
Kew Publishing
Catalogue 2012/13

About Kew Publishing and the Royal Botanic Gardens, Kew

Kew Publishing is the publishing arm of the Royal Botanic Gardens, Kew. We produce over

20 new titles each year, catering for diverse readerships, from scientists and academics to the general

public of all ages. We aim to inspire and educate people about Kew’s plant science and conservation

work and to make available Kew’s unique heritage and collections, knowledge and cutting edge

expertise to as wide an audience as possible throughout the world.

The Royal Botanic Gardens, Kew is a world famous scientific organisation, internationally respected for

its outstanding living collection of plants and world-class Herbarium as well as its scientific expertise

in plant diversity, conservation and sustainable development in the UK and around the world. Kew

Gardens is a major international visitor attraction. Its landscaped 132 hectares and RBG Kew’s country

estate, Wakehurst Place, attract nearly 2 million visitors every year. Kew was made a UNESCO World

Heritage Site in July 2003 and celebrated its 250th anniversary in 2009. Wakehurst Place is home to

Kew’s Millennium Seed Bank, the largest wild plant seed bank in the world.

Kew receives funding from the UK Government through Defra for approximately half of its income

and is also reliant on support from other sources. Without the voluntary monies raised through

membership, donations and grants, Kew would have to significantly scale back activities at a time

when, as environmental challenges become ever more acute, its resources and expertise are needed

in the world more than ever. Kew needs to raise significant funds both in the UK and overseas.

To find out more about how you can support Kew go to http://www.kew.org/support-kew/index.htm

The mission of the Royal Botanic Gardens, Kew is: To inspire and deliver science-based plant

conservation worldwide, enhancing the quality of life.

contents

New titles 	 1

Recent highlights 	 14

Co-publications and apps 	 16

Order information and contact details 	 17

Michelle Payne

Kew Publishing, June 2012

This book marks the major exhibition David Nash

at Kew: A Natural Gallery from June 2012 to April

2013. One of the UK’s most prolific sculptors, David

Nash is exhibiting his work across the Gardens, with

sculptures, installations, drawings and film in place

throughout the Gardens, glasshouses, and exhibition

spaces. This has included a ‘wood quarry’ at Kew,

where Nash has created new pieces for the exhibition

using trees from the Gardens that have come to the

end of their natural life.

In a career spanning 40 years, Nash has created

over 2,000 sculptures out of wood, many of them

monumental in scale. These sculptures are sometimes

carved using a chainsaw or axe, or partially burned

to produce a charred surface. Through his work, he

has gained a deep understanding of the properties

of trees; the artistic process itself is, for Nash, deeply

collaborative – between the artist, his material, and

the natural world.

Extensively illustrated, this book gives a unique insight into Nash’s art and life,

encouraging readers to engage with the sculptures and their relation to nature, in the

beautiful setting of the Royal Botanic Gardens, Kew.

Shortlisted in the Exhibition Catalogue category at the British Book Design and Production

Awards 2012

280 x 242 mm
96 pp
Over 100 colour photographs
Paperback with fold out flaps

ISBN: 978 1 84246 462 5

£15.00

David Nash at Kew Gardens

iPad App
Download the iPad app for
added interactive features
and exclusive interviews
with the artist.

Find it in the App Store

77 23

Red Frame (2008), redwood.Crossed Egg (2002), bronze.

Plateau (2011), bronze.

Find out about us at www.kew.org 1

new titles

Edited by Michelle Payne

Kew Publishing, March 2013

David Nash: A Natural Gallery celebrates the year-long

exhibition at the Royal Botanic Gardens, Kew. Stunning colour

photography documents the exhibition in its entirety, allowing

outdoor works to be appreciated against a changing seasonal

background and showcasing new works created during the

artist’s six-month Kew residency.

Essays explore different facets of David Nash’s art and practice

in relation to the Kew exhibition. Contributors include Dr

Christa Lichtenstein, former Professor for Art History at the

University of Saarbruken; Professor Timothy Ingold, Chair of

Social Anthropology at the University of Aberdeen; Barry

Phipps, Interdisciplinary Fellow at Churchill College, University

of Cambridge, and writers from the Royal Botanic Gardens, Kew.

Michelle Payne holds an MA in twentieth century literature and its intellectual contexts,

awarded by Goldsmith College, University of London. She is the author of Marianne North:

A Very Intrepid Painter (Kew Publishing, 2011) and David Nash at Kew Gardens (Kew

Publishing, 2012), and currently works as an editor at the Royal Botanic Gardens, Kew.

250 x 278 mm
192 pp
Over 180 colour photographs
Hardback

ISBN: 978 1 84246 463 2

£32.00

David Nash: A Natural Gallery

2

new titles

Find out about us at www.kew.org

Edited by Martyn Rix		

Kew Publishing, May 2013

This book showcases the botanical work and other creative

talents of Rory McEwen (1932–82) ranging from the 1950s

to the early 1980s.

McEwen developed a distinctive style working on

unadorned vellum, presenting botanical subject matter

with scientific precision and artistic flair, without ever

compromising one for the other. His work can be found

in The British Museum, V&A, Tate, National Gallery of

Modern Art Scotland and MOMA, New York, among

other collections.

Stunning illustrations of his floral subjects are featured

alongside essays from Martyn Rix, James Fox, Richard

Demarco and Shirley Sherwood covering his botanical work;

his influence on fellow artists; his other aptitudes for music,

poetry and sculpture; friendships with fellow artists such as

Jim Dine, Brice Marden and Joseph Beuys, and musicians

including Ravi Shankar, George Harrison and George Melly.

Published to coincide with an

exhibition at the Royal Botanic

Gardens, Kew in 2013, and

developed in close collaboration

with the McEwen family, this is

the first major exposure of Rory

McEwen’s work since 1989.

Martyn Rix is a renowned

horticulturist and editor of

Curtis’s Botanical Magazine

and has authored many

books including The Golden

Age of Botanical Art (Andre

Deutsch, 2012) and The

Art of Plant Evolution

(Kew Publishing, 2009).

280 x 242 mm
224 pp
150 full colour illustrations
Paperback with fold out flaps,
and hardback

ISBN (paperback): 978 1 84246 466 3
ISBN (hardback): 978 1 84246 487 8

£25.00 (paperback)
£32.00 (hardback)

Rory McEwen: Colours of Reality

Find out about us at www.kew.org 3

new titles

Photographing Trees will help you to capture breathtaking pictures of trees, regardless of your
experience and equipment. It is about the art of photography, seeing like a photographer and master-
ing technique. From classic images of single trees in icy landscapes to wonderful detailed photographs
of leaves, flowers, fruit and bark, Edward Parker’s inspirational, practical guidance and love of trees

willenthuse anyone to take prize-winning pictures, even with the most modest camera.

Edward Parker has been photographing trees and forests around the world in over 40 countries for more than

25 years. Twice highly commended in the Wildlife Photographer of the Year competition and short-listed for

Environmental Photojournalist of the Year, he has authored more than 30 books including the celebrated

Ancient Trees – Trees that live for a thousand years, and his photographs have been used worldwide by publishers.

www.kewbooks.com photographing trees
edward parker

e
d

w
a

r
d

 pa
r

k
e

r
 p

h
o

t
o

g
r

a
p

h
in

g
 t

r
e

e
s

FSC MIX PAPIER - PRINTER TRENTO SRL. - UK

1

2

3

4

5 7

6 8
12 mm

17 mm

Minimum size

Photographing trees_coverart.indd 1 31/05/2012 17:41

Edward Parker

Kew Publishing, July 2012

‘The wonderful thing about photography is that anyone can take a great picture almost

regardless of the equipment. Some of the greatest photographs ever taken have often

been taken on basic equipment - think of Cartier Bresson and Ansel Adams. The trick is

seeing how the camera ‘sees’ and learning to turn whatever conditions you are faced

with to your advantage’. - Edward Parker

This book by renowned wildlife photographer Edward Parker is suitable for all

photographers regardless of equipment and experience. This inspiring yet simple guide

shows you how to get the very best from your camera whether it is a point-and-shoot

compact or a top of the range DSLR.

With examples from around the world, Parker reveals the skills and techniques needed to

improve your photographs with little or no adjustments to the automatic settings or those

which you are comfortable using. The skills of photography are largely transferable so

the techniques highlighted in this book will have a broad interest, with trees acting as a

vehicle for learning how to take much better images.

Edward Parker has been photographing trees and forests around the world for more than

25 years in over 40 countries. He is an author on over 30 titles including Ancient Trees

(Batsford, 2012), and has twice been highly commended at the Wildlife Photographer of

the Year and short-listed for Environmental Photojournalist of the Year.

260 x 260 mm, 128 pp
120 colour photographs
Paperback with fold out flaps

ISBN: 978 1 84246 476 2

£18.00

Photographing Trees

Photographing Trees will help you to capture breathtaking pictures of trees, regardless of your
experience and equipment. It is about the art of photography, seeing like a photographer and master-
ing technique. From classic images of single trees in icy landscapes to wonderful detailed photographs
of leaves, flowers, fruit and bark, Edward Parker’s inspirational, practical guidance and love of trees

willenthuse anyone to take prize-winning pictures, even with the most modest camera.

Edward Parker has been photographing trees and forests around the world in over 40 countries for more than

25 years. Twice highly commended in the Wildlife Photographer of the Year competition and short-listed for

Environmental Photojournalist of the Year, he has authored more than 30 books including the celebrated

Ancient Trees – Trees that live for a thousand years, and his photographs have been used worldwide by publishers.

www.kewbooks.com photographing trees
edward parker

e
d

w
a

r
d

 pa
r

k
e

r
 p

h
o

t
o

g
r

a
p

h
in

g
 t

r
e

e
s

FSC MIX PAPIER - PRINTER TRENTO SRL. - UK

1

2

3

4

5 7

6 8
12 mm

17 mm

Minimum size

Photographing trees_coverart.indd 1 31/05/2012 17:41

Nancy Broadbent Casserley

Kew Publishing, March 2013

Washi, or Japanese handmade paper, has long held a central role in Japanese culture. The

rich history and striking diversity of washi are explored in this extensively-illustrated book

through images and discussion of two washi collections. The juxtaposition of examples

from the 19th-century Parkes collection held in the Economic Botany Collection at the

Royal Botanic Gardens, Kew and a contemporary Kyoto-based collection provides a

compelling overview of the decorative motifs and techniques used in this thousand-year-

old Japanese art form and craft.

Nancy Broadbent Casserley is an independent scholar and curator in the field of the

History of Design. She graduated from Princeton University with a degree in art history,

received a law degree from the University of Virginia School of Law and, after a career in

law in the U.S., received an M.A. in the History of Design from the Royal College of Art.

Washi: The art of japanese paper

280 x 242 mm, 64 pp
Over 100 colour photographs
Paperback with fold out flaps

ISBN: 978 1 84246 486 1

£15.00

4

new titles

Find out about us at www.kew.org

Edited by Phillip Smith

Kew Publishing, March 2013

This stunning paperback showcases the winners and best

entries for the International Garden Photographer of the Year

competition. In 2013 the competition will exhibit at the Royal

Botanic Gardens, Kew; Sydney Botanical Gardens, Sydney;

Fulham Palace and Bankside Gallery, London; New York Botanic

Garden and Schlossdennenlohe, Nuremburg, Germany.

Themed on images of a green planet The International Garden

Photographer of the Year (www.igpoty.com) is a unique

competition that is open to both professional and amateur

photographers worldwide showcasing stunning images

encompassing landscape, nature and wildlife, still life and

portrait photography as it relates to plants and gardening.

The book features all the winning pictures as well as the best

of the rest. This book is an inspirational primer for all aspiring plant, natural history and

garden photographers.

Philip Smith is a professional photographer and co-founder of International Garden

Photographer of the Year. Since its inception in 2008, the project has developed into the

world’s premier showcase for plant, garden and environmental photography. Philip also

runs workshops in garden photography.

260 x 260 mm
160 pp		
Full colour photographs
throughout
Paperback with fold out flaps

ISBN: 978 1 84246 482 3

£18.00

International Garden Photographer
of the Year Book 6

A
la

n
Pr

ic
e

Sa
ra

h-
Fi

on
a

H
el

m
e

Pe
te

r
O

’H
ar

e

Jo
hn

 R
og

er
 P

al
m

ou
rn

Find out about us at www.kew.org 5

new titles

Werner Frosch and Phillip Cribb

Kew Publishing, November 2012

This is a photographic account of the hardy slipper orchid genus Cypripedium and its

hybrids, aimed mainly at professional and amateur growers, but will also appeal to

orchid lovers. Cypripedium or hardy slipper orchids are one of the most popular groups of

orchids, and their 100 or more hybrids are particularly easy to grow.

The main feature of this book is the array of spectacular and beautiful photography of

the 50 species and 100 hybrids of Cypripedium. The accompanying text includes plant

descriptions, distribution, ecology, habitat and habit, as well as cultivation methods and

details of nurseries offering slipper orchids. Other sections cover the history, morphology,

ecology and conservation of Cypripedium.

Werner Frosch is the leading breeder of Cypripedium hybrids. Based in Germany,

he has travelled widely to see Cypripedium species in the wild in China and the USA.

Phillip Cribb is a leading specialist on the taxonomy and conservation of orchids.

He is an author of many publications including Guide to the Flowers of Western China

(Kew Publishing, 2011) and Growing Hardy Orchids (Kew Publishing, 2011).

Hardy Cypripedium: Species, hybrids and cultivation

287 x 238 mm, 160 pp (e)
Over 300 colour photographs,
50 maps
Hardback

ISBN: 978 1 84246 464 9

£45.00

Richard Wilford	

Kew Publishing, February 2013

This is a new gardening book in the popular Kew Growing series,

focusing on growing temperate garden bulbs in the outdoor

garden. With some 30 years experience of growing and writing

about bulbs, Kew’s Richard Wilford shares his expert knowledge

on choosing the best bulbs to grow. His step by step instructions

cover all aspects of bulb cultivation, with chapters on planting,

naturalising, growing bulbs in pots, what and when to buy, how

to select the best bulbs, keeping pests and diseases at bay and,

for the more adventurous, propagating plants.

With the planting guide laid out seasonally, this practical handbook will show you

what to plant at any time of the year. All of the popular commercial bulbs are covered

including snowdrops, crocus, daffodils, fritillaries and many more.

Richard Wilford is collections manager for the Hardy Display section at the Royal Botanic

Gardens, Kew, responsible for alpines, bulbs and hardy herbaceous perennials. He is the

author of Alpines: from Mountain to Garden (Kew Publishing, 2010) and Tulips: Species

and Hybrids for the Gardener (Timber Press, 2006).

193 x 240 mm, 64 pp
Over 100 colour photographs
and illustrations
Paperback

ISBN: 978 1 84246 471 7

£7.00

Growing Garden Bulbs

Growing Garden
Bulbs

RichaRd WilfoRd

6

new titles

Find out about us at www.kew.org

Edited by Brian Mathew

Kew Publishing in association with The Cyclamen Society,

December 2012

This book is a celebration of cyclamen, a genus of only 23 species

popular amongst gardeners, growers, botanists and enthusiasts alike.

Native to parts of Europe, western Asia and parts of North Africa;

cyclamen are also highly cultivated plants. This new work contains a

wealth of information gleaned from the practical experiences of the

Cyclamen Society and other cyclamen experts, on both plants in the

wild and in cultivation.

Genus Cyclamen covers the botany of all taxa, including taxonomic

description, flowering period, distribution and habitat based on

scientific studies and fieldwork by cyclamen experts. Information is

provided on cyclamen cultivation and propagation, with dedicated

sections on cultivation in North America, Japan and Australasia. Other

chapters cover the history of cyclamen, including a review of its use in

botanical art from 1st Century AD to present, cyclamen in literature, and

the use of cyclamen in ceramics, pottery, glassware, stamps, jewellery and postcards.

Brian Mathew is an Honorary Research Fellow at the Royal Botanic Gardens, Kew,

and previously a plant taxonomist at Kew where he was a specialist in petaloid

monocotyledons. He is former editor of Curtis’s Botanical Magazine and has authored

many publications, including monographs of Crocus, Iris and Helleborus. He has been

awarded an MBE and the RHS Victoria Medal of Honour.

280 x 238 mm
600 pp (e)
Over 700 colour images
including 25 original
botanical paintings
Hardback

ISBN: 978 1 84246 472 4

£90.00

Genus Cyclamen: Science, cultivation, art and culture

Genus Cyclamen
 Science, Cultivation, Art and Culture
Edited by brian mathew

100 ✦  Genus Cyclamen in Art, Science, Nature and the Garden

 Following the northeast-facing slopes from Kazanci towards the
villages of Sarivadi, Pinarönü and Göktepe, we found significant
populations of C. cilicium that included some of the most interesting
leaf forms that we encountered, both in the extent of the ‘silver’
in the leaf patterns and in the presence of purple markings on
the upper leaf surface. Travelling north to Hadim, after passing
through an area where the geology was unsuitable, we found a
small population of cyclamen just south of the town. This was
the first of a dozen populations found in an arc to the north-west,
which ended back at Akseki. To the north north-east of Hadim,
there is a fine population under Quercus infectoria and Q. pubescens.
The flowers there were unexceptional, but the leaves included
some fine patterns with excellent silvering. The distribution of
C. cilicium on the northern side of the main ridge of the Taurus
between Ermenek and the Alacabel Pass was widespread where the
geology was correct and some of the populations were extensive.
 At the end of the field study, we visited the village of Hocaköy.
This is one of the few remaining villages where C. cilicium is
collected commercially for export under a quota approved by
the Turkish Ministry of Agriculture. The Muhtar, Mehmet Ali
Yilmaz, welcomed us into his home and over çay, he and his
wife explained about the collections. Until a few years ago, the
village collected between 1 and 2 tonnes of tubers each season for
export to The Netherlands, but recently the amount collected
had declined to as little as 150 kg (330 lbs) due both to fewer
requests and the low price paid to the village: they received just
0.60 Turkish Lira (approximately £0.30) per kilo of tubers. The
plants are collected in May, often being found by collectors’

A wide-petalled white form of C. cilicium, at Site 09/18 north of Anamur. (MD)

 The road north from Anamur passes over the Taurus to
Ermenek in the Göksu Valley and it was here that we transferred
to the northern side of the Taurus. On the watershed, the road
passes through several kilometres of dramatic karst landscape.
Cyclamen cilicium grows here in odd pockets of soil and needle
litter from Juniperus drupacea, J. excelsa, J. communis, Abies cilicica
and in some places Cedrus libani. Just over the northern side of
the pass, where the limestone forms outcrops rather than bare
rock, the populations of cyclamen are larger. In this area, the
villagers harvest Cedrus libani cones, possibly for an indigenous
tree propagation program.

A good pink form of C. cilicium at Site 09/22 on the Anamur-Ermenek road
at 1617m (MD)

Limestone slope at Site 09/21 on the Anamur to Ermenek road, c. 80 km s of Ermenek. Open pine and fir woods providing a deep layer of needle debris
for the cylamen (MD)

Large populations were found on the north side of the Toros watershed. Here at Site
09/26 C. cilicium is flowering well in the bare ground after a fire in the cemetery (MD)22 ✦  Genus Cyclamen in Art, Science, Nature and the Garden

 Although seldom seen outside specialist collections, the various
forms of C. rhodium are all attractive plants with bicoloured,
fragrant flowers. There is no reason why they should not thrive
outdoors in mild climates if grown in a sheltered, shady position.
Peter Moore suggests that subsp. vividum might need full sun,
perhaps with a cool root run to protect the fragile roots.

C. rhodium R. Gorer ex O. Schwarz & Lepper, Feddes Repert.
Sp. Nov. Regni Veg. 86: 491 (1975) subsp. rhodium Type:
Greece, Rhodes, Mt Prophitis Elias, 150 m, April 1964, Palmer
4 (holotype K).

SynonymS

C. repandum var. rhodense Meikle, J. Roy. Hort. Soc. 90: 291, Pl.
121 (1965).

C. repandum subsp. rhodense (Meikle) Grey-Wilson, The Genus
Cyclamen: 60 (1988).

C. peloponnesiacum subsp. rhodense (Meikle) Kit Tan, Endemic Plants
of Greece — The Peloponnese: 239 (2001).

C. rhodium subsp. peloponnesiacum (Grey-Wilson) J. Compton
& Culham, Journ. Cyclamen Soc. 27: 72 (2003). Type: Greece,
Peloponnese, Taygetos Mts, Langada Gorge, W of Sparta, April
1987, Grey-Wilson s.n. (holotype K).

SynonymS

C. repandum subsp. peloponnesiacum Grey-Wilson, The Genus
Cyclamen: 60 (1988) var. peloponnesiacum.

C. peloponnesiacum (Grey-Wilson) Kit Tan, Endemic Plants of Greece
— The Peloponnese: 238 (2001) nom. illegit.

C. rhodium subsp. vividum (Grey-Wilson) J. Compton & Culham,
Journ. Cyclamen Soc. 27: 72 (2003). Type: Greece, Peloponnese,
Mt Parnon, SW of Kosmas, c. 700 m, April 1987, Grey-Wilson s.n.
(holotype K).

SynonymS

C. repandum subsp. peloponnesiacum forma vividum Grey-Wilson,
The Genus Cyclamen: 60 (1988).

C. repandum subsp. peloponnesiacum var. vividum (Grey-Wilson)
Grey-Wilson, Cyclamen: 174 (1997).

C. peloponnesiacum (Grey-Wilson) Kit Tan subsp. vividum (Grey-
Wilson) Kit Tan, Endemic Plants of Greece — The Peloponnese:
239 (2001).

DeScription Tuber depressed-globose, not more than 7 cm
diameter at maturity, brown, usually smooth and velvety but
sometimes becoming slightly corky in old age, rooting only from
the centre of the underside. Petioles prostrate in the lower part
below ground, then ascending to erect above ground. Leaves
well developed before flowering time. Leaf blade broadly ovate-

Cyclamen rhodium subsp. vividum. Painted by Christabel King (70% of original).

The triangular leaves of C. rhodium subsp. rhodium often have unremarkable
markings: here growing among mossy rocks on Rhodes (MT)

Flower of C. rhodium subsp.
rhodium (BM)

Tuber of C. rhodium subsp.
rhodium (BM)

Flowers of C. rhodium subsp.
vividum (BM)

Tuber of C. rhodium subsp.
peloponnesiacum (BM)

22 ✦  Genus Cyclamen in Art, Science, Nature and the Garden

 Although seldom seen outside specialist collections, the various
forms of C. rhodium are all attractive plants with bicoloured,
fragrant flowers. There is no reason why they should not thrive
outdoors in mild climates if grown in a sheltered, shady position.
Peter Moore suggests that subsp. vividum might need full sun,
perhaps with a cool root run to protect the fragile roots.

C. rhodium R. Gorer ex O. Schwarz & Lepper, Feddes Repert.
Sp. Nov. Regni Veg. 86: 491 (1975) subsp. rhodium Type:
Greece, Rhodes, Mt Prophitis Elias, 150 m, April 1964, Palmer
4 (holotype K).

SynonymS

C. repandum var. rhodense Meikle, J. Roy. Hort. Soc. 90: 291, Pl.
121 (1965).

C. repandum subsp. rhodense (Meikle) Grey-Wilson, The Genus
Cyclamen: 60 (1988).

C. peloponnesiacum subsp. rhodense (Meikle) Kit Tan, Endemic Plants
of Greece — The Peloponnese: 239 (2001).

C. rhodium subsp. peloponnesiacum (Grey-Wilson) J. Compton
& Culham, Journ. Cyclamen Soc. 27: 72 (2003). Type: Greece,
Peloponnese, Taygetos Mts, Langada Gorge, W of Sparta, April
1987, Grey-Wilson s.n. (holotype K).

SynonymS

C. repandum subsp. peloponnesiacum Grey-Wilson, The Genus
Cyclamen: 60 (1988) var. peloponnesiacum.

C. peloponnesiacum (Grey-Wilson) Kit Tan, Endemic Plants of Greece
— The Peloponnese: 238 (2001) nom. illegit.

C. rhodium subsp. vividum (Grey-Wilson) J. Compton & Culham,
Journ. Cyclamen Soc. 27: 72 (2003). Type: Greece, Peloponnese,
Mt Parnon, SW of Kosmas, c. 700 m, April 1987, Grey-Wilson s.n.
(holotype K).

SynonymS

C. repandum subsp. peloponnesiacum forma vividum Grey-Wilson,
The Genus Cyclamen: 60 (1988).

C. repandum subsp. peloponnesiacum var. vividum (Grey-Wilson)
Grey-Wilson, Cyclamen: 174 (1997).

C. peloponnesiacum (Grey-Wilson) Kit Tan subsp. vividum (Grey-
Wilson) Kit Tan, Endemic Plants of Greece — The Peloponnese:
239 (2001).

DeScription Tuber depressed-globose, not more than 7 cm
diameter at maturity, brown, usually smooth and velvety but
sometimes becoming slightly corky in old age, rooting only from
the centre of the underside. Petioles prostrate in the lower part
below ground, then ascending to erect above ground. Leaves
well developed before flowering time. Leaf blade broadly ovate-

Cyclamen rhodium subsp. vividum. Painted by Christabel King (70% of original).

The triangular leaves of C. rhodium subsp. rhodium often have unremarkable
markings: here growing among mossy rocks on Rhodes (MT)

Flower of C. rhodium subsp.
rhodium (BM)

Tuber of C. rhodium subsp.
rhodium (BM)

Flowers of C. rhodium subsp.
vividum (BM)

Tuber of C. rhodium subsp.
peloponnesiacum (BM)

Find out about us at www.kew.org 7

new titles

Botanical Magazine Monograph:
The Genus Tulipa. Tulips of the World

Diana Everett	

Kew Publishing, May 2013

New to Kew’s Botanical Magazine Monograph series, The Genus Tulipa

is the most complete survey of tulip species to date. Each species is

illustrated by a botanical painting by artist and author Diana Everett,

with accompanying colour photographs of the plants in habitat and

distribution maps. The high level of detail provided in this book makes

identification possible for the many species of tulips.

In addition, there are contributing chapters by Kew’s experts. The

chapter on tulip cultivation is provided by Richard Wilford, collections

manager in the Hardy Display section at the Royal Botanic Gardens,

Kew. A taxonomic review is provided by Mike Fay, Head of Genetics,

Jodrell Laboratory at the Royal Botanic Gardens, Kew.

Additional material includes check lists of tulip species and their

synonyms, as well as country by country check list; glossary with

diagrams; information on nurseries selling tulips; and full bibliography.

A source of visual delight, this book will appeal to gardeners, growers,

botanists, students, academic libraries, botanical institutions, botanical art enthusiasts, and

tulip enthusiasts.

Diana Everett is a botanical artist and trained at the English School of Gardening at the

Chelsea Physic Garden, London. For several years she has been concentrating on painting

tulip species and has travelled extensively to see them growing in the wild, in Kazakhstan

and other countries of Central Asia.

246 x 190 mm
416 pp (e)
30 colour photographs,
130 colour botanical paintings,
distribution maps
Hardback	 	

ISBN: 978 1 84246 481 6

£42.00

the genus

tuLIPA
tuLIPs of the worLd

Diana Everett

A BOTANICAL MAGAZINE MONOGRAPH

THE GENUS TULIPA

BOTANICAL MAGAZINE MONOGRAPHS

The Botanical Magazine Monograph series was
introduced by Kew in 2002 to re-establish the art and
expertise of publishing definitive plant monographs.

Based on the tradition established by Curtis’s Botanical
Magazine, the aim of the series is to blend knowledge on
research, cultivation and conservation of garden plants.
Each volume provides the reader with a comprehensive
guide to a particular group of plants that is authoritative
and accessible.

The monographs are written by experts in their field,
edited by world-leading horticulturists and botanists, and
are lavishly illustrated by the finest botanical artists. This
makes the series influential and highly desirable to all
those who love and nurture our garden plant heritage.

Other monographs include The Genus Epimedium, The
Genus Lavandula, The Genus Sorbus, The Genus Roscoea,
The Genus Jasminum in Cultivation, Hardy Heathers from the
Northern Hemisphere and The Genus Lachenalia.

ABOUT THE AUTHOR

www.kewbooks.com

8

new titles

Find out about us at www.kew.org

Kenneth Ashburner and Hugh A. McAllister

Illustrations by Josephine Hague

Kew Publishing, March 2013

Birches or Betula, are among the most attractive and common trees in

the landscape and in gardens. Unfortunately, naming even the common

white-barked birches can be difficult and many wrongly named trees

can be found in nurseries and arboreta.

The Genus Betula is the first monograph published on this plant group.

Accounts are given of all known birches found in Europe, Asia and

North America, both white and brown barked, and a key for their

identification. The extensive fossil record and recent molecular work

are reviewed and, together with new data not previously published,

used to provide information for a discussion of what can be deduced of

the evolutionary relationships of the species and species groups. From

the authors’ experience of growing and propagating almost all species,

accounts are given of the cultivation requirements and landscape use of

Betula species.

The late Kenneth Asburner travelled widely in search of birches, to

Japan, Korea, Russia, Siberia, the Himalayas, Canada and the USA and throughout Europe

and Scandinavia. His specialist arboretum was awarded National Collection status for both

wild origin birch and alder in 1994. Hugh A. McAllister lectured in botany at Glasgow,

Newcastle, and Liverpool Universities and was deputy director at the University of

Liverpool Botanic Gardens at Ness. For over 30 years he has been growing and studying

birches in co-operation with Kenneth Ashburner. He is the author of The Genus Sorbus

(Kew Publishing, 2005).

246 x 190 mm
300 pp (e)
Over 100 colour images
including botanical paintings,
photos and maps
Hardback

ISBN: 978 1 84246 141 9

£45.00

Botanical Magazine Monograph: The
Genus Betula. A taxonomic revision of birches

Find out about us at www.kew.org 9

new titles

Alistair Hay, Monika Gottschalk and Adolfo Holguín

Kew Publishing, June 2012

The book is a horticultural, botanical and ethnobotanical monograph of Brugmansia

(Solanaceae), the most potent of South American entheogens (psychoactive plants used

for religious/spiritual purposes in shamanic cultures) and one of the most spectacularly

beautiful groups of plants.

This is the first full taxonomic revision of the genus Brugmansia ever published, and combines

original field research and horticultural expertise with a review of well over 600 bibliographic

references from the 16th Century to present day, covering a range of fields from anthropology

and ethnobotany, through to taxonomy, biology, pathology, biotechnology and horticulture.

Beautifully illustrated throughout with almost 450 colour photographs, this will be of

interest to ethnobotanists, anthropologists, botanists, biologists, horticulturalists, amateur

enthusiasts, those breeding and naming new cultivars, and those managing cultivar data.

Alistair Hay is a retired senior research scientist and Director of Botanic Gardens and Public

Programs at the Royal Botanic Gardens and Domain Trust, Sydney, and has cultivated

brugmansias in warm temperate Australia for many years. Monika Gottschalk has over

30 years experience of brugmansia cultivation and is widely recognised as the world’s

preeminent hybridizer of superior garden cultivars. Adolfo Holguín is the leading South

American expert on brugmansias, and has been involved in their study and cultivation for

over 40 years.

Botanical Magazine Monograph: The Genus Lachenalia

Huanduj: Brugmansia

Graham Duncan

Kew Publishing, September 2012

The Genus Lachenalia is the first complete, illustrated systematic monograph of this

horticulturally important and botanically diverse group of 133 species; it includes ten

species and one subspecies that are new to science.

Amongst gardeners and specialist bulb growers the world over, ‘Cape hyacinths’ are

recognised as ideal container plants for temperate greenhouses and windowsills in cold

climates and for patios, rock gardens and garden beds in milder parts.

Beautifully illustrated throughout, this comprehensive and authoritative account

includes comprehensive chapters on the genus’ history, morphology, phylogeny,

phytogeography, pollination biology, cultivation and propogation. Species identifications

are accompanied by keys, detailed botanical descriptions, distribution maps, and more

than 280 colour photographs and 39 botanical paintings.

Graham Duncan is curator of the Bulbous Plants Living Collection and a specialist

horticulturist at the South African National Biodiversity Institute, Kirstenbosch Botanical

Gardens. He has studied Lachenalia in the field and in cultivation over many decades and

is the author of the accepted names of 39 Lachenalia species and four subspecies.

246 x 190 mm, 480 pp
8 line illustrations, over
300 photographs, 135 maps,
39 botanical paintings
Hardback

ISBN: 978 1 84246 382 6

£120.00

280 x 230 mm, 424 pp
448 colour photographs,
8 b/w Illustrations,
8 colour maps
Hardback

ISBN: 978 1 84246 477 9

£68.00

Distribution rights restricted to UK
and mainland Europe, Middle East
and Africa, USA, Canada and Mexico.
For all other territories please contact

Florilegium sales@florilegium.com.au

10

new titles

Find out about us at www.kew.org

Stephen Elliott, David Blakesley and Kate Hardwick

Kew Publishing, March 2013

Restoring Tropical Forests is a user-friendly and globally relevant practical guide to

restoring forests throughout the tropics. Based on the concepts, knowledge and innovative

techniques developed at Chiang Mai University’s Forest Restoration Research Unit, this

book will enable substantial improvements in existing forest restoration projects and

provide a key resource to enable new ones.

The book is primarily aimed at researchers and practitioners, to enable them to develop

appropriate techniques to restore tropical forest ecosystems (and their associated high

biodiversity) that are suited to local ecological and socio-economic conditions. It will also

be of use to policy makers, to raise awareness of alternative ecologically based options

that are available for the restoration of degraded tropical forest land.

Maurizio Sajeva, H. Noel McGough, Lucy Garrett, Jonas Lüthy,

Maurice Tse-Laurence, Catherine Rutherford and Giulia Sajeva

Kew Publishing, November 2012

This user’s guide covers the widely traded cactus family and how it is regulated by the

Convention on International Trade in Endangered Species (CITES). The text is written for the

non-expert and the guide explores the major groups of cacti in trade, their distribution,

conservation status, use and levels of trade as well as the likelihood of illegal trade.

All CITES Appendix I taxa are covered in detail and a wide selection of the Appendix II taxa.

Major exemptions from CITES regulations are also outlined, including cacti not covered

by CITES. The guide includes a fully illustrated PowerPoint training presentation with

comprehensive speaker notes on CD-ROM.

The kew Tropical plant families identification handbook

cites and cacti: a user’s guide

Restoring Tropical Forests: A Practical Guide

Timothy Utteridge and Gemma Bramley

Kew Publishing, February 2013

The tropics with their lush rainforests are extremely rich in plant life but are still

comparatively unknown. Botanists at the Royal Botanic Gardens, Kew have a long tradition

of exploring and plant collecting in the tropics, accumulating an unsurpassed practical

knowledge of the tropical plants they encounter.

In The Kew Tropical Plant Families Identification Handbook Kew experts Timothy Utteridge

and Gemma Bramley bring together this knowledge in a guide to the commonly

encountered and ecologically important plants. This handbook is based on Kew’s Tropical

Plant Identification course, which uses classical morphology, as well as more simple ‘spot’

characters, to teach plant identification. This book is an essential resource for students,

non-specialists and botanists.

234 x 156 mm, 250 pp
2,500 colour photographs,
100 maps, Paperback

ISBN: 978 1 84246 381 9

£20.00

256 x 189 mm, 324 pp (e)
200 line drawings, 50 colour
photos, 6 maps, Paperback

ISBN: 978 1 84246 442 7 (English)
ISBN: 978 1 84246 483 0 (French)
ISBN: 978 1 84246 484 7 (Spanish)

£32.00

Timothy Utteridge
& Gemma Bramley

The Kew

Tropical
Plant
Families
Identification Handbook

297 x 210 mm, 90 pp (e),
85 colour illustrations,
Paperback with CD-ROM

ISBN: 978 1 84246 485 4

£30.00

CITES and Cacti
a user’s guide

Find out about us at www.kew.org 11

new titles

Series editor: Jonathan Timberlake

The Flora Zambesiaca series provides

comprehensive descriptive accounts of

the flowering plants and ferns native and

naturalised in Zambia, Malawi, Mozambique,

Zimbabwe, Botswana and the Caprivi Strip.

Volume 3 Part 4 Papilionoideae:
Indigofereae

Kew Publishing, October 2012

252 pp, 56 line drawings

ISBN: 978 1 84246 408 3

£60.00

Series editor: Sylvia Mota de Oliveira

Kew Publishing, October 2012

A critical, illustrated Flora of the Sapindaceae in Guyana, Suriname and French Guiana.

Flora Zambesiaca Volume 8 Part 5
Acanthaceae: Pseudocalyx to Crossandra

Kew Publishing, November 2012

190 pp (e), 25 line drawings

ISBN: 978 1 84246 412 0

£55.00

Flora Zambesiaca Volume 8 Part
8 Labiatae, Pogostemonoideae to
Nepetoideae tribe Mentheae

Kew Publishing, December 2012

348 pp, 56 line drawings

ISBN: 978 1 84246 196 9

£80.00

Flora of Tropical East Africa: Apocynaceae Part II

Flora Zambesiaca – three new parts

Series editor: H.J. Beentje

Kew Publishing, July 2012

The Flora of Tropical East Africa is a descriptive, extensively illustrated account of the

flowering plants and ferns native and naturalized in Kenya, Tanzania and Uganda, together

with information on exotic ornamental and crop plants.

Apocynaceae Part II is the final volume of the Flora, a series which has been in production

since 1949. In that time 257 parts have been published with 15,270 pages, 2,912

illustrations, 135 authors from 21 countries; 148 artists, and 1,679 new species described

from the FTEA area during the life of the project. Flora of Tropical East Africa is the largest

botanical project of its kind to be completed over the last 100 years.246 x 155 mm, 420 pp
50 line drawings, Paperback

ISBN: 978 1 84246 396 3	

£75.00

246 x 155 mm
Paperback

Flora of the Guianas Series A: Phanerogams Fascicle 29. 127 Sapindaceae

228 x 150 mm, 204 pp, 40 line drawings, map
Paperback

ISBN: 978 1 84246 480 9

£60.00

FLORA ZAMBESIACA

VOLUME TWELVE

PART OnE

EDITED BY

J.R. TIMBERLAkE & E.S. MARTInS

On BEHALF OF THE EDITORIAL BOARD

LOnDOn: 2012

ROYAL BOTAnIc gARDEnS, kEW
FOR FLORA ZAMBESIAcA MAnAgIng cOMMITTEE

www.kewbooks.com

12

new titles

Find out about us at www.kew.org

David Rabehevitra, Faly Randriatafika, Johny Rabenantoandro,

Stephanie Channeliere and Stuart Cable

Kew Publishing, November 2012

This book is a photographic field guide to 350 littoral forest tree species of the Tolagnaro

region of South East Madagascar. It is aimed at non-specialists and includes simple keys,

short descriptions and photographs. Each species is illustrated with photographs of the

habit, bark, leaves, flowers and fruit. The authors are experts on the littoral forest flora and

indicate the most useful characters for field identification. The guide is based on 10 years of

surveys by botanists from the Rio Tinto Environmental Team, Missouri Botanic Garden and

the Royal Botanic Gardens, Kew. It includes all known tree species and is an invaluable tool

for conservationists and anyone else interested in trees visiting these unique forests.

Flora of the Cayman Islands

Guide d’identification des Arbres du Burkina Faso

Field Guide to the Littoral Forest Trees of South East
Madagascar (English)	
Guide de terrain des arbres de la forêt littorale
du Sud Est de Madagascar (French)

George R. Procter

Kew Publishing, July 2012

The three islands comprising the Cayman Islands (Grand Cayman, Little Cayman and

Cayman Brac) support 415 native taxa in a land area little over 260 square kilometres, 29

of which are uniquely Caymanian. This full colour Flora of the Cayman Islands by George

R. Proctor is a total revision of his first edition. While still being a classic flora, 250 line

illustrations and over 400 colour photographs illustrate the majority of species most likely

to be encountered. Thus, it satisfies the needs of the professional botanist, while providing

the non-expert and eco-traveler with an accessible, informative field guide.

Moctar Sacande, Lassina Sanou and Henk Beentje

Kew Publishing, October 2012

Guide d’identification des arbres du Burkina Faso is the result of over ten years research

in collaboration with Kew’s Millennium Seed Bank Project. Over 200 woody plant species

are described in the book, with accompanying keys, colour photographs, distribution maps

and local names and uses.

This book is an essential reference for anyone required to know and recognise the

woody flora of the forests of Burkina Faso, including forestry technicians, agriculturists,

conservation workers, farmers, botanists, teachers and students.

Text in French.

234 x 156 mm, 788 pp, 400
colour photographs, 250 line
drawings, Hardback

ISBN: 978 1 84246 403 8

£75.00

234 x 156 mm, 280 pp, 300
colour illustrations, Hardback	

ISBN: 978 1 84246 470 0 (French)

£45.00

234 x 156 mm, 450 pp (e),
over 800 colour photos, 1 map
Hardback

ISBN: 978 1 84246 444 1 (English)
ISBN: 978 1 84246 446 5 (French)

£45.00

flora of the Cayman Islands
The Cayman Islands (Grand Cayman, Little Cayman and Cayman Brac) support 415
native plants, 29 of them unique to these islands, in just 260 square kilometres.
This new edition of the Flora of the Cayman Islands by George R. Proctor is a
total revision of his first edition. While still being a classic flora, 250 drawings and
over 400 colour photographs illustrate the majority of species most likely to be
encountered, satisfying the needs of the professional botanist while providing
the non-expert and eco-traveller with an accessible, informative and easy-to-use
field guide.

Our companion book, Threatened Plants of the Cayman Islands: the Red List,
describes the danger of urban development, tourism and industrialisation on
this exquisite flora and illustrates the most endangered plants.

Dr George R. Proctor is former head of the Natural History Division of the
Institute of Jamaica and a leading expert on the Caribbean’s unique and
colourful flora.

CAYMAN ISLANDS
GOVERNMENT

George r. Proctor

G
e

o
rg

e
 r

. P
ro

cto
r

flora of the

flo
r

a
 o

f th
e

 Is
l

a
n

d
s

C

a
y

m
a

n

Cayman
Islands

 www.kewbooks.com

4640387818429

ISBN 978-1-84246-403-8

Find out about us at www.kew.org 13

new titles

The Last Great Plant Hunt:
The story of Kew’s Millennium
Seed Bank

Carolyn Fry, Sue Seddon
& Gail Vines

Kew Publishing, 2011

192 pp, 155 colour photos,
278 x 250 mm, HB

ISBN: 978 1 84246 432 8 £28.00

Growing Hardy Orchids

Philip Seaton, Phillip Cribb,
Margaret Ramsay & John Haggar

Kew Publishing, 2011

128 pp, 160 colour photos and
illustrations, 193 x 240 mm, PB

ISBN: 978 1 84246 175 4 £12.50

Aloes: The Definitive Guide

S. Carter, J.J. Lavranos,
L.E. Newton & C.C. Walker

Kew Publishing in association
with the British Cactus and
Succulent Society, 2011

720 pp, 1200 colour photos,
10 botanical paintings,
267 x 198 mm, HB

ISBN: 978 1 84246 439 7 £110.00

Why People Need Plants

Carlton Wood &
Nicolette Habgood

Kew Publishing in association
with the Open University, 2010

192 pp, 200 full colour illustrations,
253 x 190 mm, PB

ISBN: 978 1 84246 425 0 £17.00

Growing Windowsill Orchids

Philip Seaton

Kew Publishing, 2010

60 pp, over 200 colour photos
and illustrations,
193 x 240 mm, PB

ISBN: 978 1 84246 427 4 £6.00

Pocket Guide to
Rhododendron Species

J.F.J. McQuire & M.L.A. Robinson

Kew Publishing, 2009

704 pp, over 700 colour photos,
215 x 122 mm, HB

ISBN: 978 1 84246 148 8 £65.00

The Kew Plant Glossary

Henk Beentje

Kew Publishing, 2010,
revised edition 2012

170 pp, over 800 line drawings,
244 x 170 mm, PB

ISBN: 978 1 84246 422 9 £18.00

Champion Trees of Britain
and Ireland: The Tree Register
Handbook

Owen Johnson

Kew Publishing in association with
the Tree Register, 2011

368 pp, over 211 colour photos,
234 x 156 mm, PB

ISBN: 978 1 84246 452 6 £25.00

Botanical Magazine
Monograph: Hardy Heathers
from the Northern Hemisphere

E. Charles Nelson

Kew Publishing, 2011

456 pp, 23 botanical paintings, 41
line drawings,
160 colour photos, 20 maps,
246 x 190 mm, HB

ISBN: 978 1 84246 170 9 £60.00

Flowering Plants: A Concise
Pictorial Guide

Edited by V. H. Heywood,
R. K. Brummitt, A. & O. Seberg

Kew Publishing, 2011

288 pp, full colour illustrations,
213 x 135 mm, PB

ISBN: 978 1 84246 438 0 £16.00

New Trees: Recent
Introductions to Cultivation

John Grimshaw & Ross Bayton

Kew Publishing in association
with the International
Dendrology Society, 2009

992 pp, over 1000 line drawings
and colour photos,
267 x 198 mm, HB

ISBN: 978 1 84246 173 0 £110.00

Alpines – from Mountain
to Garden

Richard Wilford

Kew Publishing, 2010

244 pp, 31 colour botanical
paintings, over 300 colour photos,
8 maps, 287 x 238 mm, HB

ISBN: 978 1 84246 172 3 £29.00

recent highlights

14 Find out about us at www.kew.org

Wilson’s China: A Century On

Mark Flanagan & Tony Kirkham

Kew Publishing, 2009

256 pp, over 400 colour and b/w
photos, 288 x 238 mm, HB

ISBN: 978 1 84246 394 9 £28.00

The Art of Plant Evolution

W. John Kress & Shirley Sherwood

Kew Publishing, 2009

320 pp, 200 colour illustrations,
292 x 225 mm, PB & HB

ISBN: 978 1 84246 417 5 PB /
ISBN: 978 1 84246 421 2 HB

£25.00 PB / £32.00 HB

Poisonous Plants

Elizabeth A. Dauncey

Kew Publishing, 2010

180 pp, over 200 colour photos,
234 x 156 mm, PB

ISBN: 978 1 84246 406 9 £15.00

Guide to the Flowers of
Western China

Christopher Grey-Wilson &
Phillip Cribb

Kew Publishing, 2011

648 pp, over 2000
colour photos, 10 maps,
240 x 193 mm, HB

ISBN: 978 1 84246 169 3 £70.00

The Smallest Kingdom: Plants
and Plant Collectors at the
Cape of Good Hope

Mike & Liz Fraser

Kew Publishing, 2011

220 pp, over 200 colour botanical
illustrations and photos,
280 x 238 mm, HB

ISBN: 978 1 84246 432 8 £28.00

The Wild Flora of Kew Gardens:
A Cumulative Checklist
from 1759

Tom Cope

Kew Publishing, 2009

311 pp, over 150 colour photos,
234 x 156 mm, PB

ISBN: 978 1 84246 401 4 £33.00

Peonies of the World:
Taxonomy and Phytogeography

Hong De-Yuan

Kew Publishing, 2010

312 pp, 80 line drawings, 40 maps,
267 x 198 mm, HB

ISBN: 978 1 84246 392 5 £90.00

Marianne North:
A Very Intrepid Painter

Michelle Payne

Kew Publishing, 2011

96 pp, 190 colour botanical
paintings, colour and b/w photos,
193 x 240 mm, PB

ISBN: 978 1 84246 430 4 £12.00

Kids’ Kew: A children’s guide
(second edition)

Miranda MacQuitty

Kew Publishing, 2011

48 pp, extensive colour
illustrations and photos,
240 x 193 mm, PB

ISBN: 978 1 84246 431 1 £5.00

Peonies of the World:
Polymorphism and Diversity

Hong De-Yuan

Kew Publishing, 2011

112 pp, 350 colour photos,
267 x 198 mm, HB

ISBN: 978 1 84246 458 8 £70.00

Joseph Hooker:
Botanical Trailblazer

Pat Griggs & Jim Endersby

Kew Publishing, 2011

64 pp, 80 colour images,
193 x 240 mm, PB

ISBN: 978 1 84246 469 4 £10.00

Kids’ Wakehurst:
A children’s guide

Miranda MacQuitty

Kew Publishing, 2011

48 pp, extensive colour
illustrations and photos,
240 x 193 mm, PB

ISBN: 978 1 84246 415 1 £5.00

recent highlights

15Find out about us at www.kew.org

Ancient Trees: Trees that live for a
thousand years (second edition)

Edward Parker and Anna Lewington
Batsford in association with the Royal
Botanic Gardens, Kew, September 2012

Ancient Trees is a fascinating celebration
of the some of the oldest living organisms
on the planet, from the grand oaks of
Europe and mighty redwoods of California
to Africa’s ‘upside-down’ baobab tree, and
from the ginkgos of China and Korea to the
olive tree.

Leading wildlife photographer Edward
Parker and well-known writer Anna
Lewington provide an illuminating and
visually striking history of each tree species,
including where the long-living species can
still be found, the tree’s botanical details,
and its mythical associations.

246 x 189 mm, 224 pp
200 colour photographs, Hardback
ISBN: 978 1 84994 058 0

£20.00

The Story of Kew Gardens in
Photographs

Lynn Parker and Kiri Ross Jones
Arcturus Publishing in association with the
Royal Botanic Gardens, Kew, March 2013

Featuring photographs from the archives
of the Royal Botanic Gardens, Kew, this
book tells the story of Kew, beginning in
1847, through to the early 1970s and the
founding of ‘modern Kew’.

Previously unseen images held in Kew’s
collections provide the opportunity to tell
the history of Kew and its gardens from
different perspectives; its social history,
relationship with the Empire and historic
plant collectors, Kew during wartime, the
gardeners, botanists and other people who
made Kew, and Kew as a visitor attraction
from Victorian times onwards.

210 x 297 mm, 208 pp,
Full colour throughout, Hardback
ISBN: 978 1 78212 053 7

£14.99

The Golden Age of Botanical Art

Martyn Rix
Andre Deutsch in association with the Royal
Botanic Gardens, Kew, September 2012

Beautifully illustrated with over 250 rarely,
or previously unpublished, images from
the archives of the Royal Botanic Gardens,
Kew, The Golden Age of Botanical Art brings
together the stories of the brave and intrepid
explorers and the many professional artists
who recorded for posterity the flora that they
discovered on their travels and expeditions.

283 x 245 mm, 256 pp, 250 colour
and b/w images, Hardback
ISBN: 978 0 233 00364 1
£25.00

The Plant Hunters (new edition)

Carolyn Fry
Andre Deutsch in association with the Royal
Botanic Gardens, Kew, May 2012

This award winning book tells the story of our
obsession with plants; how they were moved
across the world, how new discoveries
helped to save lives and how, even today,
hundreds of new species are still being
discovered. With 10 facsimile documents
which the reader can pull out and examine,
and illustrated with more than 100 images
from Kew’s archives.

294 x 224 mm, 64 pp, over 200 colour
images, Hardback with slipcase
ISBN: 978 0 233 00356 6

£20.00

The Plant Hunters iBook for iPad

Stunning illustrations and memorabilia from
the Kew archives, including audio extracts
from notebooks, letters and diaries of
famous plant collectors, are a key feature
of this interactive digital book app for iPad,
available through the Apple iBookstore.

Price tbc
Spine confirmed

@ 25mm

Barcode imported at 80%

Collins: (Crown Quarto format hardback) Front cover size: 192mm x 252mm

Last modified: 16:21 - 23.04.12Cover design © should be used where we own all rights, and
Cover layout design © where we don’t.

Designer
Publication Date

Bulk Proof requested by:
Sales?

Design/Production?
Circulation Date
Return to Art by

HARPERCOLLINS INTERNAL COVER SIGN-OFF
PRE-PROOFING

–
–

REPRO NOTES

• Please print in the following order

FINISHES / SPEC
(Design to complete before circulation)

CMYK
Pantone

Foil
Foil over/under lamination

Lamination
Spot UV
Emboss

UV Varnish
Reverses

Other

Yes
–
–
–
Matt
Yes
–
–
–
–

Format Correct?

Imprint Correct?

ISBN Correct?

FSC Included & Required?

UK Price?

International Price(s)?

Spine Width?

Picture Credit?

Author Photo?

REQUIRED DATA
(Editorial to check as part of approval – please tick)

APPROVAL: Please date and sign
(Pass directly to next signatory, not back to Art) on 1st circ only

Publisher (Hannah MacDonald)

Publishing Director/
Comm Ed (inc. author approval)

Editorial (proof read & layout)

Divisional Marketing

Home Sales

International Sales

Associate Publisher

Picture Researcher

Art Director

Creative Director

£19.99

In the last 500 mIllIon years, plants have
undertaken an epic journey that has not
only spanned the ages but has altered the
very makeup of the planet. It was a journey
that began in a dark and barren world, and
has culminated in a planet that is draped
in rich colours, and overflowing with a
diversity of mystifying orchids, exploding
seed pods and snapping carnivorous plants.

But plants are far more than just beautiful
and bizarre. Through the chapters of this
book we uncover how plants first began to
live on land, how they have become linked
with a multitude of animal and fungal
partners, and how ultimately they have
shaped both landscapes and cultures.

With an introduction by Professor Stephen
Hopper, and written in consultation with
leading botanists and horticulturists, this
book unpicks the strands of our planet’s
network of botanical life. Through its
pages we reveal the extraordinary ways in
which plants have come to live and thrive
in all habitats, and we discover how they
can provide us with answers to many of
the problems that face humanity in our
modern age.

This book accompanies Atlantic
Productions’ landmark television
series Kingdom of Plants 3D with
David Attenborough for Sky 3D.

For more information, please visit:
www.kingdomofplants.com

HarperCollinsPublishers

ISBN 978-0-00-746333-6
Cover layout design © HarperCollinsPublishers Ltd 2012
Jacket photograph © Sven Hagolani/plainpicture/fStop

A Journey Through Their Evolution

Will Benson

WIll Benson is a science researcher who
has worked alongside leading academics in
the production of television documentaries
for major broadcasters around the world,
including most recently Atlantic Productions’
landmark series Kingdom of Plants 3D with
David Attenborough. An early interest in plants
led him to work as a horticulturist, after which
he went on to study a BSc in Zoology at the
University of Southampton. Will has led and
participated in a number of biological research
expeditions, working both independently and
with NGOs in Nicaragua, Tanzania, Uganda
and Zambia.

W
ill B

enson

ebook

ISBN 978-0-00-746333-6

9 780007 463336

foreword by

Professor Stephen Hopper
director, royal botanic gardens, kew

ebook credit for imprint page:
Cover photograph © Sven Hagolani/plainpicture/

fStop

Upload to Plan G (editor to tick)

DIGITAL THUMBNAIL

nB - enSUre SmALL-cAPS on fronT coVer Are inTAcT - See Pdf EMBOSSING PLATESPOT UV VARNISH PLATEFOIL PLATE

The Kingdom of Plants: A journey
through their evolution

Will Benson
Harper Collins in association with the Royal
Botanic Gardens, Kew, June 2012

The Kingdom of Plants tells the story of
how plants first began to live on land, and
how they have come to fill their place
in the natural world today. The very first
slime-like cells that established themselves
as our planet’s first ‘plants’ over four
hundred million years ago appear so far
detached from the most elaborate and
complex flowers and plants that cover our
world today, and yet every single stage of
their incredible journey has been integral
to creating this world we live in today. This
book accompanies the major television
series The Kingdom of Plants 3D, shot in
the grounds of the Royal Botanic Gardens,
Kew and presented by David Attenborough.

246 x 189 mm, 256 pp, 200 colour
photographs, Hardback

ISBN: 978 0 00 746333 6

£25.00

Kingdom of Plants with David
Attenborough App

This is the companion iPad app to The
Kingdom of Plants 3D television series,
with unique interactive elements, exclusive
behind-the-scenes footage and film from
the series itself. Beautiful photography,
interactive 360-degree panoramic shots
of glasshouse interiors, and unique ‘plant-
world’ sequences allow you to experience
the passage of time - and the flowering of
a plant - with a swipe of your finger.

£7.99

Co-publications and Apps

16 Find out about us at www.kew.org

Kew Publishing

Distribution and sales representation

For general enquiries about Kew’s publications,

please contact:

Kew Publishing, Royal Botanic Gardens, Kew,

Richmond, Surrey TW9 3AB, UK.

Tel: 	 +44 (0)20 8332 5751

Fax: 	 +44 (0)20 8332 5646

Email: 	 publishing@kew.org

Order online at www.kew.org/shop for popular books and

gift items, and www.kewbooks.com for our full list of titles.

View sample pages from our publications and read book

reviews at www.kew.org/publications.

Find out more about Kew at www.kew.org

Trade Orders

All territories excluding USA, Canada and Mexico

Distribution:

Marston Book Services Ltd, PO Box 269,

Abingdon, Oxfordshire OX14 4YN, UK.

Tel: 	 +44 (0)1235 465500

Fax: 	 +44 (0)1235 465509

Email: 	 trade.orders@marston.co.uk

Sales representation:

Chris McLaren, Managing Director

SaltWay

33 Hatherop, Nr Cirencester, Gloucestershire, GL7 3NA, UK

Tel: 	 +44 (0) 1285 750212

Mobile:	 +44 (0) 7850 760537

Skype:	 cml1958

Web:	 www.saltway.co.uk

USA, Canada and Mexico

Distribution:

The University of Chicago Press,

11030 S Langley Avenue,

Chicago, IL 60628, USA.

Tel: 	 +1 800 621 2736; (773) 702 7000

Fax: 	 +1 800 621 8476; (773) 702 7212

Email:	 PUBNET@202-5280

Sales representation:

The University of Chicago Press,

International Sales Manager,

1427 E 60th St, Chicago, IL 60637, USA.

Tel:	 +1 (773) 702 7898

Fax: 	 +1 (773) 702 9756

Email:	 sales@press.uchicago.edu

All prices and title details are subject to change. Information is correct as of October 2012

17Find out about us at www.kew.org

Order online at www.kew.org/shop for
popular books and gift items, and

www.kewbooks.com for our full list of titles

all proceeds go to support kew’s worK in saving the world’s plants for life

