

THE
BRITISH
PTERIDOLOGICAL
SOCIETY

PTERIDOLOGIST

Index
for
Volume 2 (1990-1995)
(Parts 1 - 6)

Compiled by
Michael G. Searle
MISSOURI BOTANICAL

MAR 20 2006

GARDEN LIBRAR

PTERIDOLOGIST is a journal of the British Pteridological Society and contains articles on ferns and fern allies, which should be of interest to both amateurs and professionals. The scope ranges widely, from gardening, horticulture and botany through natural history, ecology, medicine, folklore, literature, travel, the visual arts, furniture and architecture.

ISSN 0266 – 1640

Index for Volume 2 (1990-1995)

Compiled by Michael G. Searle

© 2006. The British Pteridological Society. All rights reserved. No part of this publication may be reproduced in any material form (including photocopying or storing in any medium by electronic means) without the permission of the British Pteridological Society.

Desk editor: A.C. Wardlaw

Proof readers: P.J. Acock, A.F. Dyer, Y.C. Golding, F. Katzer, J.W. Merryweather,
M.H. Rickard, M.G. Taylor & B.A. Thomas

Published by THE BRITISH PTERIDOLOGICAL SOCIETY, c/o
Department of Botany, The Natural History Museum, Cromwell Road,
London SW7 5BD, UK

Printed by Bishops Printers Ltd, Fitzherbert Road, Farlington, Portsmouth PO6 1RU

Note

Page numbers in bold indicate an article about the subject
Page numbers underlined indicate an illustration

- Part 1: pages 1 - 48**
Part 2: pages 49 - 96
Part 3: pages 97 - 144
Part 4: pages 145 - 192
Part 5: pages 193 - 236
Part 6: pages 237 - 300
-

SUBJECT and AUTHOR INDEX

Book Reviews at the End

Aborigines, and <i>Blechnum indicum</i>	2	Aquatic ferns	99
Acock, Pat	129	<i>Arachniodes aristata</i>	
<i>Adiantum</i>	275	‘Variegata’	110
varieties	114	<i>Arachniodes denticulata</i>	<u>133i</u> , 134
<i>Adiantum asarifolium</i>	284	<i>Arachniodes simplicior</i>	110
<i>Adiantum balfourii</i>	<u>208</u>	<i>Arachniodes standishii</i>	134
<i>Adiantum capillus-veneris</i>	3, 91	Ardron, Paul A.	188
<u>180</u> , 131, 179, <u>180i</u> , 181, 297		Arrow extraction (with fern root)	23
‘Daphnites’	19	Askews of Borrowdale	76
‘Imbricatum’	19	<i>Aspidium lonchitis</i>	12
<i>Adiantum cuneatum</i>	114	<i>Asplenium</i>	267, 268
<i>Adiantum cunninghamii</i>	218	<i>Asplenium adiantum-nigrum</i>	22, 118
<i>Adiantum falcatum</i>	91	138, 140, 144, 191, 205	264
<i>Adiantum hispidulum</i>	91, 114, 218	‘Caudifolium’	164
<i>Adiantum monochlamys</i>	<u>5</u> , <u>91</u> , <u>92</u>	‘Grandiceps’	164
<i>Adiantum nidus</i>	91	x <i>Asplenium septentrionale</i>	70
<i>Adiantum pedatum</i>	50, <u>52</u> , 91, 110, 172, 204, 206, 245	<i>Asplenium adulterinum</i>	210
‘Miss Sharples’	148	<i>Asplenium affine</i>	260
ssp. <i>aleuticum</i>	50	<i>Asplenium balearicum</i>	<u>70</u> , <u>71</u>
ssp. <i>subpumilum</i>	50, <u>51</u>	<i>Asplenium bulbiferum</i>	114
var. <i>japonicum</i>	110	<i>Asplenium ceterach</i>	138, 179, 205, 242, 263, 285
<i>Adiantum poiretti</i>	<u>133i</u> , 134	<i>Asplenium cuneifolium</i>	70
<i>Adiantum pubescens</i>	114	<i>Asplenium daucifolium</i>	261
<i>Adiantum raddianum</i>	104, 114, 187, 240, 260	<i>Asplenium fissum</i>	150
‘Gracillimum’	91	<i>Asplenium flaccidum</i>	<u>215</u> , <u>216</u>
<i>Adiantum reniforme</i>	<u>5</u> , 245, 283	<i>Asplenium fontanum</i>	<u>69</u>
‘ <i>Adiantum ruta-muraria</i> ’	22	<i>Asplenium forezense</i>	<u>69</u>
<i>Adiantum sylvaticum</i>	245	<i>Asplenium hemionitis</i>	283
<i>Adiantum venustum</i>	91, 172, 204	<i>Asplenium jahandiezii</i>	<u>68</u> , <u>69</u>
<i>Adiantum x pagesii</i>	68	<i>Asplenium lepidum</i>	150
<i>Adiantum x souchei</i>	68	<i>Asplenium lineatum</i>	261
<i>Adiantum x traceyi</i>	134	<i>Asplenium lucidum</i>	215
Affinis Watch	<u>128</u>	<i>Asplenium marinum</i>	39, 138, <u>180i</u> , 181, 191, 297
Agios Nikólaos, Crete, ferns	263	<i>Asplenium nidus</i>	106, 114, 260, 275
AIBS Meeting 1993	206	<i>Asplenium nitens</i>	261
Allozyme phenotypes	291	<i>Asplenium oblongifolium</i>	<u>215</u> , 245
<i>Anarthropteris lanceolata</i>	219	<i>Asplenium obovatum</i>	<u>69</u>
<i>Angiopteris</i>	2, 3	‘Microdon’	164
<i>Anogramma</i>	144	<i>Asplenium onopteris</i>	179, 240, 242, <u>242</u>
<i>Anogramma leptophylla</i>	179, 242, <u>263</u>	<i>Asplenium petrarchae</i>	<u>69</u>
Anthelmintic properties	<u>3</u>	<i>Asplenium polyodon</i>	260
Antheridia	<u>41i</u>		

<i>Asplenium rhizophyllum</i>	204	<i>Asplenium x souchei</i>	68
<i>Asplenium ruta-muraria</i>	22, 118, 138 140, 191, 204, 264, 285	<i>Asplenium x ticinense</i>	144
<i>Asplenium sagittatum</i>	144	<i>Asplenophyllitis hybrids</i>	144
<i>Asplenium scolopendrium</i>	28, 131 138, 144, 187, 191, 204, 222, 264	<i>Athyrium</i>	267
‘Brachiato-Cristatum’	241	<i>Athyrium alpestre ‘Cristatum’</i>	164
bulbils	241	<i>Athyrium distentifolium</i>	284, 285, 297 var. <i>flexile</i>
‘Crispum’, 152 forms	164	<i>Athyrium filix-femina</i>	28, 76, 110, 138, 165, 171, 172, 179, 188, 189, 191, 225, 240, 264 forms
‘Cristata’	204	‘Acrocladon’	88, 89, 165 89
‘Drummondiae’	241	‘Angusto-Cruciatum Kaye’s Variety’	149
‘Golden Queen’	111, 172	‘Clarissima’	165
‘Ingeborg’	148	‘Clarissima Jones’	78
‘Kaye’s Splendour’	148	‘Crispum Grandiceps Kaye’	149
‘Kaye’s Superb’	148	‘Frizelliae’	26, 27, 78, 202, 165, 204
‘Laceratum Kaye’	148	‘Frizelliae Cristatum’	27
‘Ramosum Traverso’ form	223	‘Frizelliae Multifidum’	27
scalloped form, found wild	266	‘Frizelliae Ramosum’	27
‘Stagshorn’	149	‘Grandiceps Kaye’	149
‘Superbum Kaye’	149	‘Kalothrix’	165, 206
<i>Asplenium septentrionale</i>	138, 275 283, 285, 288, 298	‘Kaye’s Sporeling’	149
<i>Asplenium trichomanes</i>	22, 138, 140, 204	‘Majestic’	34
‘Claphamii’	65	‘Monkmanii’	89
‘Greenfield’	65, 65i	‘Nudicaule Kaye’	149
‘Incisum’	65, 197	‘Plumosum Axminster’	204
‘Incisum Clementii’	164	red stipe forms	110
‘Incisum Moly’	164	‘Sabine’	149
‘Inciso-Crispatum Clementii’	65	‘Semicruciatum’	149
‘Incisum Moule’	65	Setigero-Percistatum group	
ssp. <i>inexpectans</i>	144	‘Majestic’	34
ssp. <i>maderense</i>	46	‘Uncogglomeratum’	165
ssp. <i>quadrivalens</i>	191, 242, 264, 265	‘Victoriae’	8, 9i, 24, 78, 165, 204
ssp. <i>trichomanes</i>		XXX	149
‘Incisum’ group	197	<i>Athyrium flexile</i>	206, 284, 297
<i>Asplenium viride</i>	12, 118, 138	<i>Athyrium goeringianum ‘Pictum’</i>	204
<i>Asplenium viviparum</i>	260	<i>Athyrium niponicum</i>	225
<i>Asplenium x alternifolium</i>	138	var. ‘Pictum’	110
<i>Asplenium x artanense</i>	144	<i>Athyrium otophorum</i>	110, 121
<i>Asplenium x bouharmontii</i>	70	<i>Athyrium palustre</i>	150
<i>Asplenium x centrovallense</i>	70	<i>Athyrium</i> sp. ACL/G from Yunnan	204
<i>Asplenium x costei</i>	68, 71	<i>Athyrium vidalii</i>	110
<i>Asplenium x curnosardoum</i>	70	Australia	63, 255
<i>Asplenium x dutartrei</i>	70	Aymestre, Shropshire	130
<i>Asplenium x pagesii</i>	68	<i>Azolla</i>	187
<i>Asplenium x ruscinonense</i>	70	<i>Azolla filiculoides</i>	99, 100
<i>Asplenium x sleepiae</i>	70, 71		

- Babington, Charles Cardale 11
 Badré, F. 70
 Barton, John 11, 12
 Beamish, E.S. 137
 Beech fern 83
 Belle of Maine tinned fiddleheads 3, 8i
 Bengooria (Diamond Hill), Ireland 189
 Berton, A. 70
 Bilton Gorge, Yorkshire 265
 Biological control of pests 104, 108i
 Bird's nest fern 91
 Black aphids 120
 Bladder fern 91
 Blanchard, Mrs D. 132
Blechnum attenuatum 245, 260
Blechnum capense 214
Blechnum chilense 134
Blechnum colensoi 216, 218
Blechnum filiforme 216, 217
Blechnum fluitatile 216, 217, 218
 crested form 216
Blechnum gibbum 114, 275
Blechnum indicum 2
Blechnum magellanicum 134
Blechnum minus 134
Blechnum penna-marina 110, 172, 204
Blechnum sp., pH effect 245
Blechnum sp. 1, New Zealand 215
Blechnum sp. 2, New Zealand 214
Blechnum spicant 3, 83, 138, 171
 179, 191, 204, 245, 297
 Angustatum Group 55
 'Bipinnatum Sheldon' 58, 60
 'Concinnum' 54, 56
 'Concinnum Druery' 57, 121
 Crispo-Minutissimum Group 57
 'Cristatum' 55, 56
 Dentatum Group 57
 forms, 9 165
 'Incisum' 59
 'Lineare' 54
 'Lineare Banks' 121
 'Linearum' 55, 56
 'Paradoxum' 61
 'Plumosum Airey' 54, 59, 60
 'Plumosum Forster' 58
 'Ramo-Cristatum' 55
 'Revolvens' 60, 61
 'Rotundatum' 54, 55, 56
 Rotundam Group 'Sutherland' 56
 'Serratum' 56, 57, 59
 'Trinervium' 55
 variation 54, 165
 Bodmin Moor, Cornwall 264
Bolbitis 116
 Bolton fern collection 76
 Bolton, James 204
 Bolton, Robert 20
 Boots, spores on 240
 Border, Mark 203, 208, 233
 Boston fern 115
 Botanic Gardens, Univ. Birmingham **187**
Botrychium 210, 285
Botrychium lunaria 138, 189, 284
 Bouckley, Jack 97, 99, 146,
 181, 193, 223, 244, 265, 266
 Boudrie, Michel 68
 BPS Booksales 233
 BPS Plant Exchange 168
 BPS Spore Exchange 5, **205**
 Braam's Nursery, Netherlands 275
 Bracken 221, 242, 280
 (in) beer 3
 control, alternative view 157
 control, biological 153
 cutter, Pugh's Patent 108, 109i
 dangers 3, 4
 decorative 180, 180i
 (in) music 256
 Scottish taxa 294
 species 294
 use, house building 252
 Brantwood House, Cumbria 137
 British ferns **111**, **117**, 185, **209**
 folklore uses 221
 British Pteridological Society 76, **117**
 Centenary day 1991 127
 Buchanan Castle, Scotland 8, 9, 24
 Buchanan fern 8
 Buckfield Keep 132i
 Buckler fern 75
 Bulbils 241
Asplenium scolopendrium 241
Polypodium 19
Polystichum setiferum 172
 Bunnaboghee Lough, Ireland 189
 Burke & Wills (*Marsilea* poisoning) 255

Busby, A.R.	43, 91, 93, 98, 110, 112, 171, 172, 219, 257	Cranfield, William Bathgate	163
Button fern	91	Cretan brake	115
Camus, Josephine	166, 178	Crete	179, 262
Cancer, and ferns	3	<i>Cryptogramma crispa</i>	91, 138, 171, 172, 204, 297
Canned fiddleheads	3, 8i	<i>Cryptogramma stelleri</i>	206
Cardinouche, Yousef	260	<i>Ctenitis crinita</i>	260
Carrot fern	115	<i>Ctenitis hispida</i>	260
Cast-iron fern seats	159, 160	Culture and pest problems	104
Caving & ferns	75	Cumbrae Is. ferns, Scotland	190
Celebes	1	Cunningham District Museum, Scot.	192
Centenary fern collection	187, 192	Craddock, Michael	161
<i>Ceratopteris thalictroides</i>	1, 99, 116	<i>Cyathea</i>	35
<i>Ceterach lolegnamense</i>	46	<i>Cyathea australis</i>	2
Channel Is.	28	<i>Cyathea canaliculata</i>	2
Cheesewring (old mine), Cornwall	264	<i>Cyathea contaminans</i>	2
<i>Cheilanthes</i>	5	<i>Cyathea dealbata</i>	115
<i>Cheilanthes fragrans</i>	179, 263	<i>Cyathea medullaris</i>	2, 214
<i>Cheilanthes hispanica</i>	70	<i>Cyathea spinulosa</i>	2
<i>Cheilanthes maderensis</i>	263	<i>Cyathea vieillardii</i>	2
<i>Cheilanthes x insularis</i>	70	<i>Cyclosorus</i>	91
<i>Chortophila signata</i> , fern-parasitic fly	189	<i>Cyrtomium caryotideum</i>	131
<i>Cibotium chamissoi</i>	2	<i>Cyrtomium falcatum</i>	110, 115, 187 ‘Rochfordianum’
Clapham, Mr.	89	<i>Cyrtomium fortunei</i>	68, 120, 131
Climbing fern	91	<i>Cystopteris alpina</i>	210
Clubmosses	240	<i>Cystopteris bulbifera</i>	91
<i>Cnemidaria</i>	268	<i>Cystopteris diaphana</i>	70, 204
Coalbrookdale cast-iron seat	157i	<i>Cystopteris dickieana</i>	283, 285, 290 , 297
Codex Bruxellensis (medico-botanic)	23	<i>Cystopteris fragilis</i>	12, 138, 140 204, 280, 284, 290
Colour in hardy ferns	110	<i>Cystopteris montana</i>	206, 254, 284, 285, 298
Commercial fern production	157	<i>Cystopteris suedetica</i>	210
Compression ejection (megaspores)	45		
<i>Coniogramme japonica</i>	245		
Coniston Valley ferns, Cumbria	137		
Connemara, Ireland	189		
Conservation	24, 205, 265	Danesbury Fernery, Hertfordshire	254
Scotland	278, 281	<i>Davallia</i>	91
spore banks	282	<i>Davallia fijensis</i>	275
strategic framework for	298	<i>Davallia mariesii</i>	133i, 134
<i>Conservula cinisigna</i> , parasitic moth	155, 156i, 157	<i>Davallia solida</i> var. <i>fijensis</i>	115
Contre, E.	70	<i>Davallia tasmanii</i>	245
Corfu	242	<i>Dennstaedtia appendiculata</i>	134
Coromandel Peninsula, NZ	218	Deschartres, D.	70
<i>Cosentinia vellaea</i>	263	Deschartres, R.	70
Coste, H.J.	68	Diamond Hill, Ireland	189
Cranfield collection, England	163, 175	<i>Dicksonia</i>	
Wisley list	177	identification in G.B.	101, 102

in British Isles	35	<i>Dryopteris crispifolia</i>	134
key to species in Britain	102	<i>Dryopteris cristata</i>	283
<i>Dicksonia antarctica</i>	35, 36, 37	<i>Dryopteris dilatata</i>	28, 138, 171, 188, 189, 191, 204
	101, 102, 115, 132, 214	cultivars, 15	165
<i>Dicksonia fibrosa</i>	35, 36, 37, 101, 102, 115	‘Jimmy Dyce’	126
<i>Dicksonia lanata</i>	35	‘Crispa Whiteside’	149
<i>Dicksonia squarrosa</i>	35, 102, 245	<i>Dryopteris erythrosora</i>	111, 172, 273
<i>Dicranopteris</i>	166	<i>Dryopteris expansa</i>	297
<i>Didymoclaena truncatula</i>	115	<i>Dryopteris filix-mas</i>	3, 138, 171
<i>Diphasiastrum alpinum</i>	45, 204, 280, 284, 297		172, 189, 191, 222, 264
<i>Diphasiastrum complanatum</i>	297	‘Cristata Martindale’	204
<i>Diphasiastrum issleri</i>	45, 297	‘Depauperata’	204
<i>Diplazium</i>	267	forms, 39	165
<i>Diplazium esculentum</i>	1	‘Linearis’	204
<i>Diplazium immensum</i> sp. nov.	269	<i>Dryopteris fragrans</i>	3, 211
<i>Diplazium proliferum</i>	260	<i>Dryopteris goldiana</i>	206
<i>Diplazium sibiricum</i>	210	<i>Dryopteris intermedia</i>	240
Diseases in ferns	144	<i>Dryopteris lepidopoda</i>	134
DNA analysis	296	<i>Dryopteris maderensis</i>	144
<i>Doryopteris</i>	91	<i>Dryopteris oreades</i>	131, 284
<i>Doryopteris pedata</i>	115	forms, 9	165
Downey, Gerry	133	<i>Dryopteris pallida</i>	179, 243
Druery, C.T.	76	<i>Dryopteris parallelogramma</i>	135
Drymen, Scotland (<i>A. f.-f. ‘Victoriae’</i>)	8	<i>Dryopteris remota</i>	297
<i>Drynaria quercifolia</i>	2	<i>Dryopteris submontana</i>	70, 138, 179
<i>Drynaria rigidula</i>	1, 91	<i>Dryopteris tokyoensis</i>	134, 245
<i>Dryopteris aemula</i>	138, 189, 191	<i>Dryopteris wallichiana</i>	111, 135, 204, 225
	245, 246, 285, 297	<i>Dryopteris x brathaica</i>	138
‘Augustipinnulum’	246	<i>Dryopteris x furradensis</i>	144
‘Capitatum’	246	Dutch Fern Society	275
‘Cristata’	165	Dutch rush	30
‘Cristatum’	246	Dyce, J.W. (Jimmy)	7, 15, 23, 24
‘Interruptum’	246		32, 54, 78, 83, 97, 121
‘Ramosum’	246		136, 147, 150, 152, 167, 182, 222
variation	246	Dyer, Adrian F.	240, 252
<i>Dryopteris affinis</i>	83, 128, 171, 172, 191, 204, 225	Ecuador, fern collecting in	267
aggregate	205	Edible ferns	1
ssp. <i>borreri</i>	131, 205, 264	<i>Elaphoglossum</i>	106
cultivars	20, 165	<i>Elaphoglossum petiolatum</i>	260
‘Cristata Angustata’	204	<i>Elaphoglossum sieberi</i>	260
monitoring scheme	128	Elliott, E.A.	49
<i>Dryopteris aitoniana</i>	144	Embo, Sutherland	30
<i>Dryopteris ardechensis</i>	68	English, Dr. Carl	50
<i>Dryopteris campyloptera</i>	2	<i>Equisetum</i>	280
<i>Dryopteris carthusiana</i>	2, 138, 188	cultivation	129
	189, 191, 284		

<i>Equisetum arvense</i>	1, 28, 30, 116, 189, 191, 285	dispersal on boots	240
<i>Equisetum bogotense</i>	129	doylies	109
<i>Equisetum fluviatile</i>	129, 189, 191	English Lake Country	137
<i>Equisetum fungicide</i>	62, 116	European	209
<i>Equisetum hybrids</i>	280	exhibiting, preparation	98, 257
<i>Equisetum hyemale</i>	30, 116, 129	fifteenth century	21
<i>Equisetum laevigatum</i>	206	folklore &	221
<i>Equisetum palustre</i>	17, 28, 191	(as) food	1
<i>Equisetum 'park'</i> (growth confining)	129	French	68, 186
<i>Equisetum pratense</i>	284, 298	hardy	133, 151, 171
<i>Equisetum ramosissimum</i>	179, 264	Himalayan	250
<i>Equisetum scirpoides</i>	210	(in the) home	112
<i>Equisetum sylvaticum</i>	129, 189	hunting	76
<i>Equisetum telmateia</i>	17, 179, 189, 221	mania	83
<i>Equisetum variegatum</i>	129, 144, 284, 298	(on the) menu	1
<i>Equisetum x ferrissii</i>	206	Nepalese	210
<i>Equisetum x font-queri</i>	17	New Zealand	214
<i>Equisetum x litorale</i>	191, 206	nurseries – see under Nursery	
<i>Equisetum x moorei</i>	129	oldest? (<i>Psilotum</i>)	248
Evans, Dr. Antice	3	(and) other plants	90
Exhibiting ferns	98, 257	pests	104
'Fancy fern'	240	pH	244
Fancy Fronds, Seattle, U.S.A.	77	photography	47, 73, 228
Farrar, D.R.	40	plates	80, 80i
Fern Andy, Cumbrae Is., Scot.	190, 191	poem	190
Fern, ferns		Scandinavian	210
acidity and	244	(on) serpentine	181
aphids	105	seat, cast-iron	157i, 159, 160, 232
Andy (Cumbrae Is., Scotland)	190	shade, without	171
aquatic	99	species of	25
books, French	68	(and) soil animals	28
boots, dispersal on	240	spores, raising from	118, 122
breeding	206	(in the) sun	203
British	31, 111, 117, 185, 209	taxonomy	152
cast-iron seat	157i	types of	257
chalk	223	urns	181i
chamber pots, decoration	136	Ferneries	
collections and collectors	87, 163	Beaconsfield, Bucks	173
colour	110	Birmingham Botanic Gardens	187
commercial growing	157	Brantwood, Cumbria	137
conservation	24, 297	Buckfield Keep	132i
conservatory	161	Cranfield collection	97, 163, 175
corbels in church	81i, 81	Danesbury, Herts	254
crowns, single	98	Greencombe, Somerset	246
deformed	109, 189	Kew, filmy fern house	63, 65i
		Leiden Botanic Gdn., Holland	275
		Royal Botanic Gdn. Edinburgh	278
		Weyerhaeuser, Seattle, U.S.A.	82
		Wisley	175

Fibrex Nurseries	19, 77	Hackney, Paul	170
Fiddleheads	238	Hainsworth, Peter H.	118, 168, 194, 244
Fifteenth Century ferns	21	Halifax Scientific Society	204
Fiji	63	Hand lens, how to use	93
Filamentous gametophytes	41i	Hanging spleenwort	215
Filippino (bracken as food)	3	Hard fern	54, 83, 91
Filmy fern		Hardy Fern Foundation, U.S.A.	82
gametophytes	40, 41i	Hardy ferns	133, 151, 171
house	63, 65i	Hare's foot fern	115
Five-finger fern	91	Hart's tongue fern	83, 91
Foliage Gardens, Seattle, U.S.A.	273	Hawai'i	133
Folklore and ferns	221	Hawkchurch, Devon	32
Fowler, Simon V.	153	<i>Helminthostachys zeylanica</i>	1
Fox, Dr. E.F	76	<i>Hemionitis arifolia</i>	115
France		Henwood collection	163
fern books	68	Hiking boots, spores on	240
ferns	68, 70	Himalaya	133, 250
Fraser-Jenkins, Christopher	48, 133	<i>Histiopteris incisa</i>	261
Friends of Ruskin's, Brantwood	137	Hitchcock, Dr C. Leo	50
Frizzle head damage	109i, 109	Holtum, Prof. Eric	239
Gametophyte	40, 41i, 207	Hong Kong ferns	251
<i>Trichomanes speciosum</i>	211	Horsetails, see <i>Equisetum</i>	70
Garden centres		<i>Humata tyermanii</i>	275
& supermarket ferns	114-116	Humber organic fertilisers	79
Gemmifers, filmy ferns	41i	Hunger Hill, Yorkshire	204
Gibby, Mary	181	<i>Huperzia lucidula</i>	206
Glaslyn bracken cutter	108, 109i	<i>Hymenophyllum</i>	260, 280
<i>Gleichenia costaricensis</i>	144	<i>Hymenophyllum maderense</i>	45
<i>Gleichenia microphylla</i>	216, 217	<i>Hymenophyllum tunbrigense</i>	40
Glendurgan, Cornwall	35, 37	41i, 138, 212, 293, 297	
Golden-scale male fern	128	<i>Hymenophyllum wilsonii</i>	40, 138
Goudey, Christopher J.	63	191, 284, 293, 297	
Graham, Bridget	1, 66	<i>Hypolepis</i>	171, 172, 215
<i>Grammitis</i>	218, 268	<i>Hypolepis rugosula</i>	171
Grant, Michael	238, 255	Iowa, U.S.A., fern excursion	206
Greencombe, Somerset	246	Irish pteridologists	139-143
Greenfield, Percy	163	Is. of Nevis, Caribbean, ferns	2
Grotto, Buckfield Keep	131, 132, 132i	Is. of Arran, Scotland, ferns	246
Grounds, Roger	213	Is. of Man, U.K., ferns	297
<i>Gymnocarpium dryopteris</i>	83, 138	<i>Isoetes</i>	99, 268
139, 170, 187, 280		<i>Isoetes boryana</i>	68
'Plumosum'	78, 165	<i>Isoetes echinospora</i>	99, 100
<i>Gymnocarpium hybrid</i>	206	<i>Isoetes flaccida</i>	116
<i>Gymnocarpium jessoense</i>	210	<i>Isoetes histrix</i>	28, 99
<i>Gymnocarpium oyamense</i>	245	associated plants	29
<i>Gymnocarpium robertianum</i>	283	<i>Isoetes lacustris</i>	99, 100, 189

<i>Isoetes velata</i> ssp. <i>tenuissima</i>	68	Linton fern garden, Cumbria	137
<i>Isoetes x hickeyi</i>	144	Linton, W.J.	137
Isozyme (s)	296	Lizard Peninsula, Cornwall	181
		Llanberis, Wales	11
Jackson, Fred	191	Loch Lomond, Scotland	8, 9i
Jackson, C.	182	<i>Lophosoria quadripinnata</i>	268
Japanese holly fern	91	Lowe, E.J.	76
Jekyll, Gertrude	187	<i>Loxogramme lanceolata</i>	260
Jersey fern	242	Ludlow, Shropshire	130
Jermy, A.C. (Clive)	62, 129	<i>Lunathyrium japonicum</i>	111
Jones, Col. A.M.	76, 163	Lutyens, Edward	187
Jones, Dewi	11	<i>Lycopodiella inundata</i>	144,
Jones, Judith	50, 126		189, 285, 298
Kaye, Reginald	34, 97,	<i>Lycopodium annotinum</i>	284, 297, 298
	145i, 145-150, 162	<i>Lycopodium clavatum</i>	284
Kells House, Ireland	35, 37	<i>Lycopodium complanatum</i>	210
Killarney fern	38, 40, 77, 207, 292	<i>Lycopodium inundatum</i>	189
Scotland	292	<i>Lycopodium tristachyon</i>	210
Killearn, Scotland	9	<i>Lygodium palmatum</i>	91
King fern	218		
Labatut, Andre J.	68	Madeira, ferns	253, 254
Lady fern, see also <i>Athyrium</i>	75	Madresfield Court, Worcestershire	131
spores	24	Maidenhair ferns	114
Lake Country ferns	137, 138	Maidenhair spleenwort	264
Lakewold Tacoma Estate	82	Malathion, for mealy bug	106
Land Quillwort	28	Manton, Prof Irene	239
Landewednack, Cornwall	180i, 181	Manure, and 'Bevis' sporulation	202
<i>Lophosoria quadripinnata</i>	268	Maori, and <i>Pteridium aquilinum</i>	3
<i>Lastrea filix-mas</i>	140	<i>Marattia</i> , as food	2
<i>Lastreopsis velutina</i>	217	<i>Marattia salicina</i>	2, 218
Leiden Botanical Gardens, Holland	275	Mark Jury's Nursery, New Zealand	217
<i>Leptopteris</i>	39, 63	Marsh fern	188
hybridising	64	<i>Marsilea</i>	99
<i>Leptopteris alpina</i>	63	poisoning	255
<i>Leptopteris fraseri</i>	63	<i>Marsilea drummondii</i>	2, 99, <u>100</u> , 101
<i>Leptopteris fraseri x superba</i>	64i	<i>Marsilea quadrifolia</i>	99
<i>Leptopteris hymenophylloides</i>	63	Marston, Mrs J.K., Nafferton, Yorks	77
<i>Leptopteris laxa</i>	63	Mason's Nursery, Scotland	9
<i>Leptopteris moorei</i>	63, 64i	<i>Matteuccia intermedia</i>	144
<i>Leptopteris superba</i>	63, 218	<i>Matteuccia struthiopteris</i>	3, <u>8i</u> , 68
<i>Leptopteris wilkesiana</i>	63, 64i		172, 206, 210, 238, 276
<i>Leptopteris x intermedia</i>	63	Mauritius	260
Letterfrack, Ireland	189	McCain's frozen fiddleheads	3, <u>8i</u>
Lindsay, John	279	McHaffie, Heather	30
		Mealy bugs, on ferns	105
		Medicinal ferns	22, 23, 221
		Merryweather, James W.	46, 179,
			190, 193, 242, 256, 262

Mexico, ferns	133	Wim Tasse's Nursery, Holland	276
Mice, in fern polytunnel	120		
<i>Microlepia speluncae</i>	91, 115		
<i>Microlepia platyphylla</i>	245	Oak fern	83, 170
<i>Microlepia strigosa</i>	245	Ireland	139
<i>Microsorium diversifolium</i>	215	Ogof Ffynnon Ddu N.N.R, Wales	75
<i>Microsorium punctatum</i>	106, 260	Olsen, Harry	273
Minnemoer, Cumbrae Is, Scotland	191	Olsen, Sue	82, 273
Moffat Hills, Scotland	279, 287	<i>Onoclea orientalis</i>	144
Molecular markers in ferns	296	<i>Onoclea sensibilis</i>	111, 204, 225
Moly collection	163	<i>Onychium contiguum</i>	135, 245
Moly, J	32, 76	<i>Onychium japonicum</i>	245
Moonwort	4, 240	<i>Ophioglossum</i> , spores	43
Murphy, Rose	264	<i>Ophioglossum azoricum</i>	280, 298
Nardoo fern (<i>Marsilea</i>)	255	<i>Ophioglossum pusillum</i>	206
National Collection	219	<i>Ophioglossum vulgatum</i>	138, 191, 284
Nelson, E. Charles	21	<i>Oreopteris limbosperma</i>	138, 172
<i>Nephrolepis</i>	275	cultivars	189, 191, 297
varieties	115	<i>Osmunda</i>	12, 165
<i>Nephrolepis cordifolia</i>	2	spores	221, 284
'Compacta'	2	<i>Osmunda regalis</i>	43
<i>Nephrolepis exaltata</i>	115	'Cristata'	77, 110, 120, 138,
Nettlecombe Court, Somerset	109	'Gracilis'	171, 172, 179, 187, 191,
New Guinea, ferns as food	2	'Purpurascens'	204, 221, 245, 280, 283
New Zealand	3, 63, 214	Ostrich fern, free of carcinogens?	78, 165, 204
specimen books	85	Otterhead Lakes, Devon	110
Newman, Edward	11, 130	Oudshoorn, Wim	110, 204
Nimmo-Smith, Margaret	5, 61, 205		
North Ferriby, fern urns	181i	Padley, Rev C.	182
North Wales	41	Page, C.N.	47, 73, 102, 228
Northern British Pteridological Soc.	76	<i>Paesia scaberula</i>	225, 245
Norway, ferns as food	3	Pamplin, William	11, 12
<i>Notholaena vellaea</i>	263	Parsley fern	91
Nursery		Paul, Alison	161
Braam's, Netherlands	275	Peacock, Primrose	109
Fern Nursery, Lincolnshire	225	Peak District, Derbyshire	188
Fancy Fronds, Seattle, U.S.A.	77	<i>Pellaea</i>	275
Fibrex, Warwickshire	19, 77	<i>Pellaea calomelanos</i>	91, 246
Foliage Gardens, U.S.A.	273	<i>Pellaea mucronata</i> , for tea	275
Mark Jury's, New Zealand	217	<i>Pellaea ornithopus</i> , for tea	3
Marston, Mrs J.K., Yorks	77	<i>Pellaea ovata</i>	3
Mason's, Scotland	9	<i>Pellaea rotundifolia</i>	91
Rickards Hardy Ferns	226	Penny, Mr	115
Royal Eveleens, Holland	275	<i>Peranema cyatheoides</i>	163
Royal Lemkes, Holland	157	Perry of Enfield	135
Sale & May, London	76		77
Sim of Foots Cray	77		

Pest and culture problems	104 , <u>108i</u>	<i>Polystichum lonchitis</i>	12, 118
pH and fern growth	244		135, 138, 165
<i>Phanerophlebia macrosora</i>	135	<i>Polystichum longipaleatum</i>	135
<i>Phanerophlebia pumila</i>	<u>133i</u> , 135	<i>Polystichum makinoi</i>	118
<i>Phegopteris connectilis</i>	83, 138	<i>Polystichum monotis</i>	245
	189, 191, 280	<i>Polystichum munitum</i>	171, 172, 204
Philippines	1	<i>Polystichum neolobatum</i>	<u>133i</u> , 135, 245
<i>Phlebodium aureum</i>	115	<i>Polystichum nepalense</i>	135
Phoenix Mine, Cornwall	264, 265	<i>Polystichum polyblepharum</i>	118
Photography of ferns	47 , 73 , 228	<i>Polystichum rigens</i>	245
<i>Phyllitis scolopendrium</i>	22, 91	<i>Polystichum setiferum</i>	76, 138 171, 172, 191, 243, 264
(see also <i>Asplenium</i>)	222, 280	'Broughton Mills'	149
<i>Phymatosorus diversifolius</i>	215	bulbils	172
<i>Phymatosorus scandens</i>	215	'Congestum'	174
Pearce, Trevor G.	28	cultivars, 278	165
Pigott, Anthony	129, 254	'Divisilobum'	131
<i>Pilularia globulifera</i>	<u>100</u> , 101, 285, 298	'Divisilobum Bland'	<u>15</u> , <u>16</u> , 167 ,
<i>Pityrogramma aureoflava</i>	261	'Drueryii'	152
<i>Pityrogramma calomelanos</i>	261	'Eaves Wood'	149
<i>Platycerium alcicorne</i>	275	'Foliosum Superbum Kaye'	149
<i>Platycerium bifurcatum</i>	91, 115	'Goffey'	149
<i>Platycerium grande</i>	115	'Gracillimum'	174, 200
<i>Plecosorus spinosissimum</i>	<u>133i</u> , 135	(Gracillimum Group)	<u>25</u>
<i>Polypodium</i>	20	(Hirondelle' Group) 'Chardstock'	<u>33</u>
bulbils	19	'John Jeremy Kaye'	149
'Bifido-Multifidum'	174	'Lineare' Group 'Caruggatt'	<u>33</u>
'Cornubiense'	174	'Lineare Hirondelle'	32 , <u>33</u>
'Grandiceps Fox'	174	'Moly's Green Pulcherrimum'	182
<i>Polypodium australe</i>	20,	'Moly's Varigatum'	182
	17, 243, 263	'Obtusissimum'	174
<i>Polypodium calcareum</i>	139	'Plumoso Divisilobum'	174, <u>167</u> , 204
<i>Polypodium cambricum</i>	298	'Plumosum Bevis'	7, <u>25</u> , 78, 174, 198, <u>199</u> , 200
<i>Polypodium diversifolium</i>	91	'Plumosum Drueryii'	<u>25</u>
<i>Polypodium interjectum</i>	172,	'Pulcherrimum'	182 , 222
	191, 204, 264	'Pulcherrimum Thompson'	<u>183</u>
<i>Polypodium vulgare</i>	2, 138, 191, 264	'Tripinnatum'	204
agg., 71 forms	165	varieties	152
'Cornubiense'	275	<i>Polystichum squarrosum</i>	135, 245
'Elegantissimum'	19	<i>Polystichum stenophyllum</i>	135, 245
'Trichomanoides'	19	<i>Polystichum tsus-simense</i>	115, 245
<i>Polystichum</i>	91	<i>Polystichum venustum</i>	245
<i>Polystichum aculeatum</i>	28, 138	<i>Polystichum vestitum</i>	118, <u>133i</u> , 135
	165, 172, 264	<i>Polystichum x bicknellii</i>	174
'pulcherrimum Bevis'	7	<i>Polystichum x maderense</i>	46
<i>Polystichum angulare</i>	15	Port Louis, Mauritius	260
'plumosum Bevis'	7		
<i>Polystichum braunii</i>	211		
<i>Polystichum falcinellum</i>	150		

Portland cement, spore germination	264	Rhizoid	<u>41i</u>
Prelli, Remy	72	Rickard, Martin H.	19, 20, 35, 45, 53, 65, 81, 85, 101, 130, 133, 144, 148, 150, 159, 163, 175, 197, 226, 241, 246, 275
Prince of Wales feathers	218	Rickard's Hardy Ferns	226
Propagating table	<u>156i</u>	Roberts, R.H.	17
<i>Psilotum nudum</i>	247	Rotherham, Ian D.	188
'Bunryo-zan'	248	Rothwell, Margaret	204
<i>Pteridium aquilinum</i>	3, 138, 179 <u>180i</u> , 191, 221, 264, 294 , 297	Rotorua, New Zealand	217
control of	153	Royal Botanic Garden Edinburgh	278
cultivars, 2	166	Royal Eveleens Nursery, Holland	275
molecular markers	296	Royal Lemkes & Son, Holland	157
subsp. <i>aquilinum</i> var. <i>aquilinum</i>	294	Centenary gift at Kew	192
subsp. <i>atlanticum</i>	294	<i>Rumohra adiantiformis</i>	115, 245
subsp. <i>fulvum</i>	297	Rumsey, F.J.	40
subsp. <i>pinetorum</i>	284, 294, 297	Rush, Richard	133
var. <i>osmundaceum</i>	295, 297	Ruskin, John	137
var. <i>pinetorum</i>	295	Russell, Dr. James	<u>238</u>
unnamed form	295	Rutherford, Alison	38
taxa	294	Ryan, Patience	28
<i>Pteridium atlanticum</i>	294, 296		
<i>Pteridium esculentum</i>	215	Sale & May, London nursery	76
<i>Pteridium latiusculum</i>	296	<i>Salvinia</i>	<u>100</u>
<i>Pteridium pinetorum</i>	284, 294, 297	<i>Salvinia auriculata</i>	<u>100</u>
<i>Pteris</i>	275	<i>Salvinia natans</i>	<u>100</u>
<i>Pteris argyraea</i>	91, 115	Scale insects	106
<i>Pteris cretica</i>	91, 115, 131	Scaly male fern	83
<i>Pteris multifida</i>	120	Scannell, M.J.P.	189
<i>Pteris</i> sp., CLD 1228	204	Scarth Rake, Yorkshire	204
<i>Pteris tremula</i>	115	Schroder, Nick	8, 87, 198
<i>Pteris vittata</i>	68, 245	Scottish	
<i>Pteris wallichiana</i>	135	bracken	294
<i>Pteris x khullarii</i>	144	Natural Heritage	297
Pugh's Patent Bracken Cutter	108, <u>109i</u>	rare ferns	284, 278
Pukeiti, New Zealand	218	Scrope-Howe, Pat	180
Pulman, J.R.	131	Searle, Michael G.	109, 116
<i>Pyrrosia eleagnifolia</i>	215	Seat (fern design)	<u>157i</u> , 159, <u>160</u> , <u>232</u>
<i>Pyrrosia serpens</i>	215	Seeböhm, Henry	189
Queen of the lady ferns	8	<i>Selaginella</i>	48, 116, 280
Quillwort	28	<i>Selaginella denticulata</i>	242, 263
Raine, Catherine Ann	206	<i>Selaginella emelliana</i>	116
Red spider mite	107	<i>Selaginella helvetica</i>	116
Red-stemmed ferns	110	<i>Selaginella kraussiana</i>	68, 116, 131
Reginal Kaye of Silverdale	77, 97	<i>Selaginella martensii</i>	116
<i>Regnellidium diphyllum</i>	101, <u>100</u>	<i>Selaginella selaginoides</i>	45, 284
Reichstein, Prof. T.	70	Sheffield, Dr. Elizabeth	3, 8, 40
		Sheldon, J. J.	84

Shining spleenwort	215	Swinscow, T.D.V.	81
Shobdon, Shropshire	130	Synnott, D.	139
Showing ferns	53		
Sim, George	190		
Sim of Foots Cray, fern nursery	77	Tamarind Falls, Mauritius	260, <u>261</u>
Slingshot ejection, of spores	45	Tangle fern (<i>Gleichenia</i>)	217
Smith, Brenda	187	Taverner, Wim	189
Smith, J.	182	Taylor of Bracknell	77
Smith, Ray	127, 162, 187	Temperature, on <i>A. septentrionale</i>	288
Smith, Russell	157	Temple, Peter	90
Snowdon, Wales (and <i>Woodsia</i>)	11	The Fern Nursery, Lincolnshire	225
Socotra Is., ferns	208	<i>Thelypteris erubescens</i>	136
Soft shield fern	76	<i>Thelypteris palustris</i>	110, 138, 188 , 283, 284, 298
Soil & soil animals, eating ferns	28	cultivar	166
Soil spore bank	282	red-stem form	110
Southern polypody	20	Thiaminase in Nardoo fern	255
Species of fern	257	Thomas, B.A.	49, 80, 108
Species versus varieties	77, 78	Thrips (insect), on ferns	107
<i>Sphenopteris chinensis</i>	261	Timm, R.N.	62, 122, 223, 225
<i>Spheromeria</i>	260	fern nursery, Lincs	225
Splitters and lumpers	152	Titterstone Clee, Welsh Marches	130
Spore, spores	122	Todmorden, Lancashire	204
adventures	118	Traeth Lligwy, Anglesey, Wales	17
bank	240, 282	Transplanting sporelings	194
‘Bevis’, spores on	198	Tree ferns (<i>Dicksonia</i> spp. in UK)	35
cleaning	43	<i>Trichomanes</i>	260
collecting	43	<i>Trichomanes reniforme</i>	215
conservation through	205	<i>Trichomanes speciosum</i>	12, 38 , <u>40i</u> , <u>41i</u> , 41, 42, 77, 116, 207, 292 , 297
cultivation	118, 122	gametophytes	41, <u>41i</u> , 211 , <u>213</u>
dispersal via hiking boots	240	var <i>andrewsii</i>	38
Exchange, BPS	5, 205	Trotter, Dr. W.	3
longevity	43	Turk, Stella Maris	3
storage	44	Types of ferns, exhibiting	257
treatments	118		
types	291		
Sporeling, transplanting	194		
St.Michael’s Church, Farway, Devon	<u>81</u>		
Stag’s horn fern	91	UK Biodiversity Action Plan	298
Stansfield, Dr. F.W.	76, 184	U.S.A.	14, 42 , 77, 249
Stansfield, Herbert	12		
Stansfield, Thomas	204		
Stark, Gavin	190, 247	van de Moesdijk, Cor	200
<i>Stegnogramma pozoi</i>	70, 136	Varieties saved from wild	78
<i>Stenochlaena palustris</i>	1, 115	Varieties of fern, exhibiting	257
<i>Sticherus cunninghamii</i>	217	Viability of spores	6, 73
Stinchcombe, Gloucestershire	135	Vickery, Roy	221
Stolze, Robert G.	267	Victorian fern craze	76
Stormonth, John	163	Vine weevil, on ferns	107
Strategic framework, conservation	298	<i>Vittaria elongata</i>	260

Vivant, J.	70	Wollaston, G.B.	76
Vogel, Johannes C.	181, 211	Woodhams, John	104, 192
Wagner, Dr. W.H.	50	Woodman Hollow, Iowa, U.S.A.	206
Walker, Dr. Trevor	239	Woods, Ray	75
Wales	249	<i>Woodsia</i>	11, 285
Wall Rue	264	<i>Woodsia alpina</i>	13, 206, 283, 286, 297
Welsh Marches (and E. Newman)	130	<i>Woodsia glabella</i>	211
West Galway (and H. Seebold)	189	<i>Woodsia hyperborea</i>	12, 13
Weyerhaeuser Corporation Garden, U.S.A.	82	<i>Woodsia ilvensis</i>	12, 138, 279, 283, 284, 287, 297
White fly, on ferns	106	<i>Woodsia obtusa</i>	206
Whiteside, G.	76	<i>Woodwardia fimbriata</i>	136
Whiteside, Robert	163	<i>Woodwardia radicans</i>	70, 132, 136, 179, 180i
Wicken Fen, <i>Thelypteris palustris</i>	110	<i>Woodwardia unigemmata</i>	136
Will Boots	11	Worms	28
Williams, William, and <i>Woodsia</i>	11	Wright, Edward	173
Williams-Davis, J.	108		
Wills, Dr. J.S.	76	Xeric ferns	82
Wills, J.	182		
Wim Tasse's Nursery, Holland	276	Zomba Mountains, Malawi	46
Winterbourne House, Birmingham	187		
Wiper, J.	76		
Wisley ferns	175		

BOOK REVIEWS

An Illustrated Fern Flora of West Himalaya, vol. 1 (S.P. Khullar)	250
Atlas Ecologique des Fougères et Plantes Alliées (R. Prelli & M. Boudrie)	186
A World of Ferns (J.M. Camus, A.C. Jermy & B.A. Thomas)	125
British Pteridological Society Abstracts and Reports	117
Colour Identification Guide to the Grasses, Sedges, Rushes, and Ferns (F. Rose)	31
Computer Key to the Ferns of the British Isles (P. Hill-Cottingham & A. Morton)	94
Cultivation and Propagation of British Ferns (J.W. Dyce)	117
Farne in Natur und Garten (H. Schmick)	67
Ferns for American Gardens (J. Mickel)	249
Ferns in Your Garden (J. Kelly)	143
Flora of East Riding of Yorkshire	80
Flora of Glamorgan (A.E. Wade, Q.O.N. Kay & R.G. Ellis)	249
Ferns and Fern Allies of Canada (W.J. Cody & D.M. Britton)	95
Ferns of Puerto Rico and the Virgin Islands (G.R. Proctor)	96
Ferns: The Beauty of the Nepalese Flora (V.L. Gurung)	210

Flora Europea (G. Tutin)	209
Flora of East Riding of Yorkshire (E. Crackles)	80
Guide des Fougères et Plantes Alliées (R. Prelli)	94
Hardy Ferns (M. Jefferson-Brown)	151
Henry Potter's Guide to the Hybrid Ferns of the North East (F. & L. Thorne)	14
History of British Pteridology (ed. J.M. Camus)	117
Hong Kong Ferns (M.L. So)	251
Illustrated Field Guide to Ferns and Allied Plants (A.C. Jermy & J.M. Camus)	111
Index Hortensis Volume 1: Perennials (P. Trehane)	44
Mosses, Lichens and Ferns of Northwest North America (D.H. Vitt, J.E. Brown & R.B. Bovey)	42
New Flora of the British Isles (C. Stace)	185
Reap a Destiny (T.D.V. Swinscow)	96
Scandinavian Ferns (B. Øllgård & K. Tind)	210
Somerset Ferns: A Field Guide (P. Hill-Cottingham)	10
The Cornish Flora Supplement 1981-1990 (L.J. Margetts & K.L. Spurgin)	96
The Cultivation of Ferns (A. McHugh)	186
The Fern Guide (J. Merryweather)	209
