdy posts, the fence is unlikely to blow down,
and the wood strips (fixed vertically or horizontally) are easy
to replace. Buy ready-made or construct panels yourself.

$ ww e often pre-stained orange, but will tone down

Chevron panel
Decorative panels are not usually strong enough for use as
a boundary fence, but this chevron design, a variation on the
sturdy hit and miss (see above right), is suitable. It is also
ideal for dividing up a garden into rooms, or screening an
ugly view, perhaps where the compost cans are stored.

$$ ww e usually stained a subtle tan

Trellis panel
Another hit and miss variant, but this time with an inset of
trellis down the center. It would make a good windbreak, but
the lack of privacy could be a problem for a boundary. One
way to mask the gaps would be to train a climber through
the trellis, thereby creating a colorful display of flowers.

$$ ww e usually stained a subtle tan

Slatted wood
This fence creates a contemporary, durable screen that
allows both light and wind to pass through. Use it to divide up
the garden or to mask garbage cans or a shed; it also doubles
as a plant support for climbers. Paint or wood stain will help
protect the timber, and introduce color into your design.

$ w e natural wood or painted

Picket fence
This simple wood fence has rustic charm, yet it also works
well with a modern property. Leave it natural, or paint it to
match your house or planting design. Its open structure and
low profile makes it more of a visual boundary than a barrier
to keep out unwanted visitors. Available ready-made.

$$ w e natural wood or painted

Oak panel
This made-to-order fence is perfect for a country-style front
yard, where you want the world to admire your planting
design. The hardwood has a beautiful appearance and is best
left unpainted, but a clear oil will preserve its color; over time,
if left untreated, oak develops lovely silver hues.

$–$$$ ww e natural wood

Chestnut paling
Often seen on farms, this fencing is naturally rot-resistant and
perfect for a subtle, rustic barrier between a country garden
and the natural landscape beyond. The wood pieces come on
a roll and are linked, at the top and bottom, by a double row of
twisted wires. This fence is fixed to wood rails for extra strength.

$ ww e natural wood

US_334-337_walls.indd 336 1/12/08 14:39:53

334-337_walls.indd 337 21/11/08 12:19:58

SCREENS AND GATES 337

Gate in a fence
Choosing a gate that closely matches the fence panels
gives a visually unbroken line for a crisp, clean design. If
you can, position the gate in a gap between two whole
fence panels—reducing the size of some panels, such as
featheredge, involves complicated carpentry.

$ w e natural wood or painted

Custom gate
This spiral metal gate was made to order, but there are
plenty of lovely designs available ready-made. Set between
two sturdy steel posts, it makes a beautiful focal point in a
country-style hedge. Regularly trim the foliage away from
the hinges and the catch.

$–$$$ w e wrought iron, rusting steel, painted metal

Wooden door
An arched wooden door set in a stone or brick wall is a
design classic. Peeling paint and rusting fittings will only
add to its charm. This door was custom-made to fit the
space, but, if you are building a wall from scratch, it is worth
checking out the sizes of standard doors before you start.

$$ w e natural wood or painted

Formal hedge
While slow growers, such as yew and beech, may take a few
years to thicken up, quick-fix conifers require endless cutting.
It’s tempting to buy established plants for instant results; but
young “whips” are cheaper and quickly catch up. Plant thorny
Berberis, Pyracantha, and Rosa rugosa to keep out intruders.

$ ww e various

Fedge
The backbone of this lovely hedge is a chain-link fence with
climbing plants grown through it. Results are not instant, but
the low price makes this a good choice for a long boundary
in an informal or wildlife garden. Plant a mixture of prickly
plants for security, and flowering climbers for color.

$ ww e various

Living willow
Is it an art installation or is it a screen? Both really, and that is
the fun of woven willow structures. Plant the young willow
“whips” in winter or early spring in a sunny spot, then come
summer, you can start weaving. To stop your screen maturing
into a forest, prune back to the framework in late winter.

$ w e golden stems and lush green foliage

Willow hurdle
Surprisingly robust, willow hurdles make effective
windbreaks. They can be woven to order, or are available in
standard panel sizes. Willow makes a beautiful backdrop for
naturalistic or cottage-style plantings, or fix it to the top of
a wall to increase privacy. Protect with linseed oil.

$$ w e golden brown

Willow screen
If you love the look of willow but want a more contemporary
look, choose a framed willow screen—it provides a neat yet
natural backdrop for planting. Good for privacy around the
patio, the screen is clamped into a timber frame for extra
strength, but the size range is limited. Treat with linseed oil.

$ w e golden brown

Bamboo/reed screen
Ideal for when you want an instant screen to block out an
ugly view. You could also use it to make a roof for a pergola.
For extra strength, attach it to an existing fence—it works
especially well on chain-link. It’s not suitable for exposed
sites, and it will start to deteriorate after a few seasons.

$ w e soft browns

$$$ high cost $$ medium cost $ low cost ww high durability w low durability e color options

US_334-337_walls.indd 337 1/12/08 14:39:54

338_339_structures.indd 338 11/10/08 14:48:28

Structures and storage
PLANT AND MATERIALS GUIDE338

Garden office/studio
Usually made from wood, you can work in peace away from
the hubbub of family life in these buildings. Ideal as an art
studio, workshop, or home office. For comfort and to protect
books, etc, opt for insulation and a heater equipped
with a thermostat. Install blinds, and a lock for security.

$$–$$$ ww e natural wood, painted or stained

Traditional garden room
Built straight on to the house but surrounded by greenery,
garden rooms allow you to enjoy the outdoors whatever the
weather. A timber and brick construction with an insulated
sheet metal roof makes the room more usable year-round than
the average glass conservatory, though not so light and airy.

$$$ ww e brick, stone, rendered walls; stained wood

Colonial-style gazebo
Relatively small, this type of gazebo, made from wood, can be
slotted in almost anywhere, eg, next to a pool or surrounded
by pots of subtropical plants on a deck. Offers shaded seating
for drinks or afternoon snack. Usually wooden; some designs
are more weatherproof with removable slatted sides.

$$–$$$ w e wood shades and muted period colors

Garden shed
DIY kit or pre-assembled, a shed is a must for anyone
needing extra storage or space for a hobby. Can be painted
or stained a wide range of colors. Sheds made from ship lap
(overlapping wood) panels may warp; tongue-and-groove
models are more expensive but superior in quality.

$–$$ w e natural wood, painted or stained

Green roof
A shed roof may need shoring up with extra timbers for it to
take the weight of a planted roof. Before laying the sedum
matting and moisture-retentive growing medium you will
need to protect the roof with polythene sheeting. Green
roofs provide good insulation and increase biodiversity.

$$ ww e sedums and other succulents provide color

Lean-to greenhouse
Space-saving design. Best for south- or west-facing walls, which
act like storage heaters releasing warmth at night. Standard and
custom-made models available in wood or aluminum, with glass
or polycarbonate (the latter offers good insulation and safety).
Cheap tubular steel frame models with plastic covers available.

$–$$$ w–ww e white/dark green, cedar or painted

Obelisk
A sturdy wooden obelisk (this traditional design is topped
with a finial) is a feature in its own right, adding extra height
to a border as well as providing support for climbers. DIY
or pre-assembled models; they are made from wood or metal
(the latter available in more decorative designs).

$–$$ w–ww e natural wood, painted or stained

Willow arch
Easy to construct and adaptable for the smallest garden, use
long “rods” of living willow (plant in winter) or buy dried and
pre-soak to make them flexible and workable. Push into the
ground, weave together, then tie the tops to form an arch. If
the willow starts to sprout, prune it back in late winter.

$ w e natural willow

Arbor seat
Self-assembly kits range in price and quality. Custom-built
and corner models are available. In a sunny spot, the roof
provides shade. Trellis sides and/or roof are ideal for scented
climbers. Usually constructed in wood, but also available in
wrought iron or a wood/metal mix.

$–$$$ w–ww e natural wood, painted or stained

US_338_339_structures.indd 338 1/12/08 14:39:45

338_339_structures.indd 339 11/10/08 14:49:03

STRUCTURES AND STORAGE 339

Storage/tool box
A spacious mini shed for tools and lawn mowers, garden
furniture, or bicycles, can be made from panels of larch lap
fencing bolted together, or bought ready-made (usually with
a felted roof). It only needs to be as high as your tallest tool.
Tuck away in a corner and paint green to blend in.

$–$$ ww e natural wood, painted or stained

Recycling storage
A great way to disguise unsightly garbage cans and plastic
recycling boxes in a front yard. Wide-opening doors give
good access. Make yourself or buy ready-made in wood,
plastic, trellis screening, or even woven willow. This one
has a green roof, further increasing its eco credentials.

$–$$ w–ww e paint/stain to blend in or match house

Garden furniture storage
This bench seat opens to reveal a weatherproof box for
storing loose cushions, throws, and covers from garden
furniture. Wood and plastic ready-made models available.
Site next to the patio for convenience. Also useful as a toy
box or compact tool storage for courtyard gardens.

$–$$ ww e natural wood, painted or stained

Playhouse
From the simplest wooden box to a two-story chalet with
windowboxes, owning a playhouse is every child’s dream.
Custom; mid-price, self-assembly; and cheaper click-together
plastic are available. Ensure the base is stable. Paints and
fixings must be child safe.

$–$$$ w–ww e natural wood; child-safe paints

Children’s play area
The best play structures are made to order and erected on
site. When buying—especially self-assembly—look for
structures with appropriate safety certifications. Needs safe
flooring material, ie, at least 6 in (15 cm) depth of play bark or
a bonded-rubber surface.

$$–$$$ ww e natural wood; child-safe paints/stains

Chicken/rabbit hutch
A roomy home for your pet and fun DIY project in wood and
chicken wire. Ready-made models available. Ensure it is
predator proof and check that the size of the dry quarters and
grass run complies with ASPCA recommendations. Portable
models can be moved for fresh grazing. Use non-toxic paints.

$–$$ w–ww e natural wood; pet-safe paints/stains

Modern arbor with brazier
This designer piece with a Moorish flavor incorporates bench
seating and a metal brazier—perfect for entertaining on
summer evenings, the structure is a sculptural focus for
a modern or period garden. A canvas awning would provide
extra weather proofing.

$$$ ww e natural wood, painted or stained

Traditional pergola
Easy to construct for a competent woodworker. Substantial
uprights and horizontal supports can carry heavy climbers,
such as grapevines, roses, and wisteria. Creates dappled
shade for a pathway or seating area. Flat-pack timber kits,
wrought iron, and custom models also available.

$$–$$$ ww e natural wood, painted or stained

Folly
A focal point, especially for period gardens. May be
any design, but often hinting at a specific point in history.
Examples include mock Gothic ruins, “ancient” stone circles,
classical temples, rustic buildings, and grottoes. DIY
construction possible, eg, with reclaimed masonry.

$–$$$ ww e depends on construction materials

$$$ high cost $$ medium cost $ low cost ww high durability w low durability e color options

US_338_339_structures.indd 339 1/12/08 14:39:46

340-341_containers.indd 340 1/9/08 17:28:19

Terra-cotta clay pots
Today’s clay pots are mostly machine-molded rather than
hand-thrown, but you can still buy handmade pots from
specialist potteries or antique shops. The higher the
temperature of the firing, the greater the frost resistance—
and cost. Clay is porous, and pots dry out quickly in hot sun.

$–$$ w e soft orange and sandy yellow clay

Terra-cotta-style trough
Versatile clay can be molded to almost any shape; but take
a good look, could this be plastic? These days it is hard to
tell the two apart. While replicating the look of clay, plastic
is lighter, frostproof, and usually cheaper. It’s also better
at keeping compost and plant roots moist during hot dry spells.

$–$$ w e clay colors or, if plastic, a huge color range

Glazed ceramic
Glazing a clay pot transforms it. During the kiln firing, the
glaze melts to coat the pot in a thin layer of glassy material.
As a result, the pot becomes stronger, frost- and waterproof,
if it is glazed inside and out, and, depending on the glaze, more
colorful. Match your pots with planting for a unified display.

$–$$ ww e huge color range

340

Water feature
For water features, eg, bubble fountains and patio ponds,
choose pots that are glazed (or at least glazed inside) to
minimize water loss. This urn is set on a cobble-covered
metal grille over a reservoir; water is pumped up through the
drainage hole in the base to overflow back into the tank.

$–$$ w e huge color range if glazed

Strawberry pot
Hand-thrown or molded (the cheaper option) clay strawberry
pots, with their “balcony” planting shelves, are also ideal for
herbs. With this type of pot, big is best as the increased
volume of compost prevents the plants drying out too quickly.
May not be frostproof. Also available in plastic.

$–$$ w e usually terra-cotta

Stone urn
Whether empty or planted up, stone urns have a classic,
timeless quality. You can find originals in reclamation yards
at a price; but composite stone (ie, cast concrete) is a more
affordable and widely available option. Stand an urn on a
plinth and it instantly becomes a focal point.

$$–$$$ ww e natural stone colors

Cast concrete
Strong and cheap, concrete is a versatile material for making
planters, like this rough-cast bowl. Containers made from
concrete are available in both contemporary and classic
designs, and, because they are very heavy, they make a
good choice for top heavy plants, such as trees and shrubs.

$ ww e concrete can be dyed almost any color

Terrazzo
Hardwearing, easy to clean, and very tactile, terrazzo is the
ideal material for contemporary containers. Granite or marble
chips are bonded with cement, then polished to create a smooth
surface—a technique that has been around since Roman
times. Lightweight polyester terrazzo planters are available.

$–$$ ww e marble and granite grays, white and black

Weathering steel
Never has rust looked so good. Weathering steel, of which
Cor-Ten is the best known brand, is a high-strength steel alloy.
It is designed to develop a layer of rust that, ironically, helps
to protect the metal underneath. Strong and durable, it is
perfect for long-term plantings, and, as here, water features.

$$$ ww e rusty orange

Containers
PLANT AND MATERIALS GUIDE

US_340-341_containers.indd 340 1/12/08 14:39:37

340-341_containers.indd 341 1/9/08 17:28:59

Powder-coated metal
A much tougher, non-flaking finish than paint, powder coating
(a mix of pigments and resin) is baked on to the surface of
metal. Available in a huge range of colors and finishes, the
coating inhibits rust. To protect the surface, clean with soapy
water and a soft dry cloth, and avoid abrasive solvents.

$–$$ ww e huge color range

Galvanized metal
The mottled patina of galvanized metal is created by “hot
dipping”—a chemical process that coats steel and iron with
rust-resistant zinc. Planters come in a range of styles and sizes;
most are lightweight and single skinned. In winter, protect plant
roots by wrapping the container with plastic bubblewrap.

$ ww e mottled matt gray

Lead planter
Lead is a soft, malleable metal that is easy to work. This
planter is made from a sheet of lead hammered into shape;
the raised pattern is formed by pressing it into a mold. Lead
is toxic and shouldn’t come into contact with food plants. Glass
fiber lead-style planters are a “food-safe” option.

$$–$$$ w e gray

CONTAINERS

$$$ high cost $$ medium cost $ low cost ww high durability w low durability e color options

341

Wooden barrel
Traditionally made from oak, the wooden pieces (called
staves) are shaped to fit tightly together and held in place
with metal hoops. You may be lucky enough to find half wine
or whisky barrels; cheaper replicas are also available. Best
lined with plastic or butyl, especially if using as a patio pond.

$–$$ w e wood with black metal bands

Wooden trough
Lightweight and insulating in winter, this rustic planter is
made from woven hazel twigs set in a timber frame. For
longevity, choose pressure-treated timber, and check that the
planter is lined with plastic (with drainage holes at the bottom)
to prevent compost and water leaking through the sides.

$ w e natural wood

Versailles planter
Relatively light for the volume of compost they contain, these
planters were originally designed for the orange trees at
Versailles so they could be brought indoors over winter. Lining
them with plastic extends the life of both hard- and softwood
planters. Good quality plastic imitations are also available.

$–$$ w e natural wood or, if painted or plastic, various

Old boots
The more holes in the soles, the better the drainage! Fill the
boots with compost, packing it firmly into the toe, and plant
up. Be warned that even if you have enormous feet, boots
still hold relatively little compost and plants are at risk of
dehydrating in hot sun, so consider using water-retaining gel.

$ w e various fashion colors

Recycled kitchenware
Old colanders, chipped teapots, saucepans that have lost
their handles—almost any old household vessel has planting
potential for a sustainable garden design. Kitchen cupboards
are an especially rich hunting ground. You may need to drill
holes for drainage or go easy on the watering.

$ w e depends on your crockery and cookware

Car and truck tires
Get extra mileage out of old tires by giving them a splash of
paint and a new lease of life as a raised bed. Place the tires
straight on to the soil and fill with compost (line them first
with plastic if you’re growing food). The rubber absorbs the
sun’s heat and warms up the compost for early plantings.

$ ww e black (brightened up with a splash of color)

US_340-341_containers.indd 341 1/12/08 14:39:38

342-351_Index.indd 342 28/11/08 10:10:41

INDEX342

A
Abelia 114

A. ‘Edward Goucher’ 171
A. x grandiflora 282

Acacia dealbata 270
Acanthus 80

A. spinosus 227, 300
Acer 85, 87, 166, 167, 168

A. campestre 270
A. c. ‘Schwerinii’ 270
A. griseum 274
A. japonicum ‘Vitifolium’ 274
A. negundo ‘Variegatum’ 272
A. palmatum 162, 256
A. p. ‘Bloodgood’ 274
A. p. var. dissectum 84, 154, 282
A. p. Dissectum Atropurpureum

 Group 282
A. p. ‘Fireglow’ 146
A. p. ‘Osakazuki’ 274
A. p. ‘Sango-kaku’ 202, 274
A. platanoides ‘Crimson King’ 270
A. rubrum 170
A. r. ‘October Glory’ 270

Achillea
A. ‘Lachsschönheit’ syn. A. SALMON

BEAUTY 304
A. ‘Moonshine’ 146
A. ‘Summerwine’ 226
A. ‘Taygetea’ 304
A. ‘Terracotta’ 123, 124

acid soils 74, 92
Aconitum 87

A. ‘Spark’s Variety’ 300
Acorus

A. calamus 210
A. c. ‘Argenteostriatus’ 322

Acres Wild 154, 155
Actaea 87

A. simplex Atropurpurea Group
 ‘Brunette’ 125, 326
Actinidia kolomikta 296
Adiantum venustum 312
Aegopodium podagraria ‘Variegatum’

83
Agapanthus Headbourne Hybrids

304
Agastache

A. foeniculum 300
A. f. ‘Alabaster’ 300

Agave 24, 176, 208
aggregates 61, 249, 333
Ajuga

A. reptans 83, 312
A. r. ‘Catlin’s Giant’ 312

Akebia quinata 147, 296
Alchemilla mollis 125, 312
alder see Alnus
Alhambra (Granada, Spain) 136, 137,

149, 153
alkaline soils 74, 92

Index Allium 9, 74, 80, 86, 111, 114, 115,
 216–17

A. caeruleum 316
A. cristophii 316
A. hollandicum ‘Purple Sensation’

 203, 316
A. schoenoprasum (chives) 155, 195
A. sphaerocephalon 147

Alnus glutinosa ‘Laciniata’ 270
Alnwick Garden (Northumberland, UK)
120, 201
alpine meadows 75
alpines 92, 110, 261
aluminum 59, 61, 335
Amelanchier 86, 112

A. lamarckii 274
amenities, identifying position of 94
Ampelopsis brevipedunculata 296
Anaphalis triplinervis 304
Anemanthele lessoniana 80, 115, 123,

124, 322
Anemone 86

A. blanda ‘Pink Star’ 316
A. b. ‘Radar’ 316
A. b. ‘White Splendor’ 316
A. x hybrida 300
A. x h. ‘Honorine Jobert’ 300
A. nemorosa ‘Bracteata Pleniflora’

 312
Angelica archangelica 187, 211
angel’s fishing rod see Dierama

pulcherrimum
annual meadows 210
annuals 73, 74, 76, 115, 139, 184, 211
Anthemis

A. punctata subsp. cupaniana 312
A. tinctoria ‘E.C. Buxton’ 81

apertures 53, 57
apricot see Prunus armeniaca
aquatic plants 60, 74, 88, 327
Aquilegia

A. chrysantha 146
A. vulgaris ‘William Guiness’ 304

Aralia elata ‘Variegata’ 278
arbors 142, 143, 150, 151, 152, 338,

339
Arbutus unedo 274
arches 142, 191, 338
architectural influence 186, 226
architectural interest, perennials for

301
architectural planting 158, 178, 219
architectural plants 153, 154, 157, 173,

181, 182, 214, 231
see also sculptural plants

architecture 34, 131, 133, 134, 139
Areca vestiaria 179
Armeria maritima 25
art 14, 24, 42, 43, 53, 131, 182

land art 229
see also conceptual gardens

Art Institute Gardens (Chicago, US) 161
Artemisia 74

A. arborescens 288
A. ludoviciana ‘Silver Queen’ 304
A. l. ‘Valerie Finnis’ 304
A. ‘Powis Castle’ 138

Arts and Crafts Movement 141, 143,
145, 221

Arum
A. italicum ‘Pictum’ 154
A. i. subsp. italicum ‘Marmoratum’

 312
arum lily see Zantedeschia aethiopica
Aruncus dioicus ‘Kneiffii’ 80, 326
Arundo donax var. versicolor 322
Asarum 83
ash see Fraxinus
aspect 47, 92–3, 101, 110
Asperula odorata 83
Asphodeline lutea 300
Asplenium scolopendrium Crispum

Group 304
assessing your garden 91–9
Astelia 49, 183

A. chathamica 178, 218, 304
A. c. ‘Silver Spear’ 177

Aster 87
A. amellus ‘Veilchenkönigin’ 312
A. ericoides ‘White Heather’ 304
A. novae-angliae ‘Andenken an Alma

 Pötschke’ 305
A. ‘Ochtendgloren’ 300

Astilbe 83, 110
A. x arendsii ‘Fanal’ 326
A. chinensis var. taquetii

 ‘Purpurlanze’ 220
A. ‘Professor van der Wielen’ 326
A. ‘Willie Buchanan’ 326

Astrantia 83
A. major ‘Hadspen Blood’ 305
A. m. ‘Roma’ 117
A. m. ‘Sunningdale Variegated’ 305

Astro Turf 197, 231
asymmetry 157, 159, 163, 165, 183
Athyrium

A. filix-femina 305
A. niponicum var. pictum 312

Attalea cohune 179
Aubrieta 141
Aucuba japonica ‘Crotonifolia’ 282
fall color 76, 87, 277
avenues 134, 221, 233
azaleas 74, 85, 166

see also Rhododendron
Azara microphylla 278

B
Bagel Garden (1979, Boston, US) 231
Ballota ‘All Hallows Green’ 288
bamboo (as a material) 165, 175

fences 167, 170
screens 31, 43, 49, 160, 337

bamboos 43, 166, 171, 181, 322–5
foliage gardens 173, 174, 175, 177
see also Fargesia ; Phyllostachys

banana see Musa
barbecues 198
barberry see Berberis
Barcelona Botanic Garden (Spain) 153
bare-root plants, planting 256, 258

bark 173
as mulch 259, 261, 263
paths 37, 332
play areas 25, 197, 203, 229, 332

Barrack Hill Park (Donegal, Ireland)
185

Barragán, Luis (1902–88) 138, 179
barrels 89, 95, 263, 341
Bartfelder, Friedrich 229
Barton, Dr James 210, 211
basil see Ocimum basilicum
Bauhaus School 157, 158
bay see Laurus nobilis
bedding 81
beds 97, 112, 144
beech

hedges 78, 111, 211, 337
see also Fagus

Begonia semperflorens 139
Bellis (daisy) 49
benches 121, 146, 163, 187, 217, 218,

219
Berberis 74, 87, 337

B. darwinii 282
B. julianae 282
B. x stenophylla 288
B. x s. ‘Corallina Compacta’ 288
B. thunbergii f. atropurpurea

 ‘Atropurpurea Nana’ 288
B. t. f. atropurpurea ‘Helmond Pillar’

 288
B. t. ‘Aurea’ 288

Bergenia 80, 83, 151
B. ‘Morgenröte’ 312

Beth Chatto Gardens (Essex) 209
Betula (birch) 49, 85, 87, 120, 122, 163,

210, 224
B. nigra 147, 270
B. pendula 163
B. utilis var. jacquemontii 125, 170,

 271
B. u. var. jacquemontii ‘Silver

 Shadow’ 271
biennials 73, 74
trash cans 24, 31, 339
birch see Betula
birds 12, 122, 207, 208, 262, 265
Bittkau, Petra 229
blackthorn see Prunus spinosa
bleeding heart see Dicentra spectabilis
block planting 112, 158, 159, 160, 161
blocks 240, 330

see also pavers
Blom, Jinny 146, 147
bluebell see Hyacinthoides
bog gardens 91, 94, 130
bog plants 88, 326–9
boggy soil, plants for 329
borders 18, 19, 97, 111, 117, 134

cottage gardens 143, 144
country gardens 223, 225
gravel borders 25, 150, 248–9

Boston ivy see Parthenocissus
tricuspidata

Botanical Gardens, University of
Göttingen (Germany) 209

Bougainvillea 152

US_342-351_Index.indd 342 1/12/08 14:39:16

342-351_Index.indd 343 28/11/08 10:10:45

INDEX 343

boundaries 27, 42, 56–7, 78, 91, 98–9,
 222

construction 237
legal issues 91, 98, 99
see also fencing; gates; hedges; walls

box
edging 35, 43, 138, 145, 190, 192
hedges 49, 75, 135, 189, 211, 216
parterres 73, 112, 131, 135, 136,

 194, 195, 223
topiary 35, 84, 135, 215, 219
see also Buxus

Bradley-Hole, Christopher 161
branches, removing 267
Breedon gravel 146, 249
brick 61, 119, 141, 161, 221, 227

designs in 133, 239
edgings 138, 226
mowing strips 249, 253
paths 54, 143, 176, 189, 191, 240
paving 330
walls 46, 56, 58, 334

Briza maxima 322
Brogdale (Kent, UK) 193
bromeliads 173
Brookes, John 187, 198, 215
broom see Cytisus ; Genista
Brunnera

B. macrophylla ‘Dawson’s White’ 313
B. m. ‘Jack Frost’ 202

bubble diagrams/plans 21, 22, 24, 108,
112, 120

bubble fountains/pools 30, 89, 123,
153, 340

bubble jets 139
Buckley, Declan 178
Buddhism 167
Buddleja (butterfly bush)

B. alternifolia ‘Argentea’ 278
B. crispa 282
B. globosa 278
B. ‘Lochinch’ 282

budgeting 96, 113, 236
building preparations 236–7
bulbs 73, 74, 82, 86, 115, 147, 316–21
Bury Court (Surrey) 161
Butcher, Maurice 194
Butomus umbellatus 326
butterfly bush see Buddleja
plastic liner 60, 254–5
Buxus (box)

B. sempervirens 114, 178, 219
B. s. ‘Elegantissima’ 288
B. s. ‘Latifolia Maculata’ 203
B. s. ‘Suffruticosa’ 75, 288
see also box

Bye, Ed 205

C
cacti 174, 182
CAD (computer-aided design) 101, 109
Calamagrostis

C. x acutiflora ‘Karl Foerster’ 125, 202
C. x a. ‘Overdam’ 322

Calamintha grandiflora ‘Variegata’ 313
Calluna (heather)

C. vulgaris 288
C. v. ‘Gold Haze’ 288
C. v. ‘Spring Cream’ 289

Caltha palustris 89, 210, 326
Camden Children’s Garden (London) 201
Camellia 74, 93, 165, 166

C. japonica ‘Bob’s Tinsie’ 282
C. ‘Leonard Messel’ 278

Camley Street Natural Park (London)
201

Campanula
C. ‘Burghaltii’ 305
C. glomerata ‘Superba’ 305
C. medium 74
C. poscharskyana 227

Campsis x tagliabuana ‘Madame Galen’
296

Canna 78, 87, 176, 177
C. ‘Durban’ 174, 175, 316
C. ‘Striata’ 316

canopies 32, 41, 98, 217, 218, 339
Canterbury bells see Campanula

medium
cardoon see Cynara cardunculus
Carex (sedge) 74, 83, 89

C. buchananii 322
C. elata ‘Aurea’ 322
C. oshimensis ‘Evergold’ 322
C. testacea 322

carpet stones 240–1, 330
Carpinus (hornbeam) 136, 210, 215

C. betulus 84, 115, 163, 211
C. b. ‘Fastigiata’ 272

carrots 195
Carter, George 138, 139
Caryopteris x clandonensis ‘Worcester

Gold’ 289
Casa Mirindiba (Brazil) 158–9
cascades 181, 183, 214
case study 118–25
Catalpa bignonioides ‘Aurea’ 271, 272
Ceanothus

C. ‘Concha’ 282
C. x delileanus ‘Gloire de Versailles’

 289
C. thyrsiflorus var. repens 116, 289

Cedrus (cedar)
C. atlantica Glauca Group 271

cement, “green” 331
Centaurea dealbata ‘Steenbergii’ 305
Centranthus ruber 227
Cephalaria gigantea 300
ceramics 50, 61, 181, 183

see also mosaics
Ceratostigma willmottianum 289
Cercidiphyllum japonicum 271
Cercis

C. canadensis ‘Forest Pansy’ 171,
 274

C. siliquastrum 274
Chaenomeles speciosa ‘Moerloosei’

syn. C. ‘Apple Blossom’ 283
Chamaecyparis

C. pisifera ‘Filifera’ 272
C. p. ‘Filifera Aurea’ 272

Chamaedaphne cassandra 194
Chamaemelum nobile (chamomile) 194
chard, red 195
Château de Villandry (France) 189, 193
Chatto, Beth 151, 209
Chaumont-sur-Loire (France) 229, 231,

233
cherry see Prunus
cherry blossom 165
chicken runs 339
chimeneas 70, 71
Chimonanthus praecox ‘Grandiflorus’

278
chipped bark see bark
chives see Allium schoenoprasum
Choisya x dewitteana ‘Aztec Pearl’ 283
Church, Thomas (1902–78) 159, 161,

198, 222
Chusan palm see Trachycarpus fortunei
Cimicifuga see Actaea
circular shapes 26–7, 32, 36, 227
Cirsium rivulare ‘Atropurpureum’ 300
Cistus

C. x dansereaui ‘Decumbens’ 289
C. x purpureus 289

citrus fruits 149
city gardens see urban gardens
Clarke, Patrick 163
classical architecture 34, 133, 134, 139
clay soils 74, 92, 94, 227, 264, 267
Clematis 75, 262, 263

C. alpina 263
C. armandii 296
C. ‘Bill MacKenzie’ 296
C. ‘Étoile Violette’ 296
C. florida var. sieboldiana 296
C. ‘Huldine’ 296
C. integrifolia 305
C. macropetala 263
C. ‘Markham’s Pink’ 297
C. montana var. rubra 297
C. ‘Pink Fantasy’ 114
C. ‘The President’ 297
C. tubulosa ‘Wyevale’ 306

Clerodendron trichotomum var. fargesii
278

climbers 19, 73, 193, 296–9, 339
planting 262–3
for screening 31, 42, 98, 111
supporting 74, 251, 262–3
training 262

climbing roses 251, 262, 263, 298–9,
339

cloud pruning 66
coastal theme case study 24–5
cobbles 50, 133, 240, 255, 333
cold frames 189, 190
color 44–5, 73, 81, 112, 161, 198,
 216, 224

applying 48–9
fall color 76, 87, 275
blocks of 121
effects of 14, 15, 21, 46–7
focal plants 85
hard landscaping 37, 152, 153, 161,

 213
Mediterranean gardens 152, 153, 154

summer color 86, 123, 291, 297,
 319

winter color 79
see also concept gardens; fusion

 style
color wheel 44–5, 46
color-themed gardens 117, 146, 147
communal gardens 99
compost bins 207
compost (garden compost) 91, 92, 206,

207, 260, 261, 262
computer-aided design (CAD) 101,

109
concept gardens 131, 228–33
concrete 50, 61, 165, 197, 215, 221,

223, 229
colored 163
containers 340
in fusion gardens 181, 185
paving 54, 157, 159, 189, 191, 330
polished 158, 171
rendered 58, 219
screen blocks 334
ties 332
walls 50, 58, 335
for water features 60

coneflower see Echinacea ; Rudbeckia
conservation 205, 209
sun room 93
container-grown plants, planting 256,

258–9, 260
containers 75, 91, 97, 149, 182, 256,

340–1
climbers in 263
for exotics 175
fertilizing 267
as focal points 30, 31, 149, 153
plants for 315, 323
urban gardens 213, 214, 215, 217
urns 117, 135, 341
watering 18, 266

contemplation 15, 144, 165, 166, 167
contemporary gardens 17, 32–3, 34,

66, 68, 129, 222–3
contractors 107, 236, 237
Convallaria majalis 316
Convolvulus cneorum 80, 289
Cooper, Paul 186
Cor-Ten steel 59, 340
Cordyline 78, 161–2, 173, 174

C. australis ‘Red Star’ 278
Coreopsis verticillata ‘Moonbeam’ 313
Cormier, Claude 232
corms 316–21
Cornus (dogwood) 85, 87

C. alba ‘Aurea’ 283
C. a. ‘Sibirica’ 283
C. alternifolia 84
C. canadensis 83
C. controversa ‘Variegata’ 275
C. kousa var. chinensis ‘China Girl’

 275
C. mas 278
C. sericea ‘Flaviramea’ 283

Coronilla valentina subsp. glauca 290
corrugated iron 335
Cortaderia (pampas grass) 84

US_342-351_Index.indd 343 1/12/08 14:39:18

342-351_Index.indd 344 28/11/08 10:10:46

INDEX344

C. selloana ‘Aureolineata’ 323
C. s. ‘Pumila’ 323

Corylus (hazel) 87
C. avellana ‘Contorta’ 87, 275
C. maxima ‘Purpurea’ 279

Cosmos 144
Cotinus (smoke bush) 87

C. coggygria Rubrifolius Group 279
C. ‘Grace’ 279

Cotoneaster 87
C. dammeri 290
C. frigidus 84
C. f. ‘Cornubia’ 279
C. horizontalis 290
C. lacteus 279
C. salicifolius ‘Gnom’ 170, 290

cottage gardens 58, 76, 129, 130,
140–7, 189
sculpture in 66, 67

Coulter, Fran 30–1, 114
country gardens 36, 49, 67, 116, 130,

220–7
courtyards 49, 50, 67, 157, 168,

232–3
Mediterranean 149, 150, 151, 152,

 153, 154
crab apple see Malus
Crambe cordifolia 300
cranesbill see Geranium
Crataegus 87, 259

C. laciniata 275
C. monogyna 202
C. persimilis ‘Prunifolia’ 275

crazy paving 330
Crinum

C. x powellii 316
C. x p. ‘Album’ 316

Crocosmia
C. x crocosmiiflora ‘Coleton Fishacre’

 316
C. x c. ‘Venus’ 317
C. masoniorum ‘Firebird’ 317

Crocus
C. goulimyi 317
C. tommasinianus 317
C. t. f. albus 317

crops 95, 191
see also productive gardens

cross-sections 23
crown imperial see Fritillaria imperialis
Cupressus (cypress) 152

C. arizonica var. arizonica 139
C. macrocarpa ‘Goldcrest’ 275

curves 21, 26, 28, 36–7, 109, 159
paths 28, 29, 37

cutting gardens 115
Cycas revoluta 178
Cyclamen

C. coum subsp. coum f. albissimum
 139

C. hederifolium 317
Cynara

C. cardunculus 73, 301
C. c. Scolymus Group 80

Cyperus 89
C. alternifolius 89
C. papyrus 175

cypress see Cupressus
Cytisus battandieri 279

D
daffodils see Narcissus
Dahlia 73, 87, 115, 144, 174, 191, 193

D. ‘Bishop of Llandaff’ 175, 317
D. ‘David Howard’ 317
D. ‘Gay Princess’ 317

daisy see Bellis
damp conditions, perennials for 311
Daphne

D. bholua ‘Jacqueline Postill’ 283
D. cneorum 290
D. odora ‘Aureomarginata’ 290

Darmera 74
D. peltata 326

Davidia involucrata 272
daylily see Hemerocallis
deadheading 19, 125, 260, 266
deciduous plants 73, 74
deciduous trees 87, 98

planting under 110
decking 54, 158, 160, 214, 219, 223,

238–9, 332
care of 245
curved 36, 54
laying 244–5
for slopes 91, 95

decks 32, 38, 98, 159, 161, 169, 203
Delphinium

D. Blue Fountains Group 301
D. Pacific hybrids 301

dens 198, 200
Deschampsia

D. cespitosa ‘Bronzeschleier’ 163
D. flexuosa ‘Tatra Gold’ 323

design case study 118–25
design software 101, 109
designing 7–9, 21

with plants 73
Deutzia 78
diagonal layouts 26, 28, 33, 108, 109
Dial Park (Worcestershire) 142–3
Dianthus ‘Bovey Belle’ 313
Dicentra

D. ‘Bacchanal’ 313
D. spectabilis ‘Alba’ 306

Dicksonia antarctica 275
Dierama pulcherrimum 301
Digitalis (foxglove) 145

D. grandiflora 306
D. x mertonensis 306
D. purpurea 146

dining areas 30, 43, 93, 152, 162, 195,
204
family gardens 197, 198, 200–1,

 202, 203
urban gardens 213, 218

Dipelta floribunda 279
disabilities, gardeners with 191
diseases 205, 206, 263
divided gardens 114
Djurovic, Vladimir 162

dogwood see Cornus
doors 57, 337
Doronicum ‘Little Leo’ 313
drainage 237

improving 91, 92, 264, 265
in retaining walls 58
on slopes 39, 94–5
of surfaces 55, 94–5

drifts of plants 78, 112, 116, 121, 223,
224, 225, 226
sustainable gardens 206, 208, 209
see also prairie-style planting

drives 333
drought-tolerant plants 74, 110, 152,

208
dry sites, plants for 74, 82, 281
dry stone walls 50, 58, 202, 334
dry stream beds 149, 151, 167
Dryopteris 83

D. affinis ‘Cristata’ 117
D. erythrosora 306
D. wallichiana 301

Dumbarton Oaks (Washington DC, US)
137

Dunnett, Dr Nigel 210

E
early-flowering perennials 305
East Lambrook Manor (Somerset, UK)

145
easy-care gardens 13, 76
Eccremocarpus scaber 263, 297
Echinacea 121, 123

E. ‘Art’s Pride’ 306
E. pallida 226
E. purpurea 115, 121, 202, 306
E. p. ‘Alba’ 306
E. ‘Sunset’ 123, 124

Echinops bannaticus 301
eclectic influences 128
ecosystems 206
edgings 28, 55, 137, 138, 226, 241
Edmond, Jeremy 139
Edwardian gardens 143, 145
El Novillero (California, US) 159, 161
elder see Sambucus
Elaeagnus

E. x ebbingei ‘Gilt Edge’ 279
E. ‘Quicksilver’ 280

electrical safety 53, 60, 68, 70, 71
electricians 53, 60, 68, 70, 71, 237
elephant’s ears see Bergenia
Elk Rock Garden (Oregon, US) 225
Elymus magellanicus 323
Ensete 175

E. ventricosum 301
entertaining 12, 68, 162, 200–1, 213,

218, 219, 339
environmental issues 53, 63, 70, 129,

331
Epimedium 83, 86, 122

E. x perralchicum 313
E. x versicolor ‘Sulphureum’ 125

Equisetum (horsetail) 89

E. hyemale 89
E. scirpoides 89

Eranthis hyemalis 318
Eremurus stenophyllus 306
Erica arborea var. alpina 283
ericaceous plants 74, 92
Eriobotrya japonica (loquat) 173, 179
Eryngium 121

E. agavifolium 301
E. bourgatii ‘Oxford Blue’ 313

Erysimum 74, 81, 115
Erythronium dens-canis 318
Escallonia ‘Apple Blossom’ 283
Eucalyptus 174, 175

E. gunnii 271
Eucomis bicolor 318
Euonymus

E. alatus ‘Compactus’ 210
E. fortunei ‘Emerald Gaiety’ 290
E. japonicus 178
E. j. ‘Latifolius Albomarginatus’ 154

Eupatorium 121
E. purpureum 326

Euphorbia 151
E. characias subsp. wulfenii ‘John

 Tomlinson’ 290
E. griffithii ‘Dixter’ 306
E. x martini 115, 116, 307
E. mellifera 179
E. palustris 210
E. polychroma 314
E. schillingii 307

evening primrose see Oenothera
evergreen interest, trees for 271
evergreens 14, 73, 74, 76, 79, 87, 161,

166, 198
grasses, sedges, and bamboos 325
hedges 78, 98
shrubs 80, 99, 295

Exochorda x macrantha ‘The Bride’ 284
The Exotic Garden (Norwich, UK)

174–5, 176
exotic plantings 129

F
Fagus (beech)

F. sylvatica 211
F. s. ‘Riversii’ 271

false acacia see Robinia pseudoacacia
families, needs of 12–13
family gardens 12, 30–1, 97, 130,

196–203, 202
Fargesia

F. murielae 323
F. nitida 125
F. rufa 218

Farrand, Beatrix (1872–1959) 222
Fatsia 173

F. japonica 178, 284
fedges 337
fence posts, putting up 246–7
fences 39, 42, 57, 141, 247, 262

bamboo 167, 170
height 99

US_342-351_Index.indd 344 1/12/08 14:39:19

342-351_Index.indd 345 28/11/08 10:10:47

INDEX 345

materials 335, 336–7
picket fences 31, 57, 141, 336

fennel see Foeniculum
ferns 83, 89

see also Adiantum ; Asplenium ;
 Athyrium ; Dryopteris ; Matteuccia ;
 Osmunda ; Polypodium
fertilizer 205, 260, 263, 264, 265, 267
Festuca

F. glauca 139
F. g. ‘Elijah Blue’ 323

Ficus (fig)
F. carica ‘Brown Turkey’ 275

Filipendula rubra ‘Venusta’ 327
fireplaces 70–1, 216–17
firethorn see Pyracantha
fish 170, 195
Fish, Margery (1888–1969) 145
flambeaux 218
flint 50, 227, 334
flooring kits 332
flower color 81, 111, 230
flowering period 110
focal plants 73, 77, 84–5, 181
focal points 21, 28, 31, 35, 142, 222

containers 30, 31, 32
formal gardens 133, 134–5
Japanese gardens 167
plants 73, 77, 84–5, 181
sculpture 32, 41, 67, 214
seats 62, 142, 221
shrubs for 279
structures 109, 167, 201, 339
trees for 273
water features 119, 154

Foeniculum (fennel)
F. vulgare 80
F. v. ‘Purpureum’ 195, 302

Foerster, Karl (1874–1970) 146
foliage 15, 110, 116, 216, 230
foliage gardens 153, 172–9
foliage interest 81, 111, 216, 285, 299,

309
foliage plantings 116, 117, 129
foliage plants 83, 214, 224
follies 339
Forest Stewardship Council see FSC
forget-me-not see Myosotis
form 8, 43, 79, 116
formal gardens 28, 48, 49, 128, 132–9,

157, 221
Mediterranean 149, 152, 153, 154
near the house 112, 221
symmetry 21, 26, 128, 131
see also parterres

Fothergilla 85, 87
foundations 237, 242–3
fountains 89, 133, 135, 136, 183, 214

bubble fountains 30, 89, 123, 153,
 340
foxglove see Digitalis
fragrance 15, 73, 76, 111, 321
framing views 30–1
Fraxinus excelsior ‘Pendula’ 272
Fritillaria (fritillary) 86

F. imperialis 318
F. i. ‘Maxima lutea’ 318

F. meleagris 208, 318
front gardens 49, 122, 123, 145, 339
Frost, Adam 117
frost pockets 92
fruit 15, 142, 191, 253
fruit trees 190, 191, 192
FSC (Forest Stewardship Council) 53,

59, 63, 121, 331
Fuchsia

F. magellanica 87, 154, 284
F. m. ‘Versicolor’ 116

Fukuhama, Masao 166–7
functional planting 76
functional requirements of gardens

12–13, 130
Funke, Charles 120
funky gardens 17
furniture 25, 49, 53, 62–5, 182, 214,

239
contemporary 62, 65, 159
hardwoods 63, 163
rustic 49, 62, 63, 64, 121, 143, 144,

 207
sculptural 65, 215
as storage 339
see also seats

fusion style 131, 180–7
Future Gardens (Hertfordshire, UK) 231,

233

G
gabions 334
Galanthus (snowdrop) 87

G. ‘Atkinsii’ 318
Galium odoratum 194
Galtonia viridiflora 318
Garden of Australian Dreams (Canberra,

Australia) 185
garden compost 91, 92, 206, 207, 260,

261, 262
garden design 7–9, 21
garden festivals 229, 231, 233
garden offices/studios 59, 338
garden onions 195
garden “rooms” (compartments) 142,

155
garden rooms (structures) 338
garden styles 16–17, 128–31
Gardens of Appeltern (The Netherlands)

217
Gardens of Gothenburg (Sweden)

185
Garrya 87
gates 57, 99, 337
Gavin, Diarmuid 185
Gazania 117
gazebos 152, 182, 338
Generalife (Spain) 137, 149
Genista 82, 151
geometric layouts 26–7, 32–3, 34, 35,

134, 195, 214
formal gardens 131, 133
Modernist gardens 157, 158, 160,

 160–1

productive gardens 189, 190, 191,
 192–3
geotextile membrane 244–5, 248, 255
Geranium (cranesbill) 16, 83

G. ‘Brookside’ 307
G. clarkei ‘Kashmir White’ 314
G. endressii 83
G. ‘Jolly Bee’ 202
G. macrorrhizum 83, 307
G. ‘Nimbus’ 307
G. palmatum 178
G. PATRICIA 147
G. phaeum 307
G. sanguineum 138
G. sylvaticum 210

Geum
G. coccineum 187
G. ‘Lady Stratheden’ syn.

 G. ‘Goldball’ 314
Gibbs, James (1682–1754) 139
Giles, Will 174–5, 176
Gladiolus 86, 111
glass 2, 59, 61, 181, 184, 215, 229, 231

ground glass 249
mosaics 154
panels 41, 171, 335
pebbles 333

Gleditsia triacanthos ‘Sunburst’ 272
Glorious Gardens (garden design) 22–3
Golden Gate Park (San Francisco, US)

169
Goldsworthy, Andy 229
Goodman, Will 182
Google Earth 107
gourds 193
gradients, measuring 103
granite 55, 211

polished 50, 134–5, 331
setts 50, 55, 187, 330

grape hyacinth see Muscari
grasses 34, 73, 74, 80, 137, 147, 161,

171, 322–5
for fall color 87, 121, 123
country gardens 222–3, 225
fusion style 181, 183
urban gardens 214, 215, 216–17
for winter interest 49, 121
see also Miscanthus ; Molinia ; New

 Perennial Movement; Pennisetum ;
 prairie-style planting; Stipa
gravel 118, 119, 133, 158, 171, 175,

333
Breedon 146, 249
colored 135, 249
Japanese gardens 165, 166–7, 168,

 171
laying 237
as mulch 150, 248–9, 261
paths 37, 49, 54, 134, 141, 143, 191,

 221, 222, 226, 241
self-binding 146, 249, 333
self-seeding in 123, 147
in Zen gardens 165, 167

gravel borders 25
laying 150, 248–9

gravel gardens 110, 122, 123
Mediterranean 149, 150–1, 152, 155

Gravetye Manor (West Sussex, UK) 222
Great Dixter (East Sussex, UK) 224
“green” cement 331
green roofs 206, 206–7, 210, 338
greenhouses 97, 189, 190, 191, 192,

195, 338
gray water 95, 266
gray-leaved plants 74, 82
Groeningen, Isabelle Van 146
ground cover 73, 77, 82–3, 83, 210,

287
grouping plants 112
growing conditions 25, 91, 110, 114
Guevrekian, Gabriel 161
Guilfoyle, Annie 179
Guinness, Bunny 194, 195
Gunnera 78

G. manicata 327
Gustafson, Kathryn 229
Gypsophila 80

G. paniculata ‘Bristol Fairy’ 307

H
habit 75
habitats 96, 221, 222, 229, 261

sustainable gardens 205, 206, 208,
 211

water features 89, 95, 130
Hakonechloa macra ‘Aureola’ 81, 146,

176, 323
Hall, Stephen 206–7
Hallam Garden Design 118–25
Hamamelis 85, 87, 111

H. x intermedia ‘Jelena’ 280
H. x i. ‘Pallida’ 280

handkerchief tree see Davidia
involucrata

Hardenbergia violacea 297
hardwoods 59, 61, 63, 163, 252, 331,

332, 336
hardy geraniums see Geranium
hawthorn see Crataegus
hazel see Corylus
heat islands 92, 129, 174, 179
heather see Calluna
heating 53, 70–1, 162, 216–17, 339
Hebe 80, 111, 114

H. ‘Great Orme’ 290
H. macrantha 291
H. ‘Midsummer Beauty’ 284
H. ochracea ‘James Stirling’ 291
H. ‘Pewter Dome’ 139
H. pinguifolia 80, 82
H. p. ‘Pagei’ 291
H. ‘Red Edge’ 291

Hedera (ivy) 83, 263
H. colchica ‘Dentata Variegata’ 297
H. c. ‘Sulphur Heart’ syn.

 H. c. ‘Paddy’s Pride’ 297
H. helix 83
H. h. ‘Kolibri’ 186
H. h. ‘Oro di Bogliasco’ syn.

 H. h. ‘Goldheart’ 297
H. h. ‘Parsley Crested’ 297

US_342-351_Index.indd 345 1/12/08 14:39:21

342-351_Index.indd 346 28/11/08 10:10:49

INDEX346

hedges 19, 42, 43, 141, 158, 210, 337
beech 78, 111, 211, 337
box 49, 75, 135, 189, 211, 216, 223
country gardens 221, 222, 223, 224,

 225, 226
deciduous 78
evergreen 78, 135
formal 134, 135, 181, 226
low 31, 32
mixed 223, 258
planting 258–9
and right to light 99
for structure 78, 135, 221, 222, 223,

 224, 225, 226
tall 91, 99
yew 67, 111, 125, 135, 139, 147,

 223, 225, 271
height 40–1, 110
Helenium ‘Moerheim Beauty’ 307
Helianthemum 80, 82

H. ‘Wisley Primrose’ 291
Helianthus (sunflower) 174, 175

H. ‘Lemon Queen’ 302
H. ‘Monarch’ 302

Helichrysum italicum subsp. serotinum
291

Heliconia rostrata 179
Helleborus (hellebore) 86

H. argutifolius 308
H. foetidus 308
H. f. ‘Wester Flisk Group’ 125
H. x hybridus ‘Pluto’ 314
H. orientalis 83

Hemerocallis (daylily) 121
H. ‘Buzz Bomb’ 308
H. ‘Corky’ 124
H. ‘Marion Vaughn’ 308

herb gardens 35, 48, 155, 194, 195
herbaceous perennials see perennials
herbs 15, 73, 131, 143, 150, 189, 192

Mediterranean 92, 155
raised beds 253

Hestercombe (Somerset) 225
Heuchera

H. ‘Chocolate Ruffles’ 117
H. ‘Pewter Moon’ 314
H. ‘Plum Pudding’ 81, 116, 219, 314
H. ‘Red Spangles’ 314

Heywood, Tony 230–1
Hibiscus syriacus ‘Diana’ 284
Hidcote Manor (Gloucestershire, UK)

142, 145
Hidden Gardens 198–9
high-maintenance gardens 18, 76, 143,

154, 214
hillsides, natural 39
Hippophae rhamnoides 280
holidays 116, 129
holly see Ilex
holly oak/holm oak see Quercus ilex
honesty see Lunaria
honeysuckle see Lonicera
hop see Humulus
hornbeam see Carpinus
horsetail see Equisetum
Hosta 30, 31, 49, 80, 81, 83

H. ‘Francee’ 170, 308

H. ‘Krossa Regal’ 117
H. ‘Royal Standard’ 146, 308
H. sieboldiana var. elegans 154, 308
H. ‘Sum and Substance’ 146

hot, dry sites, shrubs for 281
hot tubs 177
hues 44, 47
Humulus lupulus ‘Aureus’ 298
hurdles 50, 177, 192, 337
Hurst Garden (US) 182
hutches 339
hyacinth see Hyacinthus orientalis
Hyacinthoides (bluebell) 24

H. non-scripta 318
Hyacinthus (hyacinth) 86

H. orientalis ‘Blue Jacket’ 318
Hydrangea 85, 145

H. anomala subsp. petiolaris 263,
 298

H. arborescens ‘Annabelle’ 284
H. aspera Villosa Group 284
H. macrophylla 138
H. m. ‘Mariesii Lilacina’ 284
H. paniculata ‘Unique’ 280
H. quercifolia SNOW QUEEN syn.

 H. ‘Flemygea’ 284
Hydrocotyle americana 89

I
Iberis sempervirens 80
ideas 16–17, 21, 110, 129
Ilex (holly) 99

I. aquifolium ‘Silver Queen’ 280
I. crenata 84

Imperata cylindrica ‘Rubra’ 323
Indigofera heterantha 285
infinity pools 157, 163
informal gardens 21, 149, 152, 154
informal plantings 34
informal ponds 239, 254–5
insects 12, 89, 122, 192, 207, 209, 261,

263
inspiration 21, 24–5, 110, 120–1, 129
interlocking circles 36
Inula magnifica 302
Ipomoea (morning glory) 263
Iris 82, 88, 110, 161, 165

I. ‘Golden Alps’ 319
I. laevigata 327
I. pallida ‘Variegata’ 319
I. pseudacorus 89
I. p. ‘Variegata’ 327
I. reticulata 82
I. sibirica 211
I. s. ‘Butter and Sugar’ 327
I. s. ‘Perry’s Blue’ 327
I. ‘Superstition’ 319
I. versicolor 327
I. v. ‘Kermesina’ 327
I. ‘White Knight’ 319

ironwork 139, 186, 335
irregularly-shaped plots 104–5, 107
Islamic influence 34, 35, 137
Isolepis cernua 89

Itea ilicifolia 280
ivy see Hedera
ivy-leaved geranium see Pelargonium

J
Jacobsen, Arne 161
Japanese anemone see Anemone x

hybrida
Japanese gardens 164–9
Japanese maple see Acer
Japanese-style gardens 129, 170–1,

333
Jardin de Métis (Quebec, Canada) 229,

231, 233
Jardin Majorelle (Marrakesh, Morocco)

153, 154
Jasminum (jasmine) 262, 263

J. nudiflorum 285
J. officinale ‘Argenteovariegatum’

 298
Jekyll, Gertrude (1843–1932) 141, 143,

151, 222, 225
Jellicoe, Sir Geoffrey (1900–96) 146,

171, 225
Jensen, Jens (1860–1951) 205, 206
jets 181, 197, 214
Jim Thompson House (Bangkok,

Thailand) 176
Joyce, Sam 218, 219
Judas tree see Cercis siliquastrum
Judycki, Maggie 170
Juncus 89

J. effusus f. spiralis 89
J. patens ‘Carman’s Gray’ 89

jungle style 9, 27, 177
see also foliage gardens

Jungles, Raymond 179
Juniperus (juniper)

J. communis ‘Hibernica’ 280
J. x pfitzeriana 291
J. x p. ‘Pfitzeriana Aurea’ 291
J. procumbens 291
J. squamata ‘Blue Carpet’ 292

K
Katsura Imperial Villa (Japan) 169
Kensington Roof Gardens (London)

217
Kent, William (1685–1748) 225
Kiftsgate Court (Gloucestershire, UK)

225
Kiley, Dan 138, 161, 222
Kiringeshoma palmata 327
kitchen gardens 58, 189, 191
Kitson, Ian 202
Knautia macedonica 308
Kniphofia (red hot poker) 221

K. ‘Bees’ Sunset’ 308
K. ‘Percy’s Pride’ 309

knot gardens 133
Kogan, Marcio 158–9
Kolkwitzia amabilis ‘Pink Cloud’ 285

L
Laburnum 85

L. x watereri ‘Vossii’ 276
lady’s mantle see Alchemilla mollis
Lagurus ovatus 324
lakes 221, 222
Lamium

L. maculatum ‘Red Nancy’ 314
L. m. ‘White Nancy’ 314

land art 229
landscape, links to 27, 31, 222, 223
landscape fabric 151, 261
Landscape Movement 221
lanterns, stone 164, 167, 169
larch see Larix
large shrubs 278–81
large trees 270–1
Larix (larch)

L. kaempferi ‘Pendula’ 276
late-flowering perennials 307
late-flowering shrubs 293
Lathyrus odoratus (sweet pea) 154, 191,

192, 262, 263
Latz, Peter 233
Laurus nobilis (bay) 43, 190, 276
Lavandula (lavender) 16, 43, 67, 74, 82,

191
L. angustifolia 202
L. a. ‘Munstead’ 292
L. pedunculata subsp. lusitanica 186
L. stoechas 155, 292
Mediterranean gardens 149, 150, 151

Lavatera 75
L. x clementii ‘Barnsley’ 285
L. x c. ‘Bredon Springs’ 285

lavender see Lavandula
lawns 32, 142, 158, 173, 216, 266

country gardens 222, 227
family gardens 197, 202
formal gardens 133, 134, 135
planting sod 256, 264–5
mowing 265
seeding 256, 265
work involved 18, 19

Lawrenson, Fiona 226, 227
layering shapes 32–3
Le Nôtre, André (1613–1700) 135, 137
leafmold 261
legal issues, boundaries 91, 98, 99
Lennox-Boyd, Arabella 134–5
Leucanthemella serotina 302
Leucanthemum x superbum ‘Wirral

Supreme’ 302
Leucojum aestivum ‘Gravetye Giant’ 319
levels 23, 32–3
Liatris spicata ‘Kobold’ 309
lichens 165
lifestyle changes 129
light 21, 46, 110, 136, 157, 182

right to 99
lighting 32–3, 68–71, 99, 119, 121,

136, 171, 219, 232
family gardens 197, 202
fusion style 181, 182, 186
installation 53, 68, 70, 236, 237
LEDs 49, 68, 69, 70, 71, 183

US_342-351_Index.indd 346 1/12/08 14:39:22

342-351_Index.indd 347 28/11/08 10:10:50

INDEX 347

Modernist gardens 158–9, 162, 163
for mood 15, 69
neon 49
solar 53, 71
urban gardens 213, 214, 215, 216

Ligularia 80
L. ‘The Rocket’ 328

Ligustrum
L. delavayanum 84, 163
L. jonandrum 138
L. ovalifolium ‘Aureum’ 280

Lilium (lily) 86, 115, 175
L. ‘African Queen’ 319
L. ‘Black Beauty’ 319
L. Citronella Group 319
L. martagon 319
L. Pink Perfection Group 320
L. regale 320
L. ‘Star Gazer’ 320

lily see Crinum ; Lilium
lily-of-the-valley see Convallaria majalis
lime see Tilia
limestone 136, 147, 152, 157, 158, 187,

233, 331
living willow 337, 338
Lloyd, Christopher (1921–2006) 224
loams 92, 94
Lobelia 174
local materials 175, 205, 206, 207
“lollipop” trees 43
London Wetland Centre 185, 209
Long, Richard 229
Lonicera (honeysuckle) 87, 262, 263

L. nitida 84
L. n. ‘Baggesen’s Gold’ 114, 292
L. periclymenum ‘Serotina’ 210, 298
L. pileata 83, 292

loquat see Eriobotrya japonica
Lost Gardens of Heligan (Cornwall, UK)

193
Lotus hirsutus 80
Loudon, John Claudius (1783–1843) 215
low-maintenance gardens 19, 76, 179,

195, 218, 219
see also prairie-style planting

low-maintenance plants 181
Luis Cezar Fernandes Garden (Brazil) 174
Lunaria (honesty) 49
Lupinus ‘Chandelier’ 309
Lutyens, Edwin (1869–1944) 143, 225
Luzula nivea 187
Lychnis

L. coronaria 309
L. c. ‘Alba’ 309
L. flos-cuculi 211

Lysimachia 83, 88
L. ephemerum 115, 309

Lythrum 88
L. salicaria ‘Feuerkerze’ 309
L. virgatum ‘The Rocket’ 144

M
Macleaya microcarpa ‘Kelway’s Coral

Plume’ 302
Magnolia 86, 167

M. liliiflora ‘Nigra’ 285
M. stellata 285

Mahonia 73, 87
M. japonica 285
M. x media ‘Buckland’ 186
M. x m. ‘Charity’ 280

maintenance 18–19, 266–7
mallow see Lavatera
Malus

M. ‘Evereste’ 276
M. ‘Royalty’ 276

man-made materials 181, 182–3, 215,
229, 230–3

manure 92, 122, 206, 260, 262, 267
maple see Acer
marble 331
marginal plants 88, 110, 207, 225, 255,

327
marjoram see Origanum
Martin, Paul 194, 195
Martino, Steve 182–3, 208
Marx, Roberto Burle (1909–94) 173,

174, 176, 179
Mason, Olive 142–3
materials 189, 213, 215, 237, 330–41

checklist 61
choosing 9, 53, 237
fusion style 184–5
local 175, 205, 206, 207
man-made 181, 182–3, 215, 229,

 230–3
modern 49, 129, 183, 186
Modernist gardens 157, 159
natural 58, 181, 182, 215, 223, 229
for paths 28, 29
for screens and boundaries 56–7,

 334–7
for slopes 58, 59
for structures 58, 59
for surfaces 54–5, 330–3
sustainable 129, 205
for water features 60

matrix planting 146, 192
Matteuccia struthiopteris 328
mature gardens, rejuvenating 96, 97
mature trees 97
meadow plantings 141, 205, 206, 225
meadows 19, 208, 210, 221, 222, 223
measuring a plot 102, 103, 104–5, 239
Meconopsis betonicifolia 232
meditation 165, 167
Mediterranean gardens 48, 66,

148–55
Mediterranean herbs 92
Mediterranean plantings 82, 182–3,

184, 261
medium-sized perennials 304–11
medium-sized shrubs 282–7
medium-sized trees 272–3
Mee, Claire 202, 203
Melianthus major 302
Mentha (mint)

M. requienii 75
M. suaveolens 194

metal 50, 58, 59, 61, 332
containers 340–1
see also aluminum; steel

microclimates 91, 98, 129, 154, 155
midrange plants 73, 77, 78, 80–1
Mies van der Rohe, Ludwig

(1886–1969) 162
Millennium Park (Chicago, US) 201
Mimulus luteus 89
miniature landscapes 165, 168
minimalism 17, 129
mint see Mentha
Miscanthus 78

M. sinensis 87, 219
M. s. ‘Flamingo’ 115
M. s. ‘Gracillimus’ 324
M. s. ‘Kleine Silberspinne’ 324
M. s. ‘Malepartus’ 324
M. s. ‘Silberfeder’ 324
M. s. ‘Zebrinus’ 324

mixed borders 18
mixed hedges 223, 258
mock orange see Philadelphus
modern materials 49, 129, 183, 186
Modernist gardens 112, 128, 156–63,

182–3
Modernist influences 147
moisture-loving plants 91, 94, 311
Molinia

M. caerulea subsp. arundinacea
 ‘Windspiel’ 80

M. c. subsp. caerulea ‘Variegata’
 324
Monarda

M. ‘Scorpion’ 226
M. ‘Squaw’ 309

monochrome colors 49
monoculture plantings 181
“mood boards” 24
moods 14–15, 21, 27
Moorish influence 149, 150, 153, 339
morning glory see Ipomoea
Morus nigra (mulberry) 272
mosaics 49, 55, 133, 334

Mediterranean gardens 149, 150,
 151, 154
moss gardens 168
mosses 89, 165, 167
movement 14, 32, 139, 170, 181, 183
mowing lawns 265
mowing strips 249, 253
mulberry see Morus
mulches 125, 261, 266

bark chips 259, 261, 263
garden compost 92
gravel 150, 248–9, 261
leafmold 261
manure 92
organic matter 260

multi-level layouts 38–9
Munstead Wood (Surrey) 143, 145
Musa (banana) 174, 175

M. basjoo 179, 219, 302
Muscari (grape hyacinth) 86

M. armeniacum ‘Blue Spike’ 320
M. latifolium 320

Myosotis (forget-me-not) 49
M. scorpioides 89, 328

Myrtus (myrtle)
M. communis ‘Flore Pleno’ 285

N
Nandina

N. domestica 286
N. d. ‘Fire Power’ 286

Narcissus (daffodil) 86, 202
N. ‘Bridal Crown’ 320
N. poeticus var. recurvus 320
N. ‘Tête-à-Tête’ 320
N. ‘Thalia’ 320

nasturtium see Tropaeolum
native plants 58, 89, 179, 208, 209,

211, 222
natural forms 43
natural hillsides 39
natural materials 58, 181, 182, 215,

223, 229
natural stone see stone
naturalistic plantings 14, 78, 112, 221
navigation 21, 28–9, 30
Nectaroscordum siculum subsp.

bulgaricum 321
neighbors 98, 99, 237

see also privacy
Nepeta

N. grandiflora ‘Dawn to Dusk’ 309
N. nervosa 114
N. ‘Six Hills Giant’ 310

Nerine 111
N. bowdenii 321

Nerium oleander 155
neutral colors 49
New Perennial Movement 205, 206,

209, 226
new styles 131
Newell, Karla 154
NGS (National Garden Scheme) Yellow

Book 217
Nixon, Philip 214–15
Nymphaea (waterlily) 88, 89, 255

N. alba 211
N. ‘Darwin’ 328
N. ‘Froebelii’ 328
N. ‘Gonnère’ 328
N. ‘Marliacea Chromatella’ 328
N. tetragona 89

Nyssa sinensis 272

O
oak see Quercus
oak blocks 119, 120, 123
obelisks 190, 191, 263, 338
Ocimum basilicum (basil) 195
Odette Monteiro Garden see Luis Cezar

Fernandes Garden
Oehme van Sweden 145
Oenothera fruticosa ‘Fyrverkeri’ 314
offsets (in surveying) 104
Olea europaea (olive) 41, 134–5, 192,

203, 276
Mediterranean gardens 148, 149,

 150, 154, 155
Olearia macrodonta 281
olive see Olea

US_342-351_Index.indd 347 1/12/08 14:39:24

342-351_Index.indd 348 28/11/08 10:10:51

INDEX348

onions (garden) 195
Ophiopogon 121

O. planiscapus ‘Nigrescens’ 324
options, assessing 96–7
orchards 221
organic approach 205
organic layouts 21, 32, 36–7, 109
organic matter 82, 83, 258, 260, 265,

267
orientation 47, 101

see also aspect
Origanum ‘Kent Beauty’ 292

O. laevigatum ‘Herrenhausen’ 123,
 124, 310

O. vulgare ‘Aureum’ 155, 195, 203
ornamental cherry see Prunus
Orontium 88

O. aquaticum 89
Osmanthus x burkwoodii 286
Osmunda regalis 328
Oudolf, Piet 120, 121, 224, 225, 226
outdoor living 97, 129, 158, 162
outdoor rooms 12, 68, 97, 130–1, 154,

158, 198, 214, 215
overhead plans 23
overlaid photographs 22, 105, 112
oxygenators 88

P
Pachysandra terminalis 83, 314
paddlestones 333
Paeonia (peony) 76, 165

P. delavayi 286
P. lactiflora ‘Duchesse de Nemours’

 146
P. l. ‘Sarah Bernhardt’ 310

paint 44, 331, 335, 338, 339
Paley Park (New York, US) 217
pallets 335
palms 152, 154, 174, 175, 176, 183

see also Trachycarpus
pampas grass see Cortaderia
Panicum

P. virgatum 121
P. v. ‘Heavy Metal’ 147, 324
P. v. ‘Rehbraun’ 226

pansy see Viola
Papaver (poppy) 145

P. orientale ‘Black and White’ 310
Pape, Gabriella 146
papyrus see Cyperus papyrus
parsley see Petroselinum crispum
Parsons, Chris 118–25
parterres 34, 73, 112, 189, 194, 195,

223
formal gardens 131, 133, 134, 135,

 136
Mediterranean 149

Parthenocissus
P. henryana 298
P. tricuspidata ‘Veitchii’ 298

Passiflora (passion flower) 76, 262
P. caerulea 298

paths 28, 29, 55, 165, 211, 222

bark 37, 332
brick 54, 143, 176, 189, 191, 240
cottage gardens 141, 143, 144
gravel 37, 49, 54, 134, 141, 143, 191,

 221, 222, 226, 241
laying 240–1
lighting 68
materials for 28, 29, 53, 330–3
permeable 249
in productive gardens 189, 190, 191
routes of 21, 28–9, 33, 37
stone 54, 146, 211, 330–1
width 239

patio kits 332
patio ponds 340
patios 55, 93, 97, 98, 99, 332

care 243
construction 239, 242–3, 332
site for fragrant plants 111

Paulownia tomentosa 273
pavers 54, 133, 182, 242–3
paving 32, 54, 133, 182–3, 214, 216

brick 330
concrete 157, 159
cottage gardens 142
crazy 330
materials for 330–1
plants in 29, 55, 141, 152
stone 133, 135, 139, 152, 162, 221,

 330–1
terra-cotta 155

peach see Prunus persica
pear see Pyrus
pebbles 49, 51, 55, 110, 186, 229, 249
Pelargonium

ivy-leaved 16
P. ‘Vancouver Centennial’ 154

Pennisetum alopecuroides 75, 325
Penstemon

P. ‘Alice Hindley’ 310
P. ‘Andenken an Friedrich Hahn’

 310
peony see Paeonia
perennial weeds 256, 264, 267
perennials 73, 74, 76, 77, 78, 97,

224–5
for architectural interest 301
for fall color 87
for containers 315
for damp conditions 311
early-flowering 305
for foliage interest 309
late-flowering 307
medium-sized 304–11
planting 260–1
shade-tolerant 313
small 312–15
summer color 123
tall 300–3
for attracting wildlife 303
for winter interest 49
see also drifts, planting; New

 Perennial Movement
perfume 15, 73, 76, 111, 321
pergola kits 239, 250–1, 339
pergolas 30, 32, 145, 203, 221, 339

building 239, 250–1

materials for 58, 59, 219, 239,
 250–1, 339

for privacy 98, 114, 214
for shade 150, 151, 339

periwinkle see Vinca
permeable hard surfaces 206, 208,

249
Perovskia ‘Blue Spire’ 116, 292
Persicaria

P. amplexicaulis ‘Firetail’ 310
P. bistorta ‘Superba’ 117, 310

perspective 40, 41, 104–5
Plexiglas (plastic) 49, 61, 181, 184,

229, 231
pesticides 205
pests 143, 193, 205, 206, 260
Petroselinum crispum (parsley) 194
pH of soils, testing 92
Phalaris arundinacea var. picta 325
Philadelphus ‘Belle Étoile’ 286
Phlomis 121, 224

P. fruticosa 292
P. russeliana 226, 310

Phlox
P. paniculata ‘Balmoral’ 311
P. p. ‘Norah Leigh’ 311

Phormium 84, 111, 173, 175
P. cookianum subsp. hookeri ‘Tricolor’

 179, 311
P. ‘Sundowner’ 177
P. tenax 116, 176
P. t. Purpureum Group 303

Photinia x fraseri ‘Red Robin’ 281
photographs, designing with 22, 105,

110, 112, 113
Phygelius x rectus ‘African Queen’ 292
Phyllostachys

P. aurea 171
P. aureosulcata var. aureocaulis 325
P. nigra 178, 325
P. n. f. henonis 186
P. sulphurea f. viridis 43
P. vivax f. aureocaulis 325

Physocarpus opulifolius ‘Diabolo’ 286
Picea (spruce)

P. abies ‘Reflexa’ 293
P. breweriana 273
P. pungens ‘Koster’ 273

picket fences 31, 57, 141, 336
Pieris 74

P. japonica 286
P. j. ‘Blush’ 286

pine see Pinus
pink see Dianthus
Pinus (pine) 163, 168

P. mugo ‘Mops’ 293
P. sylvestris ‘Aurea’ 273
P. wallichiana 271

Pittosporum tenuifolium 281
planning controls 98, 99
planning permission 99, 237
plans 8, 21, 22–3

creating 101–9, 111–13
see also planting plans; scale plans;

 site plans
planters 50, 160, 193, 219, 340, 341
planting 237

bare-root plants 256, 258
climbers 262–3
container-grown plants 256, 258–9,

 260
hedges 258–9
perennials 260–1
planning 110–13
shrubs 260–1
trees 258–9
water features 88–9

planting density 112, 113
planting plans 23, 101, 112–17

cottage gardens 146–7
country gardens 226–7
family gardens 202–3
foliage gardens 178–9
formal gardens 138–9
fusion 186–7
Japanese-style gardens 170–1
Mediterranean gardens 154–5
Modernist gardens 162–3
productive gardens 194–5
scale for 106, 116
sustainable gardens 210–11
urban gardens 218–19

planting techniques 256–63
plantings

in blocks 112, 158, 159, 160, 161
changed seasonally 35
cottage gardens 141, 142–3
formal near the house 112, 221
high-maintenance 154, 214
informal 34
Japanese gardens 165, 166–7
Mediterranean 149, 152, 153,

 154–5, 182–3, 184
Modernist gardens 157
monoculture 181
naturalistic 14, 78, 112, 221
in paving 29, 55, 141, 152
planning a design 110–11
structural 43
sustainable 210–11
see also drifts of plants; prairie-style

 planting
plants 73

selecting 76–7, 110–11
understanding 74–5

platforms 38, 95
play areas 12, 25, 31, 97, 128, 213, 339

family gardens 36, 147, 197, 198–9,
 201, 203
pleached trees 115, 133, 136, 214–15,

215, 216
polished concrete 158, 171
polished granite 50, 134–5, 331
pollarded trees 187, 273
polyanthus see Primula Polyanthus

Group
Polypodium

P. interjectum ‘Cornubiense’ 315
P. setiferum 179

ponds 200, 225, 239
making 254–5
margins 208–9
materials for 60
patio ponds 340

US_342-351_Index.indd 348 1/12/08 14:39:25

342-351_Index.indd 349 28/11/08 10:10:52

INDEX 349

plants for 327
safety 97, 197, 200
siting 88
for wildlife 60, 95, 130, 198, 201,

 207
see also pools

Pontederia 88, 221
P. cordata 328

pools 14, 51, 91, 95, 175, 195, 218
country gardens 221, 223
formal 89, 134, 137, 221
infinity pools 157, 163
Japanese gardens 164, 170, 171
materials for 60
Mediterranean gardens 151, 152,

 153, 154
Modernist gardens 160, 161
safety 97, 197, 200
swimming pools 159, 200
see also ponds; reflections

poppy see Papaver
Port Lympne (Kent) 138, 139
potagers 189, 190–1
Potentilla 82

P. atrosanguinea 311
P. fruticosa ‘Abbotswood’ 293
P. f. ‘Dart’s Golddigger’ 82
P. f. ‘Elizabeth’ 82
P. f. ‘Goldfinger’ 293

pots 50, 154, 177, 182, 191, 340, 341
terra-cotta 150, 151, 153, 191, 340
see also containers

powdery mildew 263
prairie-style planting 112, 119, 123,

124, 128, 222
sustainable gardens 205, 206, 208,

 209
pre-construction checklist 237
pressure-treated timber 59, 239, 252
Primula 86, 88

P. alpicola 329
P. beesiana 329
P. ‘Inverewe’ 329
P. Polyanthus Group 139
P. vialii 89

Pritchardia pacifica 179
privacy 31, 99, 177, 178, 203, 218

hedges for 91, 115
pergolas for 98, 114, 214
screens for 41, 76, 99, 122, 178

privet see Ligustrum ovalifolium
productive gardens 131, 188–95
professionals 236, 239

see also contractors; electricians;
 surveyors
proportion 34
Provençal style 151, 152
pruning 19, 66, 84, 166, 267

cutting back 124, 260, 267
to allow in more light 99, 125

Prunus 86, 87, 165, 167
P. armeniaca (apricot) 191
P. x cistena 293
P. laurocerasus 117
P. l. ‘Zabeliana’ 293
P. ‘Mount Fuji’ 276
P. padus ‘Watereri’ 273

P. persica (peach) 191
P. serrula 276
P. spinosa 99
P. ‘Spire’ 276
P. x subhirtella ‘Autumnalis’ 87
P. x s. ‘Autumnalis Rosea’ 277

Pulmonaria ‘Diana Clare’ 315
pumps 60, 254, 255
PVC liner 254–5
Pyracantha 99, 337

P. SAPHYR JAUNE 286
Pyrus salicifolia ‘Pendula’ 115, 277

Q
Quercus ilex (holm/holly oak) 149, 215,

271
quince, ornamental see Chaenomeles

R
railings 39, 186, 335
rainwater collection 95, 206, 207, 266
raised beds 37, 49, 58, 184, 216–17,

239
making 239, 252–3
productive gardens 191, 192

raised planters 193
rambler roses 144, 262, 298
ramps 38, 39
random planting 112
Ranunculus

R. aquatilis 88
R. flammula 89

reclaimed wood 49, 59, 63, 211, 252
rectangular plots, measuring 102
rectilinear structure 108, 133, 141, 157,

158, 190–1, 216
recycled water 95, 266
recycled wood 49, 59, 63, 211, 252
recycling 205, 206, 207, 208, 339,

341
water 95, 266

red chard 195
red hot poker see Kniphofia
reflections, in water 51, 69, 135, 153,

157, 158, 159, 165, 171, 175, 218,
 224–5
reflective surfaces 186, 231
rejuvenating a mature garden 96, 97
relaxation 13, 68, 130, 162, 194, 197,

202, 213, 219
religious influences 129, 167
rendered concrete 58, 219
rendered walls 40, 50, 56, 67, 153, 175,

335
fusion gardens 182, 183
Modernist gardens 157, 160, 161,

 163
rendering 61, 335
repetition 41, 128, 213

in planting 34–5, 40, 78, 144, 181,
 182
rescued materials 141, 179

see also reclaimed wood
retaining walls 38, 58, 236
Rhamnus alaternus ‘Argenteovariegata’

281
Rheum (rhubarb) 74

R. palmatum ‘Atrosanguineum’ 329
Rhodanthemum hosmariense 315
Rhododendron 74, 86, 165

R. ‘Golden Torch’ 293
R. ‘Kure-no-yuki’ 293
R. luteum 281

RHS Chelsea Flower Show (London) 217
RHS Garden Wisley (Surrey, UK) 193
RHS Hampton Court Palace Flower

Show (Surrey) 233
rhubarb see Rheum
Rhus 87

R. typhina 277
Ribes sanguineum ‘Pulborough Scarlet’

286
right to light 99
rills 137, 151, 254–5
Roberts, Debbie 155
Robinia pseudoacacia ‘Frisia’ 273
Robinson, Joyce 151
Robinson, William (1838–1935) 206,

222
rock gardens 75
rock rose see Cistus ; Helianthemum
rocks 166, 167, 168, 175, 184
Rodgersia 74, 80, 83

R. pinnata ‘Superba’ 329
role of the garden 12–13, 130
Romneya coulteri ‘White Cloud’ 303
roof gardens 150, 212, 218
Rosa (rose)

R. ANNA FORD 294
R. ‘Compassion’ 298
R. ‘Félicité Perpétue’ 298
R. ‘Geranium’ 286
R. ‘Golden Showers’ 299
R. ‘Golden Wings’ 294
R. ‘New Dawn’ 114
R. PEARL DRIFT syn. R. ‘Leggab’ 294
R. ‘Rambling Rector’ 227
R. rugosa 337
R. ‘Souvenir du Docteur Jamain’ 117
R. ‘The Fairy’ 294
R. WILDEVE syn. R. ‘Ausbonny’ 294
see also roses

rosemary see Rosmarinus officinalis
roses 19, 74, 143, 298

climbing 251, 262, 263, 298–9, 339
ramblers 144, 262, 298
standard 190, 192–3
see also Rosa

Rosmarinus officinalis (rosemary) 149,
151, 294

Rothwell, Sara Jane 22–3
Rousham House (Oxfordshire, UK) 225
routes 21, 28–9, 30
Rowe, Charlotte 138
rubber 197, 229, 231, 333, 339
Rubus ‘Benenden’ 287
Rudbeckia 87, 121

R. fulgida var. sullivantii ‘Goldsturm’
 311

R. laciniata ‘Goldquelle’ 311
R. occidentalis 226

runner beans 191, 192, 195, 263
rustic furniture 49, 63, 64, 121, 143,

144, 207
Ruta graveolens 294
Ryoan-ji (Japan) 167, 169

S
S-shaped designs 36
Sackville-West, Vita (1892–1962) 145,

146, 222
safety 38, 236

electrical 53, 60, 68, 70, 71
heating 58
play areas 25, 339
water features 88, 97, 197, 200

sage see Salvia
Sagittaria 88
sails 41, 98, 217, 218
St Catherine’s College (Oxford, UK) 161
salad crops 192, 193
Salix (willow) 85

S. alba 187
S. a. var. sericea 273
S. elaeagnos subsp. angustifolia 117
S. x sepulcralis ‘Chrysocoma’ 273

Salvia 82, 145
S. microphylla 294
S. nemorosa 315
S. n. EAST FRIESLAND 227
S. officinalis 82
S. o. ‘Purpurascens’ 294
S. o. ‘Tricolor’ 194, 295
S. x sylvestris ‘Mainacht’ 226
S. uliginosa 303

Sambucus
S. nigra ‘Eva’ 287
S. n. f. porphyrophylla ‘Black Lace’

 116
S. racemosa ‘Plumosa Aurea’ 227,

 287
sandboxes 25, 198, 200
sandstone 50, 331
sandy soils 74, 92, 94, 260, 267
Sanguisorba canadensis 329
Santolina 80

S. chamaecyparissus 82, 155, 186
S. pinnata subsp. neapolitana

 ‘Sulphurea’ 295
S. rosmarinifolia 194

Sarcococca 87
S. hookeriana var. digyna 295
S. h. var. humilis 170

Sassafras albidum 170
Saururus 88
scale 9, 26, 34

of plans 106, 113, 116
scale plans 101, 103, 104, 105, 106–7,

108–9, 112, 113
Scampston Hall (North Yorkshire, UK)

121, 225, 226
Scarpa, Carlo (1906–78) 147
scent 15, 73, 76, 111, 321

US_342-351_Index.indd 349 1/12/08 14:39:26

342-351_Index.indd 350 28/11/08 10:10:54

INDEX350

Schizophragma integrifolium 299
Schoenoplectus lacustris subsp.

tabernaemontani ‘Albescens’ 89
Schultz, Michael 182, 185
Schwartz, Martha 229, 231
Scilla siberica 321
scree 150
screen walls 334
screens 32, 53, 56, 57, 186, 222, 223,

262, 336–7
bamboo 31, 43, 49, 160, 337
for trash cans 31
internal 15, 42
materials for 262, 336–7
for play areas 31
pleached trees 214–15, 216
for privacy 41, 76, 99, 122, 178
temporary 41, 98
transparent 40, 41, 42
and views 30–1, 53

sculptural furniture 65, 215
sculptural plants 16, 153, 161–2, 182,

183, 214, 230
see also architectural plants

sculptural structures 43
sculpture 17, 24, 66–7, 153, 229, 257

concept gardens 231, 232
as focal point 41, 67, 137, 195, 214,

 221
fusion gardens 181, 187

sea holly see Eryngium
seaside gardens 75
seaside theme case study 24–5
seasonal interest 76, 77, 78, 198, 230
seasonal planting 73, 86–7
seating areas 48, 93, 98, 119, 121, 123,

211, 225
seats 48, 170, 184, 198

benches 121, 146, 153, 163, 187,
 217, 218, 219

built-in 56, 65, 153, 214, 219
cottage gardens 142, 143, 144
as focal points 62, 142, 221
swing seats 31
walls as 40, 150–1
see also arbors; furniture; seating

 areas
security 67, 69, 99, 338
sedge 74, 322–5

see also Carex
Sedum 87, 121, 123, 225

S. ‘Matrona’ 311
S. ‘Vera Jameson’ 315
green roofs 206–7, 338

seeding a lawn 265
Seki, Haruko 170, 171
selecting plants 76–7, 110–11
self-binding gravel 249, 333
self-seeding 112, 123, 141, 147
Semini, Michel 151, 154, 155
Sempervivum (houseleek) 25

S. tectorum 315
sense of mystery 27, 28, 37, 155
Serra, Richard 179
services, identifying position of 94
setts 50, 55, 143, 146, 187, 237, 330
shade 31, 76, 93, 99, 110, 136

canopies for 32, 41, 98, 217, 218,
 339

Mediterranean gardens 149, 150–1,
 152, 153

pergolas for 150, 151, 339
plants for 74, 83, 117, 119, 283, 313

shades 44, 47
shadow 46, 157, 182, 224
shape 9, 15, 73, 80, 110, 161
shapes (ground shapes) 26–7
sheds 31, 58, 59, 338
shells 249, 333, 334
Shinto 167
shrubs 19, 73, 74, 92, 166

autumn- and winter-flowering 293
for fall color 87
evergreen 99, 295
for focal points 279
for foliage interest 285
for ground cover 287
for hot, dry sites 281
large 278–81
medium-sized 282–5, 282–7
planting 260–1
positioning 112
for shade 283
small 77, 80, 288–95
for spring interest 289
for summer color 291

Shute House (Dorset) 225
silver-leaved plants 74, 82
Sissinghurst (Kent) 142, 145
Sisyrinchium

S. striatum 203
S. s. ‘Aunt May’ 311

site plans 102–7, 110
site surveys 122
Sitio Roberto Burle Marx (Rio de

Janeiro, Brazil) 176
Sitta, Vladimir 185, 233
sketches 112
Skimmia x confusa ‘Kew Green’ 287
slate 43, 55, 157, 163, 331

chips 193, 249, 255, 333
ties 332
slopes, materials for 58, 59
sloping gardens 23, 38–9, 91, 94–5,

122, 123, 227
case study 118–25
measuring 103, 122, 123

slugs 193, 260
small perennials 312–15
small shrubs 77, 80, 288–95
small trees 274–7
Smith, Ian 155
Smithson, Robert 229
smoke bush see Cotinus
snails 193, 260
Sneesby, Richard 108–9
snowdrop see Galanthus
soft fruits 191
software packages 101, 109
softwoods 331, 332
soil

assessing 91, 92
improving 91, 92, 125, 206, 267

soil types 92, 101, 110

Solanum
S. crispum 299
S. c. ‘Glasnevin’ 299
S. laxum 299
S. l. ‘Album’ 299
S. wendlandii 179

solar lighting 53, 71
Soleirolia soleirolii 55
Sorbus 87

S. aria ‘Lutescens’ 277
S. commixta ‘Embley’ 277

sound 150, 151, 171, 175, 181, 183, 217
spaces 26, 27
specimen trees 158, 168
Spiraea

S. cantoniensis 171
S. nipponica ‘Snowmound’ 287

spread of plants 78, 112, 113, 257
spring interest 86, 275, 289, 297, 317
spruce see Picea
Stachys

S. byzantina 82
S. officinalis ‘Hummelo’ 226

staking trees 258–9
standard roses 190, 192–3
statuary 66, 78, 135
steel 59, 61, 181, 182, 183, 186, 215,

229
edgings 137

steppe planting 209
stepping stones 236, 239, 332

Japanese gardens 165, 166, 167,
 168, 169
steps 38, 39, 123, 169, 221, 227

lighting 68
materials for 59

Stewartia sinensis 277
Stipa 161

S. calamagrostis 123, 124
S. gigantea 163, 325
S. tenuissima 116, 171, 325

stone 61, 67, 141, 165, 173, 197, 236
chippings 50
paths 54, 146, 211, 330–1
paving 133, 135, 139, 152, 162, 221,

 330–1
walls 50, 56, 58, 141, 158–9, 334

stone lanterns 164, 167, 169
stones 40, 166, 167, 168, 169
Stopherd, Chuck 198
storage 24, 25, 64, 338, 339
strawberries 193
strawberry tree see Arbutus unedo
streams 60, 165, 173, 223
Strelitzia 174
stroll gardens 166, 169
structural elements 42–3
structural plants 43, 73, 77, 78–9, 111
structure 40–1, 97
structures 21, 42, 43, 97, 338–9

building 238–55
materials for 58, 59

Strybing Arboretum (San Francisco,
US) 153

Studio Lasso 171
Sturgeon, Andy 120, 218, 222–3
succulents 25, 110, 149, 150, 151, 174

summer bedding 81
summer color 86, 123, 291, 297, 319
sun-tolerant plants 74, 82
sunflower see Helianthus
sunny sites 74, 82, 93
surfaces

drainage 55, 94–5
materials for 54–5, 330–3

surveyors 23, 101, 102, 103, 104, 122
sustainable gardens 204–11
sustainable materials 121, 129, 205,

206
sweet peas see Lathyrus odoratus
swimming pools 50, 159, 173, 177, 200
swings 25, 31, 203
symbolism 165, 166
symbols, for planting plans 22
symmetrical layouts 21, 34–5
symmetry 34, 89, 133, 134, 135,

136–7, 222
formal gardens 21, 26, 112, 128, 131

Syringa vulgaris ‘Mrs Edward Harding’
281

T
tall perennials 300–3
Tamarix

T. ramosissima 281
T. r. ‘Pink Cascade’ 281

Tate Modern (London) 120
Tatton Park (Cheshire, US) 169
Taxus (yew)

T. baccata 117, 125, 139, 271
T. b. ‘Fastigiata’ 277
T. b. ‘Standishii’ 271
see also yew

tea ceremony 167
teaching gardens 187
tents and tepees 198–9
terracing 38–9, 95
terra-cotta 149, 151, 152, 155, 330

pots 150, 151, 153, 191, 340
terrazzo 50, 163, 331, 340
Teucrium chamaedrys 80
texture 14, 21, 50–1, 161, 232

materials 50–1, 213, 215
plants 50–1, 80, 110, 136, 153, 176,

 182
Thalictrum

T. delavayi 80
T. flavum subsp. glaucum 303

thrift see Armeria maritima
Thuja plicata 84
Thymus (thyme) 82, 152

T. citriodorus ‘Bertram Anderson’ 155
T. ‘Doone Valley’ 194

Tilden, Philip (1887–1956) 139
tiles 61, 150, 151, 152, 153, 154, 330
Tilia (lime) 136, 215
timber 50, 58, 59, 61, 67, 173, 175, 190

pressure-treated 59, 239, 252
reclaimed 49, 59, 63, 211, 252
sustainable 121, 206
see also FSC; wood

US_342-351_Index.indd 350 1/12/08 14:39:28

342-351_Index.indd 351 28/11/08 10:10:55

INDEX 351

time to devote to the garden 18–19
tints 44, 47
Tofoku-Ji (Japan) 169
Toll, Julie 202
tomatoes 193
tones 44, 47
topiary 35, 42, 66, 79, 85, 135, 137,

138, 141, 231
topsoil 122, 237
Trachelospermum jasminoides 114, 219
Trachycarpus 175

T. fortunei 176
Trachystemon orientalis 83
training plants 84, 262
Trainor, Bernard 150
transparent screens 40, 41, 42
travertine 331
Trebah (Cornwall, UK) 176
tree ferns 173, 275
tree houses 201
tree preservation orders 97
trees 19, 73, 74, 79, 166

for fall color 87, 277
for evergreen interest 271
as focal points 273
large 270–1
mature 97
medium-sized 272–3
planting 258–9
positioning 78, 112
pruning 125
removing 97
and right to light 99
small 274–7
specimen trees 158, 168
for spring interest 275

trellis 41, 42, 57, 98, 111, 191, 262, 263
triangulation 104, 105
Trillium

T. grandiflorum 321
T. g. ‘Flore Pleno’ 321

Triteleia 86
Trollius europaeus 187
Tropaeolum (nasturtium) 190

T. speciosum 299
troughs 89, 340, 341
Tsuga canadensis ‘Aurea’ 277
tsukubai (stone water basins) 166
tubers 316–21
Tulipa (tulip) 49, 82, 86

T. ‘Flaming Parrot’ 321
T. kaufmanniana 82
T. linifolia Batalinii Group 82
T. ‘Prinses Irene’ 321
T. ‘Queen of Night’ 81, 321
T. ‘Spring Green’ 321

turf 135, 197
laying 264

Typha minima 329
tyres 341

U
umbrellas 98
Uncinia rubra 325

understanding plants 74–5
University of Sheffield 206, 210
urban gardens 49, 117, 130–1, 203,

212–19
formal 136, 138, 139
jungle style 9, 173, 174
microclimates 92, 129, 178

urns 117, 135, 138, 341
US (United States) 158, 205
uses of the garden 12–13

V
Valeriana phu ‘Aurea’ 303
Vaux le Vicomte (France) 135, 137
vegetable beds 58, 142, 143, 253
vegetable gardens 35, 130, 189, 190,

194, 195
see also potagers; productive

 gardens
vegetables 58, 131, 143, 253
Verbascum 75

V. ‘Cotswold Queen’ 303
Verbena

V. bonariensis 147, 177, 303, 306, 311
V. venosa 139

Veronica 114
V. gentianoides 315
V. ‘Shirley Blue’ 146
V. spicata subsp. incana 315

Veronicastrum
V. virginicum 303
V. v. ‘Album’ 303

Versailles (France) 134, 135, 137
vertical planting 213, 216
Viburnum 86, 87

V. x bodnantense 287
V. x b. ‘Deben’ 287
V. x burkwoodii ‘Anne Russell’ 295
V. carlesii ‘Aurora’ 287
V. davidii 295
V. opulus 171, 281
V. plicatum f. tomentosum ‘Mariesii’

 84, 85, 287
V. tinus 155

Victorian kitchen gardens 189, 191
views 30–1, 36, 111

country gardens 221, 222
formal gardens 133, 134, 135
from the house 112
Japanese gardens 165, 166, 167

Villa Gamberaia (Italy) 137
Villa Noailles (Hyères, France) 161
Villandry (France) 189, 193
Vinca (periwinkle)

V. major 83
V. minor 83
V. m. ‘La Grave’ syn. V. m. ‘Bowles

 Blue’ 295
vine see Vitis
Viola 139

V. labradorica 125
vistas 30–1, 36, 137, 233
visualization technique 110
Vitis (vine) 149, 150, 195, 262, 339

V. coignetiae 299
V. vinifera ‘Purpurea’ 114, 299

W
Wade, Charles (1883–1956) 146
wall planting 216
wall shrubs 93, 262
wallflowers see Erysimum
walls 39, 40, 42, 53, 262, 334–5

brick 46, 56, 58, 334
concrete 50, 157, 335
dry stone 50, 58, 202, 334
Mediterranean gardens 149, 150–1
painted 152, 153, 154
planting in 56
rendered see rendered walls
retaining walls 38, 58, 236
stone 50, 56, 58, 141, 158–9, 334

Washingtonia robusta 232–3
water 14, 50, 139, 157

Mediterranean gardens 150, 151,
 152, 153

recycling 95, 266
reflections 51, 69, 153, 157, 158,

 159, 171, 175, 218, 224–5
for sound 150, 151, 175, 181, 183,

 217
water barrels 95, 206, 207, 266
water features 17, 50, 53, 60, 89, 166,

186, 236
containers for 153, 340
lighting 68, 69
Mediterranean gardens 152, 153,

 154
oak cubes 119, 120, 123
planting 88–9
positioning 88
safety 88, 97, 197, 200
see also cascades; fountains; ponds;

 pools; rills; waterfalls
water plants 326–9
waterfalls 15, 50, 60, 89, 173, 175,

221
Japanese gardens 168, 169

watering 256, 263, 266
waterlily see Nymphaea
weathering steel 59, 340
weed suppressants 261
weeding 18, 19, 265, 267
weedkillers 265, 267
weeds, perennial 256, 264, 267
weekend gardeners 18
Weigela

W. florida ‘Foliis Purpureis’ 295
W. NAOMI CAMPBELL syn.

 W. ‘Bokrashine’ 114
Weihenstephan University Garden

(Freising, Germany) 209
Weisse, Rosemary 206, 209
Weller, Richard 185
West, Cleve 113, 185, 186, 187
West Dean (West Sussex, UK) 193
Westpark (Munich, Germany) 209
Wigandia (Victoria, Australia) 176
wild areas 205
wildflower gardens 66

wildlife 13, 129, 198, 221, 258
sustainable gardens 206–7, 208, 211
water features for 88, 89, 91, 130,

 197
see also birds; habitats; insects

wildlife gardens, perennials for 303
wildlife ponds 60, 95, 130, 198, 201,

207
wildlife walls 335
Williams, Paul 116, 117
willow

hurdles and screens 337
living 337, 338
see also Salix

Wilson, Andrew 163
windbreaks 57, 76, 92, 111, 192, 222
window boxes 16
windy sites 92, 93
winter interest 49, 76, 87, 111, 121,

123, 224
Wirtz, Jacques 224
Wisteria 262, 339

W. floribunda 299
W. f. ‘Macrobotrys’ 186
W. f. ‘Multijuga’ 299

wood 50, 331, 335
pressure-treated 59, 239, 252
recycled 49, 59, 63, 211, 252
see also FSC; timber

wood preservative 59, 331
wood stain 59, 338, 339
Woodford, Johnny 187
woodland 221, 222
woodland gardens 59, 66, 75, 119, 120,

121, 210
woodland-style plantings 86, 93, 122,

125, 173, 259, 261
working plans 22, 107
workload 18–19
Wynniatt-Husey Clarke163

Y
year-round interest 79, 87, 111, 116
yew

hedges 67, 111, 125, 135, 139, 147,
 223, 225, 271

topiary 35, 85, 271
see also Taxus baccata

Yorkstone 119, 138, 202, 223, 331
Yucca 84, 151, 183

Y. aloifolia 163
Y. filamentosa ‘Bright Edge’ 295

Z
Zantedeschia 89

Z. aethiopica 329
Z. a. ‘Crowborough’ 163

Zen gardens 165, 166, 167

US_342-351_Index.indd 351 1/12/08 14:39:29

352-357_Acks.indd 352 28/11/08 10:11:05

ACKNOWLEDGEMENTS352

The publisher would like to thank the
following for their kind permission to
reproduce their photographs:
(Key: a-above; b-below/bottom;
c-centre; f-far; l-left; r-right; t-top)

1 The Garden Collection: Neil
Sutherland/Design: Kari Beardsell,
RHS Hampton Court 2008.

2 Marianne Majerus Garden
Images (MMGI): Marianne
Majerus/Claire Mee Designs.

3 DK Images: Design: Margaret
McDonough, Jim O’Rourke &
Catherine Wright, RHS Tatton Park
2008.

4 Harpur Garden Library: Jerry
Harpur/Design: Steve Martino (b).

4-5 MMGI: Marianne Majerus/
Design: Sara Jane Rothwell.

5 The Garden Collection: Liz
Eddison/Design: Janette Lavell,
RHS Hampton Court 2005 (b);
MMGI: Marianne Majerus/
Design: Piet Oudolf (c).

6 The Garden Collection: Neil
Sutherland/Design: Louise Harrison-
Holland, RHS Tatton Park 2008.

8 Marion Brenner: Design: Bob
Clark (br); The Garden
Collection: Jonathan Buckley/
Design: Judy Pearce (bl).

9 The Garden Collection: Derek
Harris (bl); Torie Chugg/RHS
Chelsea 2008 (br); Harpur Garden
Library: Jerry Harpur/Design:
Amir Schlezinger (cb).

10-11 GAP Photos: Andrea
Jones/Design: Joe Swift and The
Plant Room (b); Tim Gainey (t).

12 The Garden Collection:
Andrew Lawson/Design: Jinny
Blom (tl); MMGI: Marianne
Majerus/Design: Sara Jane
Rothwell (tr); Photolibrary: David
Cavagnaro (bl).

13 Harpur Garden Library: Jerry
Harpur/Design: Shunmyo Masuno
(tl); MMGI: Marianne Majerus/
Palazzo Cappello, Venice (bl);
Photolibrary: Michael Howes

(br); Richard Felber: Design:
Raymond Jungles Landscape
Architect (tr).

14 Charles Hawes: “Artificial
Paradise”. Design: Catherine Baas
& Jean-Francis Delhay (France),
Chaumont International Gardens
Festival 2003 (tl); MMGI: Marianne
Majerus/Claire Mee Designs (br);
Marianne Majerus/Design: Andy
Sturgeon, RHS Chelsea 2006 (tr);
Marianne Majerus/Design:
Charlotte Rowe (bl).

15 The Garden Collection: Liz
Eddison (tr); MMGI: Marianne
Majerus/Gunnebo House, Gardens
of Gothenburg Festival, Sweden
2008, Joakim Seiler (tl);
Photolibrary: Michael Howes/
Design: Dean Herald, Flemings
Nurseries, RHS Chelsea 2006 (br).

16 The Interior Archive: Simon
Upton (tr); MMGI: Bennet Smith/
Design: Mary Nuttall (tl);
Marianne Majerus/Henstead
Exotic Garden/Andrew Brogan,
Jason Payne (tc); Photolibrary:
John Ferro Sims (br); Richard
Felber: Design: Raymond Jungles
Landscape Architect (bc).

17 Helen Fickling: Design:
Williams, Asselin, Ackaqui et
Associés/International Flora,
Montreal (br); Charles Hawes:
Design: Laureline Salisch &
Seun-Young Song, Ecole
Supérieure d’Art et de Design
(ESAD) Reims, Chaumont
International Festival 2007 (tr);
MMGI: Marianne Majerus/
Design: Arabella Lennox-Boyd,
RHS Chelsea 2008 (tl); Marianne
Majerus/Design: Charlotte Rowe
(tc); Clive Nichols: Data Nature
Associates (bl); Design: Stephen
Woodhams (bc).

18 MMGI: Marianne Majerus/
Design: Will Giles, The Exotic
Garden, Norwich (tr);
Photolibrary: Linda Burgess (tl).

19 MMGI: Bennet Smith/Design:
Denise Preston, Leeds City Council,
RHS Chelsea 2008 (tl); Undine

Prohl: Dry Design (tr).

20 MMGI: Marianne Majerus/
Design: Barbara Hunt.

21 GAP Photos: Jerry Harpur/
Design: Scenic Blue, RHS Chelsea
2007 (t).

22 The Garden Collection:
Nicola Stocken Tomkins (l).

MMGI: Marianne Majerus,
Design: Sara Jane Rothwell (t).

24 Alamy Images: CW Images
(cl); DK Images: Alex Robinson
(fcl); GAP Photos: John Glover
(bc); Jason Liske: www.
redwooddesign.com/Design:
Bernard Trainor (ca).

25 DK Images: Jon Spaull (bcr);
GAP Photos: Elke Borkowski/
Design: Adam Woolcott (cr); Clive
Nichols (cl); MMGI: Marianne
Majerus/Claire Mee Designs (fbr);
Marianne Majerus/Design: Bunny
Guinness (b); Marianne Majerus/
Kingstone Cottages (t).

26-27 The Garden Collection:
Jonathan Buckley/Design:
Diarmuid Gavin.

27 Design: Amanda Yorwerth.

28 The Garden Collection:
Derek St Romaine/Design: Phil
Nash (r); MMGI: Marianne
Majerus/Design: Laara Copley-
Smith (c); Marianne Majerus/
Palazzo Cappello, Malipiero,
Barnabo, Venice (l).

29 DK Images: Design: Sarah
Eberle, RHS Chelsea 2007 (tl);
MMGI: Marianne Majerus/
Design: Lynne Marcus (cl).

30-31 Case-study: Design: Fran
Coulter, Owners: Jo & Paul Kelly.

31 The Garden Collection: Liz
Eddison/Design: Kay Yamada, RHS
Chelsea 2003 (br); Harpur
Garden Library: Marcus Harpur/
Design: Justin Greer (fbr); MMGI:
Marianne Majerus/Design: Jessica
Duncan (cr); Marianne Majerus/
Design: Wendy Booth, Leslie
Howell (ftr).

32 MMGI: Marianne Majerus/

Claire Mee Design (t); Marianne
Majerus/Design: Lynne Marcus,
John Hall (b).

32-33 Marion Brenner: Design:
Andrea Cochran Landscape
Architecture.

33 Jason Liske: www.
redwooddesign.com/Design:
Bernard Trainor (tr).

34 Nicola Browne: Design: Jinny
Blom (br); DK Images: Design:
Graduates of the Pickard School of
Garden Design (cl).

34-35 Harpur Garden Library:
Jerry Harpur/Architect: Piet Boon,
Planting Design: Piet Oudolf.

35 DK Images: Design: Paul
Williams (bl); The Garden
Collection: Gary Rogers/
Chatsworth House (br); Charles
Hawes: Designed & created by
Tony Ridler, The Ridler Garden,
Swansea, Ammonite sculpture by
Darren Yeadon (ca).

36 MMGI: Bennet Smith/Design:
Ian Dexter, RHS Chelsea 2008 (c);
Marianne Majerus/Design:
Anthony Tuite (b).

36-37 The Garden Collection:
Nicola Stocken Tomkins.

37 DK Images: Design: Paul
Hensey, RHS Tatton Park 2008 (b);
MMGI: Marianne Majerus/
Design: Paul Southern (c).

38 Garden Exposures Photo
Library: Andrea Jones/Design:
Dan Pearson & Steve Bradley (cl);
The Garden Collection: Liz
Eddison/Design: Alan Sargent,
RHS Chelsea 1999 (bl).

38-39 The Garden Collection:
Jonathan Buckley/Design: Joe
Swift & Sam Joyce for the Plant
Room.

39 Roger Foley: Scott Brinitzer
Design Associates (br); MMGI:
Marianne Majerus/Design: Paul
Cooper (bc).

40 MMGI: Marianne Majerus/
Design: Sara Jane Rothwell.

41 Bord Bia: Jacqueline

Acknowledgements

US_352-357_Acks.indd 352 1/12/08 14:39:03

352-357_Acks.indd 353 28/11/08 10:11:06

ACKNOWLEDGEMENTS 353

Leenders/Design: Paul Martin (bl);
GAP Photos: Lynn Keddie (ca);
MMGI: Marianne Majerus/
Design: Charlotte Rowe (tl);
Marianne Majerus/ Design: Nicola
Gammon, www.shootgardening.
co.uk (tr); Marianne Majerus/
Design: Fiona Lawrenson & Chris
Moss (fbr); Derek St Romaine:
Design: Koji Ninomiya, RHS
Chelsea 2008 (br).

42 DK Images: Design: Christopher
Bradley-Hole, RHS Chelsea 2005
(tr); MMGI: Marianne Majerus/
Fiveways Cottage (cla); Marianne
Majerus/Design: Paul Dracott (bl);
B & P Perdereau: Design: Yves
Gosse de Gorre (br).

43 The Garden Collection:
Jonathan Buckley/Design:
Diarmuid Gavin (bl); MMGI:
Marianne Majerus/ Design: Lynne
Marcus (tl); Marianne Majerus/
Design: Arabella Lennox-Boyd,
RHS Chelsea 2008 (tr); Marianne
Majerus/Design: Chris Perry, Claire
Stuckey, Jill Crooks & Roger Price,
RHS Chelsea 2005 (br).

44 Harpur Garden Library: Jerry
Harpur/Design: Made Wijaya &
Priti Paul (bc); Photolibrary: Peter
Anderson/Design: Martha
Schwartz (br).

45 DK Images: Design: Marcus
Barnett & Philip Nixon, RHS
Chelsea 2007 (t); The Garden
Collection: Derek Harris (c);
MMGI: Marianne Majerus/
Leonards Lee Gardens, West
Sussex (b).

46 GAP Photos: Richard Bloom
(cr); MMGI: Marianne Majerus/
Design: Ali Ward (bc);
Photolibrary: David Dixon (bl).

47 Peter Anderson: (t); GAP
Photos: Clive Nichols/Chenies
Manor, Bucks (cl); MMGI: Andrew
Lawson/Sticky Wicket, Dorset
(bc); Marianne Majerus (bl) (br).

48 Helen Fickling: International
Flora, Montreal (tr); Harpur
Garden Library: Jerry Harpur/
Design: Jimi Blake, Hunting Brook
Gardens (c); MMGI: Marianne
Majerus/Design: Julie Toll (bl).

49 GAP Photos: J S Sira/Chenies

Manor, Bucks (bc); MMGI:
Andrew Lawson/Design: Philip
Nash, RHS Chelsea 2008 (fbr);
Bennet Smith/Paul Hensey with
Knoll Garden, RHS Chelsea 2008
(tl); Marianne Majerus/Design:
Piet Oudolf (ca); Marianne
Majerus/Les Métiers du Paysage
dans toute leur Excellence,
Jardins, Jardins aux Tuileries 2008.
Christian Fournet (bl); Clive
Nichols: Design: Wendy Smith
& Fern Alder, RHS Hampton Court
2004 (cr); Photolibrary: Mark
Bolton (tc).

50 (left to right): DK Images;
Clive Nichols: Design: Fiona
Lawrenson; The Garden
Collection: Jonathan Buckley;
Forest Garden Ltd: tel: 0844 248
9801 www.forestgarden.co.uk;
The Garden Collection:
Jonathan Buckley; Photolibrary.
Roger Foley: Design: Raymond
Jungles Landscape Architect (bc);
The Garden Collection: Derek St
Romaine/Design: Philip Nash (br);
Photolibrary: Marie O’Hara/
Design: Andrew Duff (bl).

51 The Garden Collection: Liz
Eddison/Design: Sarah Eberle &
Andrew Herring, RHS Chelsea
2006.

52 The Garden Collection: Liz
Eddison/Design: Reaseheath
College, RHS Tatton Park 2005.

53 DK Images: Design: Heidi
Harvey & Fern Adler, RHS Hampton
Court 2007 (t); GAP Photos: J S
Sira/Kent Design (b).

54 Alamy Images: Mark
Summerfield (bl); DK Images:
Design: Phillippa Probert, RHS
Tatton Park 2008 (br); Harpur
Garden Library: Jerry Harpur/
Design: University College
Falmouth Students, RHS Chelsea
2007 (t); Jerry Harpur/East Ruston
Old Vicarage, Norfolk (bc).

55 Harpur Garden Library: Jerry
Harpur/Design: Julian & Isabel
Bannerman (cl); Marcus Harpur/
Design: Kate Gould, RHS Chelsea
2007 (cr); MMGI: Marianne
Majerus (bl); Marianne Majerus/
Design: Lynne Marcus & John Hall
(bc); Marianne Majerus/Design:

Michele Osborne (ca);
Photolibrary: John Glover (tc);
Stephen Wooster (cb).

56 Marion Brenner: Design:
Shirley Watts, Alameda CA www.
sawattsdesign.com (br); GAP
Photos: Michael King/Ashwood
Nurseries (bl); MMGI: Marianne
Majerus/Design: Jonathan Baillie
(bc); Clive Nichols: Wingwell
Nursery, Rutland (tr); Undine
Prohl: Design: Ron Wigginton (cr);
DK Images: Design: Adam Frost,
RHS Chelsea 2007 (c).

57 The Garden Collection:
Jonathan Buckley/Design:
Diarmuid Gavin (bc); MMGI:
Marianne Majerus/Gardens of
Gothenburg, Sweden 2008 (tr);
Photolibrary: Botanica (br);
Howard Rice (bl).

58 DK Images: Design: Bob
Latham, RHS Chelsea 2008 (bl);
Design: Del Buono Gazerwitz, RHS
Chelsea 2008 (br); Elizabeth
Whiting & Associates: www.
ewastock.com (tl); Harpur
Garden Library: Jerry Harpur/
Design: Sam Martin, London (ca).

59 GAP Photos: Rob Whitworth/
Design: Angela Potter & Ann
Robinson (bc); Harpur Garden
Library: Jerry Harpur/Design:
Philip Nixon (tl); Marcus Harpur/
Design: Growing Ambitions, RHS
Chelsea 2008 (tr); MMGI:
Marianne Majerus/Design: Jilayne
Rickards (bl); Marianne Majerus/
The Lyde Garden, The Manor
House, Bledlow, Bucks (br).

60 DK Images: Design: Paul Dyer,
RHS Tatton Park 2008 (br); MMGI:
Marianne Majerus/Design: Peter
Chan & Brenda Sacoor (c).

62 DK Images: Design: Helen
Derrin, RHS Hampton Court 2008
(t); www.indian-ocean.co.uk (c);
www.outer-eden.co.uk (b).

62-63 The Garden Collection:
Torie Chugg/Design: Linda Upson
& Carole Syms, RHS Hampton
Court 2004.

63 Nicola Browne: Design: Craig
Bergman (tc); ; GAP Photos: Elke
Borkowski (cr); MMGI: Marianne
Majerus/Design: Diana Yakeley
(br); www.outer-eden.co.uk (cl).

64 DK Images: Design: Francesca
Cleary & Ian Lawrence, RHS
Hampton Court 2007 (tr); Design:
Noel Duffy, RHS Hampton Court
2008 (bl); James Merrell (tl); GAP
Photos: John Glover/Design:Dan
Pearson, RHS Chelsea 1996 (br).

65 DK Images: Design: Rachel de
Thame, RHS Chelsea 2008 (bl);
Design: Philip Nash, RHS Chelsea
2008 (tc); The Garden
Collection: Torie Chugg/Design:
Sue Tymon, RHS Hampton Court
2005 (c); The Interior Archive:
Fritz von der Schulenburg (tr); Red
Cover: Karyn Millet (tl); www.
dylon.co.uk (br).

66 Nicola Browne: Design: Piet
Oudolf (tr); DK Images: Design:
Sadie May Stowell, RHS Hampton
Court 2008 (tl); Design: Sim
Flemons & John Warland, RHS
Hampton Court 2008 (br); The
Garden Collection: Nicola
Stocken Tomkins/Design: M Hall,
Blowzone. RHS Hampton Court
2003 (bl).

67 Helen Fickling: Design: May
& Watts, Loire Valley Wines, RHS
Hampton Court 2003 (c); MMGI:
Marianne Majerus/Design: Jane
Brockbank (t); Marianne Majerus/
Design: Lynne Marcus (bl).

68 The Garden Collection:
Marie O’Hara (br); Nicola Stocken
Tomkins (bc); Steven Wooster/
Design: Anthony Paul (tl); MMGI:
Marianne Majerus/Design:
Charlotte Rowe (bl); Marianne
Majerus/Design: Lucy Sommers
(tr); Clive Nichols: Design: Mark
Laurence (tc).

69 Nicola Browne: Design:
Kristof Swinnen (tl); The Garden
Collection: Liz Eddison/Design:
David MacQueen, Orangebleu,
RHS Chelsea 2005 (bc); Harpur
Garden Library: Marcus Harpur/
Design: Charlotte Rowe (br); Clive
Nichols: Spidergarden.com/RHS
Chelsea 2000 (c); Red Cover: Kim
Sayer (bl); Mike Daines (cra).

70 The Garden Collection:
Steven Wooster/Architect: Ron
Sang, Designer: Ted Smyth.

71 (left to right): Clive Nichols:
Design: Charlotte Rowe;

US_352-357_Acks.indd 353 1/12/08 14:39:04

352-357_Acks.indd 354 28/11/08 10:11:07

ACKNOWLEDGEMENTS354

Helen Fickling: Claire Mee
Designs; Clive Nichols: Garden &
Security Lighting; Clive Nichols:
Design: Stephen Woodhams; GAP
Photos: Graham Strong.
Photolibrary: Botanica (bl); Red
Cover: Ken Hayden (bc);
Shutterstock (br).

72 Clive Nichols: Design: Piet
Oudolf.

73 GAP Photos: John Glover (b).

74 GAP Photos: Jerry Harpur (tl);
MMGI: Marianne Majerus (tc).

75 Brian North: (br);
Photolibrary: Howard Rice/
Cambridge Botanic Garden (cr).

76 GAP Photos: Elke Borkowski
(bc); Jerry Harpur/Design: Julian &
Isabel Bannerman (tr); The
Garden Collection: Derek Harris
(tc); MMGI: Marianne Majerus/
Design: Bunny Guinness (cl).

77 Marion Brenner: Design:
Mosaic Gardens, Eugene Oregon.

78 The Garden Collection:
Andrew Lawson (tc); Nicola
Stocken Tomkins (tr); MMGI:
Marianne Majerus/Design: Susan
Collier (bl); Marianne Majerus/RHS
Wisley/Piet Oudolf (br).

79 The Garden Collection:
Andrew Lawson (b); Derek St
Romaine/Glen Chantry, Essex (cl);
MMGI: Marianne Majerus/
Woodpeckers, Warks (tr).

80 GAP Photos: Clive Nichols/
Design: Duncan Heather (br);
MMGI: Marianne Majerus (bc);
Marianne Majerus/Design: Jill
Billington & Barbara Hunt. “Flow”
Garden, Weir House, Hants (bl).

81 DK Images: Steven Wooster.
‘Flow Glow’ Garden for RHS
Chelsea 2002 by Rebecca Phillips,
Maria Ornberg & Rebecca Heard (r);
GAP Photos: Elke Borkowski (l).

82 GAP Photos: Elke Borkowski
(bl); John Glover (r).

83 DK Images: Design: Tom
Stuart-Smith, RHS Chelsea 2008
(tr); GAP Photos: Elke Borkowski
(br) (tl); J S Sira (cl); S & O (bc).

84 GAP Photos: Geoff du Feu (bl);
Jerry Harpur/Design: Isabelle Van
Groeningen & Gabriella Pape.

RHS Chelsea 2007 (tc); Clive
Nichols: RHS Wisley (tr).

84-85 GAP Photos: Mark Bolton.

85 GAP Photos: Elke Borkowski
(tc) (cr); Harpur Garden Library:
Jerry Harpur/Design: Beth Chatto
(tr); Marcus Harpur/Writtle
College (br).

86 GAP Photos: Jonathan
Buckley/Design: John Massey,
Ashwood Nurseries (c); MMGI:
Marianne Majerus/Mere House,
Kent (tr); Marianne Majerus/
Ashlie, Suffolk (bl).

87 GAP Photos: Clive Nichols (cl);
Elke Borkowski (tl); Jonathan
Buckley/Design: Wol & Sue
Staines (panel right). The Garden
Collection: Jonathan Buckley (bc).

89 MMGI: Marianne Majerus/
Design: Declan Buckley (tl);
Marianne Majerus/Design: Philip
Nash, RHS Chelsea 2008 (tc);
Marianne Majerus/Tanglefoot (bl);
Photolibrary: Howard Rice (tr).

90 Charles Mann.

91 MMGI: Marianne Majerus/
Design: Sally Hull (b).

94 MMGI: Marianne Majerus/
Design: Julie Toll (bl).

95 DK Images: Design: Kate
Frey, RHS Chelsea 2007 (t);
MMGI: Marianne Majerus/
Design: Wendy Booth & Leslie
Howell (b).

96 MMGI: Marianne Majerus/
Design: James Lee (l); Marianne
Majerus/P & M Hargreaves,
Grafton Cottage, Staffs (c).

97 DK Images: Design: Jason
Lock & Chris Deakin, RHS Chelsea
2008 (fbl); GAP Photos: Jerry
Harpur/Design: Roberto Silva (cla);
The Garden Collection: Derek St
Romaine/Glen Chantry, Essex (fbr);
Nicola Stocken Tomkins (tr);
MMGI: Marianne Majerus (cb);
Marianne Majerus/Design:
Charlotte Rowe (clb);
Photolibrary: Ron Evans (crb).

98 The Garden Collection:
Derek Harris/Design: Lindsey
Knight (cl); Nicola Stocken Tomkins
(br); Ian Smith: Design: Acres
Wild (bl).

99 Nicola Browne: Design: Jinny
Blom (c); Jason Liske: www.
redwooddesign.com/Design:
Bernard Trainor (bc);
Photolibrary: Jerry Pavia (t).

100 GAP Photos: Clive Nichols/
Design: Tony Heywood Conceptual
Gardens.

101 The Garden Collection:
Nicola Stocken Tomkins (t).

106 MMGI: Marianne Majerus/
Design: Charlotte Rowe (l) (c) (r).

109 www.ideaspectrum.com:
(br) (bc).

110 DK Images: Design: Heidi
Harvey & Fern Adler, RHS Hampton
Court 2007 (bc); MMGI: Marianne
Majerus/Leonardslee Gardens,
West Sussex (br).

111 GAP Photos: Elke Borkowski
(c); MMGI: Marianne Majerus/
Coworth Garden Design (br).

112 DK Images: Design: Robert
Myers, RHS Chelsea 2008 (tr); The
Garden Collection: Nicola
Stocken Tomkins (b); Charles
Mann: Sally Shoemaker, Phoenix
AZ (cr); MMGI: Marianne
Majerus/Scampston Hall,Yorks/
Design: Piet Oudolf (tc); Marianne
Majerus/Rectory Farm House,
Orwell/Peter Reynolds (c).

113 DK Images: Design: Cleve
West, RHS Chelsea 2008 (l).

114 DK Images: Design: Fran
Coulter, Owners: Bob & Pat Ring
(br); GAP Photos: Dave Zubraski
(7); Sarah Cuttle (2); Clive
Nichols: (4).

115 DK Images: Design: Paul
Williams (t); The Garden
Collection: Nicola Stocken
Tomkins (1).

116 GAP Photos: Clive Nichols
(4); FhF Greenmedia (6); Design:
Paul Williams (r).

117 DK Images: Design: Paul
Williams (t); Design: Adam Frost
(b); GAP Photos: Adrian Bloom
(1/t); Richard Bloom (5/t) (5/b).

118-119 Brian North: Hallam
Garden Design, Owners: Godfrey
& Ann Collins.

120 The Garden Collection:
Gary Rogers/Design: Alex Daley

& Alice Devaney, RHS Tatton Park
2005 (cr); Harpur Garden Library:
Marcus Harpur/Design: Andy
Sturgeon, RHS Chelsea 2005 (br).

121 The Garden Collection:
Torie Chugg/RHS Rosemoor, Devon
(cla); MMGI: Marianne Majerus/
Design: Charlotte Rowe (tr);
Marianne Majerus/Design: Piet
Oudolf (bl) (br) (ca).

122-123 Brian North: Hallam
Garden Design, Owners: Godfrey
& Ann Collins.

124 GAP Photos: Clive Nichols
(3); Paul Debois (2); S & O (6); The
Garden Collection: Andrew
Lawson (1); Brian North: Hallam
Garden Design, Owners: Godfrey
& Ann Collins (br).

125 GAP Photos: Clive Nichols
(2/c); Dianna Jazwinski (5/b);
Howard Rice (5/c); S & O (4/b);
The Garden Collection: Andrew
Lawson (1/c).

126-127 Garden Exposures
Photo Library: Andrea Jones/
Design: Jack Merlo, Flemings
Nurseries, RHS Chelsea 2005 (b).

128 Alamy Images: Holmes
Garden Photos (bl); The Garden
Collection: Derek St Romaine/
Design: Woodford West, RHS
Chelsea 2001 (br); MMGI:
Marianne Majerus/Gainsborough
Road, Alastair Howe Architects (bc).

129 Roger Foley: (br); Harpur
Garden Library: Jerry Harpur/
Design: Philip Nixon, RHS Chelsea
2008 (bl); MMGI: Marianne
Majerus/Design: Jonathan Baille (bc).

130 MMGI: Bennet Smith/Design:
Mary Nuttall (bl); Marianne Majerus/
Design: Charlotte Rowe (br).

131 GAP Photos: Lynne Keddie
(bl); Steve Gunther: Design:
Steve Martino (bc); MMGI:
Marianne Majerus/Gunnebo
House, Gardens of Gothenburg
Festival, Sweden 2008, Joakim
Seiler (br).

132 MMGI: Marianne Majerus/
Design: Tom Stuart-Smith, RHS
Chelsea 2000.

133 GAP Photos: Brian North (r).

134-135 MMGI: Marianne

US_352-357_Acks.indd 354 1/12/08 14:39:05

352-357_Acks.indd 355 28/11/08 10:11:09

ACKNOWLEDGEMENTS 355

Majerus/Design: Arabella
Lennox-Boyd, RHS Chelsea 2000.
‘Watercube’ by William Pye.

135 The Garden Collection:
Design: Tom Stuart-Smith, RHS
Chelsea 2005 (4); Harpur Garden
Library: Jerry Harpur (tl); Clive
Nichols: Design: Dominique
Lafourcade, Provence (1); www.
stonemarket.co.uk (5).

136 GAP Photos: Jerry Harpur/
Design: L Giubbilei (clb); Jo
Whitworth (cla); MMGI: Marianne
Majerus/Design: Del Buono
Gazerwitz (tr); Photolibrary:
Marijke Heuff (br).

137 Andrew Lawson: Design:
Christopher Bradley-Hole (b);
Charles Mann: Sally Shoemaker,
Phoenix AZ (tl); B & P Perdereau:
Design: Yves Gosse de Gorre (c).

138 MMGI: Marianne Majerus/
Design: Charlotte Rowe (br) (1).

139 The Garden Collection:
Andrew Lawson (2/c); MMGI:
Marianne Majerus (1/b), (2/b),
(4/b); Marianne Majerus/ Design:
George Carter (cb); Marianne
Majerus/Port Lympne, Kent (t).

140 MMGI: Marianne Majerus/
Mannington Hall, Norfolk.

141 GAP Photos: FhF
Greenmedia (r).

142-143 The Garden Collection:
Nicola Stocken Tomkins.

143 The Garden Collection:
Nicola Stocken Tomkins (3);
Harpur Garden Library: Marcus
Harpur/Design: Gertrude Jekyll,
Owners: Sir Robert and Lady Clark,
Munstead Wood, Surrey (b);
MMGI: Marianne Majerus/Bryan’s
Ground, Herefordshire (2);

144 GAP Photos: John Glover/
Five Oaks, Sussex (c); John Glover/
Design: Rosemary Verey (bl);
Photolibrary: Juliette Wade (tl).

144-145 Harpur Garden Library:
Jerry Harpur.

145 Roger Foley: Design: Oehme
van Sweden (tr); GAP Photos:
Elke Borkowski (cr); John Glover/
Design: Fiona Lawrenson (c).

146 The Garden Collection: Liz
Eddison/Design: Gabriella Pape &

Isabelle Van Groeningen, RHS
Chelsea 2007 (br); Clive Nichols:
(4); Photolibrary: Kit Young (1);
Tracey Rich (6).

147 Nicola Browne: Design:
Jinny Blom (t).

148 Marion Brenner: Design:
Roger Warner, Calistoga,
California.

149 Alamy Images: LOOK Die
Bildagentur der Fotografen GmbH
(b); Marion Brenner: Design:
Bernard Trainor, Monterey,
California (t).

150-151 Jason Liske: www.
redwooddesign.com/ Design:
Bernard Trainor

151 DK Images: Design: Robert
Myers, RHS Chelsea 2008 (3);
GAP Photos: Jerry Harpur/
Design: Roja Dove (1); B & P
Perdereau: Design: Michel
Semini (tl); Photolibrary: Robert
Harding (6).

152 Alamy Images: Roger
Cracknell (bl); Marion Brenner:
Design: Isabelle Greene &
Associates, Santa Barbara
California (br); The Garden
Collection: Steven Wooster/
Design: Anthony Paul (c); B & P
Perdereau: Design: Jean Mus (t).

153 Corbis: Pieter Estersohn/
Beateworks (cl); The Garden
Collection: Liz Eddison/Design:
Andrew Walker, RHS Tatton Park
2007 (tl); Jason Liske: www.
redwooddesign.com/Design:
Bernard Trainor (bl) (cr).

154 GAP Photos: Janet Johnson
(6); Jerry Harpur/Design: Karla
Newell (br) (7); Neil Holmes (2);
Photolibrary: Mark Bolton (5).

155 Ian Smith: Design: Acres
Wild (cb); B & P Perdereau:
Design: Michel Semini (t) (5).

156 Harpur Garden Library:
Jerry Harpur/Design: Vladimir
Djurovic.

157 DK Images: Design: Robert
Myers, RHS Chelsea 2008; Harpur
Garden Library: Jerry Harpur/
Design: Vladimir Djurovic (b).

158-159 James Silverman:
www.jamessilverman.co.uk/

Architect: Marcio Kogan, Brazil.

159 Alamy Images: Andrea
Jones/Design: Buro Landrast,
Floriade (4); Matthew Noble
Horticultural/Design: Lizzie Taylor
& Dawn Isaac, RHS Chelsea 2005
(2); DK Images: Design: Marcus
Barnett & Philip Nixon, RHS
Chelsea 2007 (1); Design: Denise
Preston, RHS Chelsea 2008 (3);
Design: Philip Nixon, RHS Chelsea
2008 (5); Peter Anderson: (tl).

160 Henk Dijkman: www.
puurgroen.nl (tl); MMGI:
Marianne Majerus/Design: Sara
Jane Rothwell (bl).

160-161 Marion Brenner:
Design: Joseph Bellomo
Architects, Palo Alto CA.

161 Henk Dijkman: www.
puurgroen.nl (bc); Harpur Garden
Library: Jerry Harpur/Design:
Christopher Bradley-Hole (c) (r).

162 Harpur Garden Library:
Jerry Harpur/Design: Vladimir
Djurovic, Lebanon.

163 Nicola Browne: Design:
Pocket Wilson (t) (1); GAP
Photos: Richard Bloom (3/c);
Charles Hawes: (5/c);The
Interior Archive: Helen Fickling/
Design: Wynniatt-Husey Clarke (b).

164 GAP Photos: John Glover.

165 GAP Photos: Marcus Harpur/
Design: AOA Corporation Co. Ltd.
Ishihara Kazuyuki Design
Laboratory (r); MMGI: Marianne
Majerus (l).

166 Shutterstock: (1).

166-167 GAP Photos: J S Sira.

167 Photolibrary: Rex Butcher
(cr); Shutterstock: (2-6/b).

168 Alamy Images: Paolo Negri
(b); GAP Photos: Elke Borkowski
(t); Photolibrary: (tl); Red Cover:
Michael Freeman (bl).

168-169 Red Cover: Michael
Freeman.

169 Harpur Garden Library:
Jerry Harpur/Design: Shunmyo
Masuno (c); Clive Nichols:
Marunouchi Hotel, Tokyo (tl);
Tatton Park, Cheshire (tr); Red
Cover: Michael Freeman (b).

170 Roger Foley: Design: Maggie
Judycki for Green Themes, Inc (br)
(3) (6).

171 Photolibrary: Mark Bolton
(2); www.studiolasso.co.uk/
Haruko Seki, photographer &
designer (t).

172 Photolibrary: Melanie
Acevado.

173 Richard Felber: Design:
Raymond Jungles Landscape
Architect (t).

174 Garden Exposures Photo
Library: Landscape Architect:
Roberto Burle Marx.

174-175 David Clarke: Design:
Will Giles.

175 GAP Photos: Jerry Harpur/
Design: Vladimir Djurovic, Beirut,
Owner: Atassi Yarzeh, Lebanon (3);
MMGI: Marianne Majerus/
Design: Declan Buckley (5);

176 Charles Mann: Design: Bob
Clark, Oakland, CA (b); MMGI:
Marianne Majerus/Design: Pat
Wallace (t); Marianne Majerus/
Design: Tim Wilmot, Beechwell
House, Yate (c).

177 GAP Photos: S & O (cr); Ian
Adams: (tc); Derek St Romaine:
(bl); Undine Prohl: Design:
Steven Shortridge (tl).

178 MMGI: Marianne Majerus/
Design: Declan Buckley (br) (2) (5);
Photolibrary: John Glover (6).

179 Alamy Images: Asia (5/b);
blinkwinkel (1/b); DK Images:
Design: Annie Guilfoyle (t); Helen
Fickling: Design: Raymond
Jungles Landscape Architect (cb);
FLPA: Inga Spence (2/b); GAP
Photos: Lynn Keddie (3/c);
Martin Gibbons: (4/b).

180 The Garden Collection: Liz
Eddison/Design: David Domoney,
RHS Chelsea 2005 (t).

181 GAP Photos: Richard Bloom
(t); MMGI: Andrew Lawson/
Design: Philip Nash, RHS Chelsea
2008 (b).

182 Michael Schultz
Landscape Design: (br).

182-183 Harpur Garden Library:
Jerry Harpur/Design: Steve
Martino.

US_352-357_Acks.indd 355 1/12/08 14:39:06

352-357_Acks.indd 356 28/11/08 10:11:10

ACKNOWLEDGEMENTS356

183 DK Images: Design: Matthew
Rideout, RHS Hampton Court 2008
(1); Design: Paul Cooper, RHS
Chelsea 2008 (3); GAP Photos:
Fiona McLeod/Design: Cleve West,
RHS Chelsea 2006 (5); The
Garden Collection: Liz Eddison/
Design: Reaseheath College, RHS
Tatton Park 2007 (6); Harpur
Garden Library: Jerry Harpur/
Design: Sonny Garcia (4); .

184 Helen Fickling: Design:
Marie-Andrée Fortier, Art &
Jardins, International Flora,
Montreal, Canada (b); Harpur
Garden Library: Jerry Harpur/
Design: Vladimir Sitta (c).

184-185 MMGI: Marianne
Majerus/Gardens of Gothenburg
Festival, Sweden 2008/
Grandmother’s Jewellery Box,
02Landscape (t).

185 Bord Bia: Jacqueline
Leenders/Design: Gerard Mullen
(cr); Marion Brenner: Design:
Andrea Cochran Landscape
Architect, San Francisco (c);
Harpur Garden Library: Jerry
Harpur/Design: Steve Martino (bl);
Michael Schultz Landscape
Design: (b).

186 MMGI: Marianne Majerus/
Design: Paul Cooper (br) (2) (6).

187 Photolibrary: Ron
Sutherland/Design: Woodford
West, RHS Chelsea 2001 (t) (4).

188 GAP Photos: John Glover/
Design: Rosemary Verey.

189 GAP Photos: Mark Bolton (c);
Clive Nichols: (b).

190-191 GAP Photos: Elke
Borkowski.

191 GAP Photos: Elke
Borkowski (tl).

192 GAP Photos: Elke Borkowski/
Steinhauer Garden (cl); MMGI:
Marianne Majerus/Claire Mee
Designs (br); Marianne Majerus/
Gardens of Gothenburg Festival,
Sweden 2008/Sam Keshavarz (bl).

192-193 GAP Photos: Elke
Borkowski.

193 DK Images: Design: Fran
Coulter, Owners: Bob & Pat Ring;
GAP Photos: Elke Borkowski (c);

Red Cover: Ron Evans (t).

194 DK Images: Design: Maurice
Butcher, RHS Hampton Court 2007
(br); Photolibrary: Christi Carter (2).

195 Bord Bia: Gary O’Neill
Photography, Dublin/Design: Paul
Martin (cb); The Garden
Collection: Jonathan Buckley/
Design: Bunny Guinness (t) (4);
Photolibrary: Mark Winwood (3/c).

196 DK Images: Steven Wooster/
Design: Jim Forgarty, RHS Chelsea
2004.

197 MMGI: Marianne Majerus/
Claire Mee Designs (t); Marianne
Majerus/Design: Lynne Marcus (b).

198 DK Images: Design: Franzisca
Harman, RHS Chelsea 2008 (3);
Design: Paul Stone Gardens, RHS
Hampton Court 2007 (6); MMGI:
Marianne Majerus/Claire Mee
Designs (1); TopFoto.co.uk: (fcl).

199 Steve Gunther: Design and
Installation: Chuck Stopherd of
Hidden Garden Inc. of CA.

200 DK Images: www.jcgardens.
com (t); Steve Gunther: Design:
Mia Lehrer, Malibu CA (bc);
Harpur Garden Library: Jerry
Harpur/Design: Ryl Nowell (bl);
MMGI: Marianne Majerus/
Design: Lucy Sommers (tl);
Marianne Majerus/Design: David
Rosewarne (br).

200-201 Steve Gunther: Design:
Sandy Koepke, LA (c).

201 Harpur Garden Library:
Jerry Harpur/Design: Bunny
Guinness (b); Ian Smith: Design:
Acres Wild (t).

202 GAP Photos: Fiona McLeod
(8); Paul Debois (2); Zara Napier
(4); MMGI: Marianne Majerus/
Design: Ian Kitson (br).

203 MMGI: Marianne Majerus/
Claire Mee Designs (tl) (tr).

204 The Garden Collection:
Jane Sebire/Design: James
Hitchmough.

205 The Garden Collection:
Jonathan Buckley/Scenic Blue
Design Team, RHS Chelsea 2005
(t); Liz Eddison/Design: Daniel
Lloyd Morgan. RHS Hampton Court
2001 (b).

206 DK Images: Design: Teresa
Davies, Steve Putnam, Samantha
Hawkins, RHS Chelsea 2007 (1);
Harpur Garden Library: Jerry
Harpur/Design: Rosemary Weisse,
West Park, Munich, Germany (l).

206-207: DK Images: Design:
Stephen Hall, RHS Chelsea 2005.

207 DK Images: Design: Kate
Frey, RHS Chelsea 2007 (3); Design:
English Heritage Gardens (4).

208 Marion Brenner: Design:
Lutsko & Associates, San
Francisco (bc); GAP Photos: J S
Sira (clb); Jonathan Buckley/
Design: Christopher Lloyd, Great
Dixter (c); Harpur Garden
Library: Jerry Harpur/Design:
Steve Martino, Arid Zone Trees,
Arizona, USA (tl).

208-209 The Garden Collection:
Jane Sebire.

209 DK Images: Design: Ness
Botanic Gardens, RHS Tatton Park
2008 (tr); The Garden
Collection: Jane Sebire/Sheffield
Botanic Gardens (b).

210 GAP Photos: Jo Whitworth
(6); The Garden Collection:
Jane Sebire/Design: Nigel Dunnett
(br) (4).

211 The Garden Collection:
Gary Rogers/Design: Rendel & Dr.
James Bartons (t) (6); MMGI:
Marianne Majerus (1).

212 Clive Nichols: Design:
Stephen Woodhams.

213 GAP Photos: Brian North/
Design: Jo Penn, RHS Chelsea
2006 (b); MMGI: Marianne
Majerus/Design: Ali Ward (t).

214-215 Harpur Garden Library:
Jerry Harpur/Design: Philip Nixon.

215 GAP Photos: Clive Nichols/
Design: Amir Schlezinger My
Landscapes (3); Jerry Harpur/
Design: Fiona Lawrenson & Chris
Moss (4); Jerry Harpur/Design:
Luciano Giubbilei (1); MMGI:
Marianne Majerus www.finnstone.
com (2); Marianne Majerus/
Design: Lucy Sommers (5).

216 Henk Dijkman: www.
puurgroen.nl (tr); DK Images:
Design: Mark Gregory, RHS

Chelsea 2008 (tl); Loupe Images:
Ryland, Peters & Small Ltd (bl).

216-217 MMGI: Marianne
Majerus/Design: Charlotte Rowe.

217 Harpur Garden Library:
Jerry Harpur/Design: Christoph
Swinnen, Sint Niklaas, Belgium (b);
MMGI: Marianne Majerus/
Design: Sara Jane Rothwell (r).

218 GAP Photos: Clive Nichols
(1); Harpur Garden Library:
Jerry Harpur/Design: Andy
Sturgeon, London (br) (2) (4);
Photolibrary: John Glover (3).

219 DK Images: Design: Sam
Joyce, Owner: Jacqui Hobson.

220 Andrew Lawson: Design:
Arabella Lennox-Boyd.

221 MMGI: Marianne Majerus/
Design: Anthony Paul Landscape
Design (b).

222 GAP Photos: Jerry Harpur (t).

222-223 Helen Fickling: Design:
Andy Sturgeon.

223 DK Images: Steven Wooster
(2) (4); GAP Photos: Jerry Harpur/
Pashley Manor (3); S & O (6).

224 GAP Photos: John Glover/
Design: Penelope Hobhouse (tr);
Jerry Harpur/Design: Britte
Schoenaic (br); Harpur Garden
Library: Jerry Harpur/Design:
Christopher Lloyd, Great Dixter
(bl); B & P Perdereau: Design:
Piet Blankaert (tl).

224-225 Andrew Lawson:
Design: Arabella Lennox-Boyd.

225 The Garden Collection:
Andrew Lawson/Design: Oehme
van Sweden (tr); Harpur Garden
Library: Jerry Harpur/Design: Piet
Oudolf (r).

226 GAP Photos: Clive Nichols
(2); Fiona McLeod (7); Leigh Clapp
(6); Richard Bloom (3); MMGI:
Marianne Majerus/Design: Piet
Oudolf (br).

227 Photolibrary: John Glover (t).

228 Charles Hawes: Design:
Lesley Kennedy, 2004 Westonbirt
International Festival of Gardens.

229 Charles Hawes: Design:
Petra Bittaku & Friedrich
Bartfelder, Germany, 2004

US_352-357_Acks.indd 356 1/12/08 14:39:07

352-357_Acks.indd 357 28/11/08 10:11:11

ACKNOWLEDGEMENTS 357

Westonbirt International Festival
of Gardens (t); Design: Nicholas
Pearson Associates, 2003
Westonbirt International Festival
of Gardens (b).

230-231 Clive Nichols: Tony
Heywood Conceptual Gardens.

231 Peter Anderson: Design:
Martha Schwartz Partners (5);
Helen Fickling: Tony Heywood
Conceptual Gardens, 2003
Westonbirt International Festival
of Gardens (4); Charles Hawes:
Design: Candace Bahouth, 2003
Westonbirt International Festival
of Gardens (1); Design: Neil Wilkin,
2003 Westonbirt International
Festival of Gardens (3); Martha
Schwartz Partners: (t) (2).

232 Helen Fickling: Architect:
Claude Cormier, International Flora,
Montreal, Canada (tl); Charles
Hawes: Design: Charles Jencks,
International Gardens Festival,
Chaumont-sur-Loire 2004 (bl); The
Interior Archive: Bob Smith (bc).

232-233 Steve Gunther:
Architect: Ricardo Legorreta/
Landscape Architect: Mia Lehrer
& Associates, LA.

233 DK Images: Design: Joanna
Philips RHS Tatton Park 2007 (r);
Harpur Garden Library: Jerry
Harpur/Design: Richard Weller &
Vladimir Sitta (ca); Jerry Harpur/
Design: Peter Latz & Associates,
Chaumont Festival, France (bc).

234-235 GAP Photos: Tim
Gainey (t).

236 DK Images: Design: Sam
Joyce (bc); The Garden
Collection: Gary Rogers (br).

238 DK Images: Design: Helen
Williams, RHS Hampton Court
2008.

239 GAP Photos: Jerry Harpur
(b); Photolibrary: Michele
Lamontagne (t).

243 MMGI: Marianne Majerus/
Design: Ian Kitson & Julie Toll (br);
www.stonemarket.co.uk (bl).

245 GAP Photos: Clive Nichols/
Design: Sarah Layton (br).

249 DK Images: Mark Winwood/
Courtesy of Capel Manor, Design:

Irma Ansell (bl); GAP Photos:
Fiona Lea (br); MMGI: Marianne
Majerus/Design: Jill Billington &
Barbara Hunt. “Flow” Garden,
Weir House, Hants (cr).

257 GAP Photos: Clive Nichols/
The Parsonage, Worcs. (b).

259 MMGI: Marianne Majerus (br).

260-261 Clive Nichols: Design:
Helen Dillon.

263 GAP Photos: Neil Holmes (tr).

265 DK Images: Design: Xa
Tollemache.

266 Photoshot: Photos
Horticultural (br).

268-269 GAP Photos: Tim
Gainey (t).

270 GAP Photos: Rob
Whitworth (bl).

273 Garden World Images: Paul
Lane (tl).

274 Garden World Images:
Carolyn Jenkins (cl).

275 The Garden Collection:
Torie Chugg (c).

277 MMGI: Marianne Majerus/
Design:Tom Stuart-Smith (bl).

278 Garden World Images:
Nicholas Appleby (bc).

280 MMGI: Marianne Majerus/
Saling Hall, Essex (bl).

285 Garden World Images:
Gilles Delacroix (bl).

286 GAP Photos: Fiona
McLeod (bl).

294 www.davidaustinroses.com (c).

296 Garden World Images:
Martin Hughes-Jones (cl).

301 DK Images: Roger Smith (tc);
The Garden Collection: Nicola
Stocken Tomkins (tr).

306 GAP Photos: Clive Nichols
(cl); Photolibrary: Kate Gadsby (bc).

309 GAP Photos: Neil Holmes
(bc); The Garden Collection:
Andrew Lawson (bl).

310 MMGI: Marianne Majerus (cr).

311 The Garden Collection:
Derek Harris (c).

313 GAP Photos: Visions (ca);
Photolibrary: Joan Dear (bl);
Sunniva Harte (cr).

315 Alamy Images: Martin
Hughes-Jones (ca) (cr).

316 Photolibrary: Mark Bolton (c).

318 GAP Photos: Howard Rice
(bc); Photolibrary: Mayer/Le
Scanff (br).

320 The Garden Collection:
Andrew Lawson (bc).

321 GAP Photos: J S Sira (c).

324 Garden World Images: (bl).

326 GAP Photos: Paul Debois (tl).

330 GAP Photos: Elke Borkowski
(bc); Jerry Harpur (br); www.
stonemarket.co.uk (c) (bl).

331 www.stonemarket.co.uk (top
row) (bl); www.bradstone.com/
garden (c) (cr); www.organicstone.
com (bc).

332 DK Images: Design: Martin
Thornhill, RHS Tatton Park 2008
(cr); www.stonemarket.co.uk (tl)
(tc); Forest Garden Ltd, tel: 0844
248 9801 www.forestgarden.co.uk
(cl); Images supplied courtesy
of Marshalls www.marshalls.
co.uk/transform (bc); www.
jcgardens.com (br).

333 DK Images: Design: Jane
Hudson & Erik de Maejer, RHS
Chelsea 2004 (tc); Design: Jon
Tilley, RHS Tatton Park 2008 (bl);
Design: Martin Thornhill, RHS
Tatton Park 2008 (br); GAP
Photos: J S Sira (cl); Howard Rice
(bc); www.specialistaggregates.
com (cr).

334 DK Images: Steven Wooster/
Design: Claire Whitehouse, RHS
Chelsea 2005 (c); Design: Geoff
Whitten (br); GAP Photos: Elke
Borkowski (bl); www.bradstone.
com/garden (bc); Images supplied
courtesy of Marshalls www.
marshalls.co.uk/transform (tc).

335 DK Images: Design: Paul
Hensey with Knoll Gardens, RHS
Chelsea 2008 (c); Design: Toby &
Stephanie Hickish, RHS Tatton
Park 2008 (bc); Design: Niki
Ludlow-Monk, RHS Hampton Court
2008 (br); Design: Ruth Holmes,
RHS Hampton Court 2008 (cr);
GAP Photos: Leigh Clapp/Design:
David Baptiste (bl).

336 DK Images: Design: Helen

Williams, RHS Hampton Court
2008 (cr); www.grangefencing.co.
uk (tl); www.jacksons-fencing.co.
uk (tr); Forest Garden Ltd, tel:
0844 248 9801 www.forestgarden.
co.uk (cl) (c); www.kdm.co.uk (bc).

337 GAP Photos: Leigh Clapp
(bc); MMGI: Marianne Majerus/
Design: Hans Carlier (tr); Forest
Garden Ltd, tel: 0844 248 9801
www.forestgarden.co.uk (tc) (bl);
www.stonemarket.co.uk (br).

338 Alamy Images: Francisco
Martinez (tl); DK Images: Design:
Mark Sparrow & Mark Hargreaves,
RHS Tatton Park 2008 (cr); GAP
Photos: Jerry Harpur (tc);
Photolibrary: John Glover/
Design: Jonathan Baillie (cl);
www.breezehouse.co.uk (tr);
www.cuprinol.co.uk (bl) (br).

339 DK Images: Design: Jackie
Knight Landscapes, RHS Tatton
Park 2008 (tl); Design: Mark
Gregory, RHS Chelsea 2008 (bc);
www.garpa.co.uk (br); MMGI:
Marianne Majerus/Design: Earl
Hyde, Susan Bennett (tr);
Marianne Majerus/Elton Hall,
Herefordshire (cl); www.jcgardens.
com (c); www.notcutts.co.uk (cr);
www.cuprinol.co.uk (bl).

340 DK Images: Design: David
Gibson, RHS Tatton Park 2008 (cl);
Design: Cleve West, RHS Chelsea
2008 (bl); GAP Photos: Elke
Borkowski (cr); Jo Whitworth/
Design: Tom Stuart-Smith, RHS
Chelsea 2006 (br).

341 DK Images: Design: Tim
Sharples, RHS Hampton Court
2008; GAP Photos: Tim Gainey
(bl); The Garden Collection:
Nicola Stocken Tomkins (tr);
www.hayesgardenworld.co.uk (cr)

All other images:
© Dorling Kindersley

For further information see:
www.dkimages.com

US_352-357_Acks.indd 357 1/12/08 14:39:09

358-360_SuppliersList.indd 358 28/11/08 10:11:20

SUPPLIERS358

Suppliers

BUILDINGS

Backyard Buildings
1-877-743-3400
www.backyardbuildings.com

Cabana Village
1-800-959-3808
www.cabanavillage.com

Gardensheds
1-877-743-3711
www.gardensheds.com

Home Depot
1-800-553-3199
www.homedepot.com

Home Place Structures
1-866-768-8465
www.homeplacestructures.com

Horizon Structures
1-888-447-4337
www.horizonstructures.com

Jamaica Cottage Shop
1-866-297-3760
www.jamaicacottageshop.com

Spirit Elements
1-800-511-1440
www.spiritelements.com

Summerwood Products
1-866-519-4634
www.summerwood.com

FENCING AND WALLS

Cali Bamboo 1-888-788-2254
www.calibamboo.com

Fence Town
1-888-336-2386
www.fencetown.com

Gardener’s Supply Company
1-800-876-5520
www.gardeners.com

Global Fence and Gate
1-866-776-3230
www.globalfenceandgate.com

FURNITURE DESIGNERS
AND SUPPLIERS

The Able Gardener
1-224-636-0221
www.theablegardener.com

Allegro Classics
1-877-727-8800
www.allegroclassics.com

All Weather Patio
1-888-255-7281
www.allweatherpatio.com

Anacara Company
1-203-359-3526
www.anacaracompany.com

Cedar Store
1-888-293-2339
www.cedarstore.com

Curran
1-800-555-6653
www.curranonline.com

Eco Living Furniture
1-956-943-3200
www.ecolivingfurniture.com

Exterior Accents
1-888-784-6461
www.exterior-accents.com

Garden Furnishings
1-800-481-1208
www.gardenfurnishings.com

Home Decorators
1-877-537-8539
www.homedecorators.com

Horchow
1-877-944-9888
www.horchow.com

Outdoor Garden Furniture
1-800-969-6876
www.outdoorgardenfurniture.net

Oxford Garden
1-877-866-3331
www.oxfordgarden.com

Patio Furniture USA
1-800-351-5699
www.patiofurnitureusa.com

Plow & Hearth
1-800-494-7544
www.plowhearth.com

Polywood Furniture
1-866-479-4596
www.polywoodshop.com

Pottery Barn
1-888-779-5176
www.potterybarn.com

Spacify
1-866-772-2040
www.spacify.com

LANDSCAPE MATERIALS

The Home Depot
1-800-553-3199
www.homedepot.com

Lowe’s
1-800-445-6937
www.lowes.com

LIGHTING DESIGNERS
AND SUPPLIERS

Affordable Quality Lighting
1-818-534-5300
www.affordablequalitylighting.com

Bellacor
1-877-723-5522
www.bellacor.com

Lamps Plus
1-800-782-1967
www.lampsplus.com

Lighting Universe
1-800-801-2207
www.lightinguniverse.com

Outdoor Lighting
1-800-652-5105
www.outdoorlighting.com

Outdoor Lighting Showroom
1-800-354-6817
www.outdoorlightingshowroom.com

Starry Night Lights
1-877-604-7377
www.starrynightlights.com

PLANT SUPPLIERS

Baker Creek Heirloom Seeds
1-417-924-8917
www.rareseeds.com

Bluestem Nursery
(specialists in ornamental grasses
and willows)
1-250-447-6363
www.bluestem.ca

Bulbs Direct
1-866-891-1002
www.bulbsdirect.com

Burpee
1-800-333-5808
www.burpee.com

Digging Dog Nursery
(specialists in ornamental
perennials)
1-707-937-1130
www.diggingdog.com

Fieldstone Gardens
(specialists in hardy perennials)
1-207-923-3836
www.fieldstonegardens.com

When ordering decoration or a structure for your garden, it is
important to research suppliers and styles carefully, and ensure
that you choose someone whose work fits in with your design.
Take accurate measurements of your space and plan placement

carefully before commissioning a custom piece. Request quotes
from several suppliers—the list below will provide a starting
point for your enquiries—and, before you place your order,
check that your chosen designer will deliver directly to you.

US_358-360_SuppliersList.indd 358 1/12/08 14:43:06

358-360_SuppliersList.indd 359 28/11/08 10:11:21

Greer Gardens (specialists in
rare plants)
1-800-548-0111
www.greergardens.com

Gurney’s
1-513-354-1492
www.gurneys.com

High Country Gardens (specialists
in waterwise perennials)
1-800-925-9387
www.highcountrygardens.com

Jackson and Perkins (specialists
in roses)
1-800-292-4769
www.jacksonandperkins.com

Peaceful Valley (specialists in
organic seeds)
1-888-784-1722
www.groworganic.com

Park Seed
1-800-213-0076
www.parkseed.com

Perennial Pleasure Nursery
(specialists in heirloom varieties)
1-802-472-5104
www.perennialpleasures.net

Wayside Gardens
1-800-213-0379
www.waysidegardens.com

White Flower Farm
1-800-503-9624
www.whiteflowerfarm.com

POTS

Katonah Nursery
1-203-894-9368
www.katonahnursery.com

Plant Containers
1-866-342-3330
www.plantcontainers.com

SUPPLIERS 359

Simply Planters
1-800-971-4269
www.simplyplanters.com

SCULPTURE DESIGNERS
AND SUPPLIERS

Accents in the Garden
1-866-501-0252
www.accentsinthegarden.com

Art in Metal
1-480-894-9369
www.artinmetalusa.com

Beechwood Metalworks
1-336-578-2332
www.beechwoodmetalworks.com

Charleston Gardens
1-800-469-0118
www.charlestongardens.com

The Copper Works
1-989-501-1938
www.copperwindsculptures.com

Craftworks
1-508-693-7463
www.craftworksgallery.com

Cross Custom Works
1-716-532-3273
www.crosscustomworks.com

Fine Garden Art
1-603-659-2993
www.finegarden.com

Glass Gardens NW
1-206-579-4185
www.glassgardensnw.com

Home and Garden Art, LLC
1-206-784-1080
www.homegardenart.com

Inner Gardens 1-310-838-8378
www.innergardens.com

The Large Art Company
1-800-785-4278
www.largeart.com

Pietro Stoneware
1-866-720-5014
www.pietrostoneware.com

Raven Arts
1-360-830-9222
www.thatravenmagic.com

Statue
1-618-692-1121
www.statue.com

Toscano
1-800-525-5141
www.designtoscano.com

TRELLIS AND WOODEN
STRUCTURES

Garden Artisans
1-410-672-0082
www.gardenartisans.us

Trellis Structures
1-888-285-4624
www.trellisstructures.com

WATER GARDENING

Aquascape Inc
www.aquascapeinc.com
1-866-877-6637

California Waterscapes
1-818-252-5655
www.californiawaterscapes.com

Clearwater Landscapes
1-866-816-4769
www.clearwaterlandscapes.com

Exotic Aquatics
1-800-522-5043
www.exoticwaterscapes.com

Garden Ponds
1-518-529-8972
www.gardenponds.com

Lilypons Water Gardens
1-800-999-5459
www.lilypons.com

Pond Market
1-314-894-2894
www.pondmarket.com

The Water Garden
1-423-870-2838
www.watergarden.com

US_358-360_SuppliersList.indd 359 1/12/08 14:43:07

358-360_SuppliersList.indd 360 28/11/08 10:11:22

The publishers would like to thank
the following garden designers for
their help on this project:

Acres Wild (UK) 01403-891084
www.acreswild.co.uk

Andrew Wilson (UK)
01932-563613
r.a.wilson@btconnect.com

Andy Sturgeon (UK) 01273-553336
www.andysturgeon.com

Annie Guilfoyle (UK)
01730-812943
www.annieguilfoyle.com

Arabella Lennox-Boyd (UK)
0207-931-9995
www.arabellalennoxboyd.com

Bernard Trainor (US)
1-831-655-1414
www.bernardtrainor.com

Bunny Guinness (UK)
01780-782518
www.bunnyguinness.com

Charlotte Rowe (UK)
0207-602-0660
www.charlotterowe.com

Christine Parsons (UK)
(Hallam Garden Design)
0114-230-2540
www.hallamgardendesign.co.uk

Chuck Stopherd (US)
(The Hidden Garden) 1-310-968-1040

Claire Mee (UK) 0207-385-8614
www.clairemee.co.uk

Cleve West (UK) 0208-977-3522
www.clevewest.com

Declan Buckley (UK)
0207-226-3697
www.buckleydesignassociates.com

Dr. James Barton (Germany)
00-49-2945-6098

Dr. Nigel Dunnett (UK)
0114-2220611
www.nigeldunnett.co.uk

Fiona Lawrenson (UK)
01428-651776
www.fionalawrenson.com

Fran Coulter (UK)
01582-794019
frances.coulter@btinternet.com

Gabriella Pape and Isabelle van
Groeningen (UK)
01793-861992
www.land-art.co.uk

George Carter (UK) 01362-668130
grcarter@easynet.co.uk

Graham Pockett (UK)
info@pockettwilson.co.uk

Ian Kitson (UK) 0207-723-0043
www.iankitson.com

Jinny Blom (UK) 0207-253-2100
www.jinnyblom.com

Karla Newell (UK) 01273-326845
karla.newell@ntlworld.com

Maggie Judycki (US)
(Green Themes, Inc) 1-703-323-1046
greenthemes@aol.com

Maurice Butcher (UK)
01428-712362
www.burlingtongardendesign.com

Michel Semini (France)
00-33-4-90-72-38-50

Olive Mason (UK) 01562-777451

Paul Cooper (UK) 07966-376429
www.paulcooperdesign.co.uk

Paul Martin (ROI)
00-353-1-291-7060
www.paulmartindesigns.com

Philip Nixon (UK) 0207-371-0066
www.philipnixondesign.com

Piet Oudolf (NL)
0031-314-381120
www.oudolf.com

Raymond Jungles (US)
1-305-858-6777
www.raymondjungles.com

Renata Tilli (Brazil)
00-55-11-5531-2837
www.renatatilli.com.br

Sam Joyce (UK)
(The Galium Garden) 0117-9073940
www.thegaliumgarden.co.uk

Sara Jane Rothwell (UK)
0207-700-4354
www.gloriousgardendesign.co.uk

Stephen Hall (UK)
(Giles Landscapes) 01354-610453
www.gileslandscapes.co.uk

Steve Martino (US)
1-602-957-6150
www.stevemartino.net

Studio Lasso/Haruko Seki (UK)
020-8244-3711
www.studiolasso.co.uk

Vladimir Djurovic (Lebanon)
00961-4-862-444-555
www.vladimirdjurovic.com

Will Giles (UK) 01603-623167
www.exoticgarden.com

Wynniatt-Husey Clarke (UK)
01273-555447
www.whcgardendesign.com

USEFUL CONTACTS:

National Gardening
Association (NGA)
1-802-863-5251
www.garden.org

American Association of
Landscape Architects (ASLA)
1-888-999-2752
www.asla.org

National Electrical
Contractors Association
1-301-657-3110
www.necanet.org

Editorial assistance: Chauney
Dunford, Helen Fewster, Diana
Galligan, Susannah Steel
Design assistance: Kathy
Gammon, Elaine Hewson, Elly King,
Ian Midson
Indexer: Jane Coulter
Plan retoucher: Craig Laker
Picture research: Jenny Baskaya
Airedale Publishing assistants:
Faith Bell, Prisca Matt, Matthew
Warren

Thanks to the following companies
for their help on this project: Blue
Wave, Brandon Hire, Garpa, Hillhout
Limited, Marshalls, Organicstone,
Ormiston Wire Ltd, Stonemarket

Thanks to the following people for
kindly allowing us to photograph and
feature their gardens: Zelda and
Peter Blackadder, Jacqui Hobson,
Jo and Paul Kelly, Bob and Pat Ring,
Amanda Yorwerth.

Designers’ details
DESIGNERS’ DETAILS360

US_358-360_SuppliersList.indd 360 1/12/08 14:43:08

	as1.pdf
	0 a.pdf
	nlReader.dll@BookID=279486&FileName=1.pdf
	nlReader.dll@BookID=279486&FileName=2.pdf
	nlReader.dll@BookID=279486&FileName=3.pdf
	nlReader.dll@BookID=279486&FileName=4.pdf
	nlReader.dll@BookID=279486&FileName=5.pdf
	nlReader.dll@BookID=279486&FileName=6.pdf
	nlReader.dll@BookID=279486&FileName=7.pdf
	nlReader.dll@BookID=279486&FileName=8.pdf
	nlReader.dll@BookID=279486&FileName=9.pdf
	nlReader.dll@BookID=279486&FileName=10.pdf
	nlReader.dll@BookID=279486&FileName=11.pdf
	nlReader.dll@BookID=279486&FileName=12.pdf
	nlReader.dll@BookID=279486&FileName=13.pdf
	nlReader.dll@BookID=279486&FileName=14.pdf
	nlReader.dll@BookID=279486&FileName=15.pdf
	nlReader.dll@BookID=279486&FileName=16.pdf
	nlReader.dll@BookID=279486&FileName=17.pdf
	nlReader.dll@BookID=279486&FileName=18.pdf
	nlReader.dll@BookID=279486&FileName=19.pdf
	nlReader.dll@BookID=279486&FileName=20.pdf
	nlReader.dll@BookID=279486&FileName=21.pdf
	nlReader.dll@BookID=279486&FileName=22.pdf
	nlReader.dll@BookID=279486&FileName=23.pdf
	nlReader.dll@BookID=279486&FileName=24.pdf
	nlReader.dll@BookID=279486&FileName=25.pdf
	nlReader.dll@BookID=279486&FileName=26.pdf
	nlReader.dll@BookID=279486&FileName=27.pdf
	nlReader.dll@BookID=279486&FileName=28.pdf
	nlReader.dll@BookID=279486&FileName=29.pdf
	nlReader.dll@BookID=279486&FileName=30.pdf
	nlReader.dll@BookID=279486&FileName=31.pdf
	nlReader.dll@BookID=279486&FileName=32.pdf
	nlReader.dll@BookID=279486&FileName=33.pdf
	nlReader.dll@BookID=279486&FileName=34.pdf
	nlReader.dll@BookID=279486&FileName=35.pdf
	nlReader.dll@BookID=279486&FileName=36.pdf
	nlReader.dll@BookID=279486&FileName=37.pdf
	nlReader.dll@BookID=279486&FileName=38.pdf
	nlReader.dll@BookID=279486&FileName=39.pdf
	nlReader.dll@BookID=279486&FileName=40.pdf
	nlReader.dll@BookID=279486&FileName=41.pdf
	nlReader.dll@BookID=279486&FileName=42.pdf
	nlReader.dll@BookID=279486&FileName=43.pdf
	nlReader.dll@BookID=279486&FileName=44.pdf
	nlReader.dll@BookID=279486&FileName=45.pdf
	nlReader.dll@BookID=279486&FileName=46.pdf
	nlReader.dll@BookID=279486&FileName=47.pdf
	nlReader.dll@BookID=279486&FileName=48.pdf
	nlReader.dll@BookID=279486&FileName=49.pdf
	nlReader.dll@BookID=279486&FileName=50.pdf
	nlReader.dll@BookID=279486&FileName=51.pdf
	nlReader.dll@BookID=279486&FileName=52.pdf
	nlReader.dll@BookID=279486&FileName=53.pdf
	nlReader.dll@BookID=279486&FileName=54.pdf
	nlReader.dll@BookID=279486&FileName=55.pdf
	nlReader.dll@BookID=279486&FileName=56.pdf
	nlReader.dll@BookID=279486&FileName=57.pdf
	nlReader.dll@BookID=279486&FileName=58.pdf
	nlReader.dll@BookID=279486&FileName=59.pdf
	nlReader.dll@BookID=279486&FileName=60.pdf
	nlReader.dll@BookID=279486&FileName=61.pdf
	nlReader.dll@BookID=279486&FileName=62.pdf
	nlReader.dll@BookID=279486&FileName=63.pdf
	nlReader.dll@BookID=279486&FileName=64.pdf
	nlReader.dll@BookID=279486&FileName=65.pdf
	nlReader.dll@BookID=279486&FileName=66.pdf
	nlReader.dll@BookID=279486&FileName=67.pdf
	nlReader.dll@BookID=279486&FileName=68.pdf
	nlReader.dll@BookID=279486&FileName=69.pdf
	nlReader.dll@BookID=279486&FileName=70.pdf
	nlReader.dll@BookID=279486&FileName=71.pdf
	nlReader.dll@BookID=279486&FileName=72.pdf
	nlReader.dll@BookID=279486&FileName=73.pdf
	nlReader.dll@BookID=279486&FileName=74.pdf
	nlReader.dll@BookID=279486&FileName=75.pdf
	nlReader.dll@BookID=279486&FileName=76.pdf
	nlReader.dll@BookID=279486&FileName=77.pdf
	nlReader.dll@BookID=279486&FileName=78.pdf
	nlReader.dll@BookID=279486&FileName=79.pdf
	nlReader.dll@BookID=279486&FileName=80.pdf
	nlReader.dll@BookID=279486&FileName=81.pdf
	nlReader.dll@BookID=279486&FileName=82.pdf
	nlReader.dll@BookID=279486&FileName=83.pdf
	nlReader.dll@BookID=279486&FileName=84.pdf
	nlReader.dll@BookID=279486&FileName=85.pdf
	nlReader.dll@BookID=279486&FileName=86.pdf
	nlReader.dll@BookID=279486&FileName=87.pdf
	nlReader.dll@BookID=279486&FileName=88.pdf
	nlReader.dll@BookID=279486&FileName=89.pdf
	nlReader.dll@BookID=279486&FileName=90.pdf
	nlReader.dll@BookID=279486&FileName=91.pdf
	nlReader.dll@BookID=279486&FileName=92.pdf
	nlReader.dll@BookID=279486&FileName=93.pdf
	nlReader.dll@BookID=279486&FileName=94.pdf
	nlReader.dll@BookID=279486&FileName=95.pdf
	nlReader.dll@BookID=279486&FileName=96.pdf
	nlReader.dll@BookID=279486&FileName=97.pdf
	nlReader.dll@BookID=279486&FileName=98.pdf
	nlReader.dll@BookID=279486&FileName=99.pdf
	nlReader.dll@BookID=279486&FileName=100.pdf
	nlReader.dll@BookID=279486&FileName=101.pdf
	nlReader.dll@BookID=279486&FileName=102.pdf
	nlReader.dll@BookID=279486&FileName=103.pdf
	nlReader.dll@BookID=279486&FileName=104.pdf
	nlReader.dll@BookID=279486&FileName=105.pdf
	nlReader.dll@BookID=279486&FileName=106.pdf
	nlReader.dll@BookID=279486&FileName=107.pdf
	nlReader.dll@BookID=279486&FileName=108.pdf
	nlReader.dll@BookID=279486&FileName=109.pdf
	nlReader.dll@BookID=279486&FileName=110.pdf
	nlReader.dll@BookID=279486&FileName=111.pdf
	nlReader.dll@BookID=279486&FileName=112.pdf
	nlReader.dll@BookID=279486&FileName=113.pdf
	nlReader.dll@BookID=279486&FileName=114.pdf
	nlReader.dll@BookID=279486&FileName=115.pdf
	nlReader.dll@BookID=279486&FileName=116.pdf
	nlReader.dll@BookID=279486&FileName=117.pdf
	nlReader.dll@BookID=279486&FileName=118.pdf
	nlReader.dll@BookID=279486&FileName=119.pdf
	nlReader.dll@BookID=279486&FileName=120.pdf
	nlReader.dll@BookID=279486&FileName=121.pdf
	nlReader.dll@BookID=279486&FileName=122.pdf
	nlReader.dll@BookID=279486&FileName=123.pdf
	nlReader.dll@BookID=279486&FileName=124.pdf
	nlReader.dll@BookID=279486&FileName=125.pdf
	nlReader.dll@BookID=279486&FileName=126.pdf
	nlReader.dll@BookID=279486&FileName=127.pdf
	nlReader.dll@BookID=279486&FileName=128.pdf
	nlReader.dll@BookID=279486&FileName=129.pdf
	nlReader.dll@BookID=279486&FileName=130.pdf
	nlReader.dll@BookID=279486&FileName=131.pdf
	nlReader.dll@BookID=279486&FileName=132.pdf
	nlReader.dll@BookID=279486&FileName=133.pdf
	nlReader.dll@BookID=279486&FileName=134.pdf
	nlReader.dll@BookID=279486&FileName=135.pdf
	nlReader.dll@BookID=279486&FileName=136.pdf
	nlReader.dll@BookID=279486&FileName=137.pdf
	nlReader.dll@BookID=279486&FileName=138.pdf
	nlReader.dll@BookID=279486&FileName=139.pdf
	nlReader.dll@BookID=279486&FileName=140.pdf
	nlReader.dll@BookID=279486&FileName=141.pdf
	nlReader.dll@BookID=279486&FileName=142.pdf
	nlReader.dll@BookID=279486&FileName=143.pdf
	nlReader.dll@BookID=279486&FileName=144.pdf
	nlReader.dll@BookID=279486&FileName=145.pdf
	nlReader.dll@BookID=279486&FileName=146.pdf
	nlReader.dll@BookID=279486&FileName=147.pdf
	nlReader.dll@BookID=279486&FileName=148.pdf
	nlReader.dll@BookID=279486&FileName=149.pdf

	as2.pdf
	nlReader.dll@BookID=279486&FileName=150.pdf
	nlReader.dll@BookID=279486&FileName=151.pdf
	nlReader.dll@BookID=279486&FileName=152.pdf
	nlReader.dll@BookID=279486&FileName=153.pdf
	nlReader.dll@BookID=279486&FileName=154.pdf
	nlReader.dll@BookID=279486&FileName=155.pdf
	nlReader.dll@BookID=279486&FileName=156.pdf
	nlReader.dll@BookID=279486&FileName=157.pdf
	nlReader.dll@BookID=279486&FileName=158.pdf
	nlReader.dll@BookID=279486&FileName=159.pdf
	nlReader.dll@BookID=279486&FileName=160.pdf
	nlReader.dll@BookID=279486&FileName=161.pdf
	nlReader.dll@BookID=279486&FileName=162.pdf
	nlReader.dll@BookID=279486&FileName=163.pdf
	nlReader.dll@BookID=279486&FileName=164.pdf
	nlReader.dll@BookID=279486&FileName=165.pdf
	nlReader.dll@BookID=279486&FileName=166.pdf
	nlReader.dll@BookID=279486&FileName=167.pdf
	nlReader.dll@BookID=279486&FileName=168.pdf
	nlReader.dll@BookID=279486&FileName=169.pdf
	nlReader.dll@BookID=279486&FileName=170.pdf
	nlReader.dll@BookID=279486&FileName=171.pdf
	nlReader.dll@BookID=279486&FileName=172.pdf
	nlReader.dll@BookID=279486&FileName=173.pdf
	nlReader.dll@BookID=279486&FileName=174.pdf
	nlReader.dll@BookID=279486&FileName=175.pdf
	nlReader.dll@BookID=279486&FileName=176.pdf
	nlReader.dll@BookID=279486&FileName=177.pdf
	nlReader.dll@BookID=279486&FileName=178.pdf
	nlReader.dll@BookID=279486&FileName=179.pdf
	nlReader.dll@BookID=279486&FileName=180.pdf
	nlReader.dll@BookID=279486&FileName=181.pdf
	nlReader.dll@BookID=279486&FileName=182.pdf
	nlReader.dll@BookID=279486&FileName=183.pdf
	nlReader.dll@BookID=279486&FileName=184.pdf
	nlReader.dll@BookID=279486&FileName=185.pdf
	nlReader.dll@BookID=279486&FileName=186.pdf
	nlReader.dll@BookID=279486&FileName=187.pdf
	nlReader.dll@BookID=279486&FileName=188.pdf
	nlReader.dll@BookID=279486&FileName=189.pdf
	nlReader.dll@BookID=279486&FileName=190.pdf
	nlReader.dll@BookID=279486&FileName=191.pdf
	nlReader.dll@BookID=279486&FileName=192.pdf
	nlReader.dll@BookID=279486&FileName=193.pdf
	nlReader.dll@BookID=279486&FileName=194.pdf
	nlReader.dll@BookID=279486&FileName=195.pdf
	nlReader.dll@BookID=279486&FileName=196.pdf
	nlReader.dll@BookID=279486&FileName=197.pdf
	nlReader.dll@BookID=279486&FileName=198.pdf
	nlReader.dll@BookID=279486&FileName=199.pdf
	nlReader.dll@BookID=279486&FileName=200.pdf
	nlReader.dll@BookID=279486&FileName=201.pdf
	nlReader.dll@BookID=279486&FileName=202.pdf
	nlReader.dll@BookID=279486&FileName=203.pdf
	nlReader.dll@BookID=279486&FileName=204.pdf
	nlReader.dll@BookID=279486&FileName=205.pdf
	nlReader.dll@BookID=279486&FileName=206.pdf
	nlReader.dll@BookID=279486&FileName=207.pdf
	nlReader.dll@BookID=279486&FileName=208.pdf
	nlReader.dll@BookID=279486&FileName=209.pdf
	nlReader.dll@BookID=279486&FileName=210.pdf
	nlReader.dll@BookID=279486&FileName=211.pdf
	nlReader.dll@BookID=279486&FileName=212.pdf
	nlReader.dll@BookID=279486&FileName=213.pdf
	nlReader.dll@BookID=279486&FileName=214.pdf
	nlReader.dll@BookID=279486&FileName=215.pdf
	nlReader.dll@BookID=279486&FileName=216.pdf
	nlReader.dll@BookID=279486&FileName=217.pdf
	nlReader.dll@BookID=279486&FileName=218.pdf
	nlReader.dll@BookID=279486&FileName=219.pdf
	nlReader.dll@BookID=279486&FileName=220.pdf
	nlReader.dll@BookID=279486&FileName=221.pdf
	nlReader.dll@BookID=279486&FileName=222.pdf
	nlReader.dll@BookID=279486&FileName=223.pdf
	nlReader.dll@BookID=279486&FileName=224.pdf
	nlReader.dll@BookID=279486&FileName=225.pdf
	nlReader.dll@BookID=279486&FileName=226.pdf
	nlReader.dll@BookID=279486&FileName=227.pdf
	nlReader.dll@BookID=279486&FileName=228.pdf
	nlReader.dll@BookID=279486&FileName=229.pdf
	nlReader.dll@BookID=279486&FileName=230.pdf
	nlReader.dll@BookID=279486&FileName=231.pdf
	nlReader.dll@BookID=279486&FileName=232.pdf
	nlReader.dll@BookID=279486&FileName=233.pdf
	nlReader.dll@BookID=279486&FileName=234.pdf
	nlReader.dll@BookID=279486&FileName=235.pdf
	nlReader.dll@BookID=279486&FileName=236.pdf
	nlReader.dll@BookID=279486&FileName=237.pdf
	nlReader.dll@BookID=279486&FileName=238.pdf
	nlReader.dll@BookID=279486&FileName=239.pdf
	nlReader.dll@BookID=279486&FileName=240.pdf
	nlReader.dll@BookID=279486&FileName=241.pdf
	nlReader.dll@BookID=279486&FileName=242.pdf
	nlReader.dll@BookID=279486&FileName=243.pdf
	nlReader.dll@BookID=279486&FileName=244.pdf
	nlReader.dll@BookID=279486&FileName=245.pdf
	nlReader.dll@BookID=279486&FileName=246.pdf
	nlReader.dll@BookID=279486&FileName=247.pdf
	nlReader.dll@BookID=279486&FileName=248.pdf
	nlReader.dll@BookID=279486&FileName=249.pdf
	nlReader.dll@BookID=279486&FileName=250.pdf
	nlReader.dll@BookID=279486&FileName=251.pdf
	nlReader.dll@BookID=279486&FileName=252.pdf
	nlReader.dll@BookID=279486&FileName=253.pdf
	nlReader.dll@BookID=279486&FileName=254.pdf
	nlReader.dll@BookID=279486&FileName=255.pdf
	nlReader.dll@BookID=279486&FileName=256.pdf
	nlReader.dll@BookID=279486&FileName=257.pdf
	nlReader.dll@BookID=279486&FileName=258.pdf
	nlReader.dll@BookID=279486&FileName=259.pdf
	nlReader.dll@BookID=279486&FileName=260.pdf
	nlReader.dll@BookID=279486&FileName=261.pdf
	nlReader.dll@BookID=279486&FileName=262.pdf
	nlReader.dll@BookID=279486&FileName=263.pdf
	nlReader.dll@BookID=279486&FileName=264.pdf
	nlReader.dll@BookID=279486&FileName=265.pdf
	nlReader.dll@BookID=279486&FileName=266.pdf
	nlReader.dll@BookID=279486&FileName=267.pdf
	nlReader.dll@BookID=279486&FileName=268.pdf
	nlReader.dll@BookID=279486&FileName=269.pdf
	nlReader.dll@BookID=279486&FileName=270.pdf
	nlReader.dll@BookID=279486&FileName=271.pdf
	nlReader.dll@BookID=279486&FileName=272.pdf
	nlReader.dll@BookID=279486&FileName=273.pdf
	nlReader.dll@BookID=279486&FileName=274.pdf
	nlReader.dll@BookID=279486&FileName=275.pdf
	nlReader.dll@BookID=279486&FileName=276.pdf
	nlReader.dll@BookID=279486&FileName=277.pdf
	nlReader.dll@BookID=279486&FileName=278.pdf
	nlReader.dll@BookID=279486&FileName=279.pdf
	nlReader.dll@BookID=279486&FileName=280.pdf
	nlReader.dll@BookID=279486&FileName=281.pdf
	nlReader.dll@BookID=279486&FileName=282.pdf
	nlReader.dll@BookID=279486&FileName=283.pdf
	nlReader.dll@BookID=279486&FileName=284.pdf
	nlReader.dll@BookID=279486&FileName=285.pdf
	nlReader.dll@BookID=279486&FileName=286.pdf
	nlReader.dll@BookID=279486&FileName=287.pdf
	nlReader.dll@BookID=279486&FileName=288.pdf
	nlReader.dll@BookID=279486&FileName=289.pdf
	nlReader.dll@BookID=279486&FileName=290.pdf
	nlReader.dll@BookID=279486&FileName=291.pdf
	nlReader.dll@BookID=279486&FileName=292.pdf
	nlReader.dll@BookID=279486&FileName=293.pdf
	nlReader.dll@BookID=279486&FileName=294.pdf
	nlReader.dll@BookID=279486&FileName=295.pdf
	nlReader.dll@BookID=279486&FileName=296.pdf
	nlReader.dll@BookID=279486&FileName=297.pdf
	nlReader.dll@BookID=279486&FileName=298.pdf
	nlReader.dll@BookID=279486&FileName=299.pdf
	nlReader.dll@BookID=279486&FileName=300.pdf
	nlReader.dll@BookID=279486&FileName=301.pdf
	nlReader.dll@BookID=279486&FileName=302.pdf
	nlReader.dll@BookID=279486&FileName=303.pdf
	nlReader.dll@BookID=279486&FileName=304.pdf
	nlReader.dll@BookID=279486&FileName=305.pdf
	nlReader.dll@BookID=279486&FileName=306.pdf
	nlReader.dll@BookID=279486&FileName=307.pdf
	nlReader.dll@BookID=279486&FileName=308.pdf
	nlReader.dll@BookID=279486&FileName=309.pdf
	nlReader.dll@BookID=279486&FileName=310.pdf
	nlReader.dll@BookID=279486&FileName=311.pdf
	nlReader.dll@BookID=279486&FileName=312.pdf
	nlReader.dll@BookID=279486&FileName=313.pdf
	nlReader.dll@BookID=279486&FileName=314.pdf
	nlReader.dll@BookID=279486&FileName=315.pdf
	nlReader.dll@BookID=279486&FileName=316.pdf
	nlReader.dll@BookID=279486&FileName=317.pdf
	nlReader.dll@BookID=279486&FileName=318.pdf
	nlReader.dll@BookID=279486&FileName=319.pdf
	nlReader.dll@BookID=279486&FileName=320.pdf
	nlReader.dll@BookID=279486&FileName=321.pdf
	nlReader.dll@BookID=279486&FileName=322.pdf
	nlReader.dll@BookID=279486&FileName=323.pdf
	nlReader.dll@BookID=279486&FileName=324.pdf
	nlReader.dll@BookID=279486&FileName=325.pdf
	nlReader.dll@BookID=279486&FileName=326.pdf
	nlReader.dll@BookID=279486&FileName=327.pdf
	nlReader.dll@BookID=279486&FileName=328.pdf
	nlReader.dll@BookID=279486&FileName=329.pdf
	nlReader.dll@BookID=279486&FileName=330.pdf
	nlReader.dll@BookID=279486&FileName=331.pdf
	nlReader.dll@BookID=279486&FileName=332.pdf
	nlReader.dll@BookID=279486&FileName=333.pdf
	nlReader.dll@BookID=279486&FileName=334.pdf
	nlReader.dll@BookID=279486&FileName=335.pdf
	nlReader.dll@BookID=279486&FileName=336.pdf
	nlReader.dll@BookID=279486&FileName=337.pdf
	nlReader.dll@BookID=279486&FileName=338.pdf
	nlReader.dll@BookID=279486&FileName=339.pdf
	nlReader.dll@BookID=279486&FileName=340.pdf
	nlReader.dll@BookID=279486&FileName=341.pdf
	nlReader.dll@BookID=279486&FileName=342.pdf
	nlReader.dll@BookID=279486&FileName=343.pdf
	nlReader.dll@BookID=279486&FileName=344.pdf
	nlReader.dll@BookID=279486&FileName=345.pdf
	nlReader.dll@BookID=279486&FileName=346.pdf
	nlReader.dll@BookID=279486&FileName=347.pdf
	nlReader.dll@BookID=279486&FileName=348.pdf
	nlReader.dll@BookID=279486&FileName=349.pdf
	nlReader.dll@BookID=279486&FileName=350.pdf
	nlReader.dll@BookID=279486&FileName=351.pdf
	nlReader.dll@BookID=279486&FileName=352.pdf
	nlReader.dll@BookID=279486&FileName=353.pdf
	nlReader.dll@BookID=279486&FileName=354.pdf
	nlReader.dll@BookID=279486&FileName=355.pdf
	nlReader.dll@BookID=279486&FileName=356.pdf
	nlReader.dll@BookID=279486&FileName=357.pdf
	nlReader.dll@BookID=279486&FileName=358.pdf
	nlReader.dll@BookID=279486&FileName=359.pdf
	nlReader.dll@BookID=279486&FileName=360.pdf

