
I can’t quite believe I’ve been working
professionally in horticulture for 30 years!
It’s 40 years if you count my childhood
immersed in my parent’s garden, but
that was always just for love. Though I
appreciate my three decades are but a
small slice of horticultural history an awful
lot has changed. When I started in the late
8 0’s the height of fashion was miniature
conifers and heathers. We’ve come a long
way since then transitioning through
various fashions and phases to arrive at the
current trend for meadow-esq plantings,
wildlife and exotic species.

Take a stroll down memory lane with me to
discover all the horticultural happenings
of the last 3 decades and what I’ve been up
to, too!

CELEBRATING 30 YEARS
IN HORTICULTURE: 1990-2020

1978 – Tractor driving in my grandfather’s orchards

1983 – My first garden on my
parents land in Norfolk

1990
I’d worked at the local nursery part time
for � years before they gave me my first full
time job as a propagator and nurseryman.
7hat first bitterly cold winter and the root
Sruning and Sotting of my first ����
roses in a potting shed that was somehow
colder than it was outside nearly broke
me. But I survived and went on to learn so
much about tree, shrub, conifer and rose
production.

• First Hampton Court Flower Show held,
organised by Network Rail Southeast

• Good Planting by Rosemary Verey first published

• Monty Don publishes his first gardening book –
The Prickotty Bush

• A derelict garden was discovered, it was to
become The Lost Gardens of Heligan

• Five years after first opening, The Jerusalem
Botanical Garden in Israel completed all works,
including the conservatory, the South African
section and the visitor centre

1991 – Hadlow College, Kent.
Mastering good tractor driving and bad fashion

1991
After doing some part time horticultural
courses I was ready to fly the nest so
moved from Norfolk to Kent to study on
a 3-year NDH in Horticulture. I lived on
campus which inevitably led to all sorts
of shenanigans but also placed me in a
beautiful part of Kent – all rolling hills,
woodlands and oast houses. We had a great
time on and ŏ camSus and I mastered
µfloor burning¶ ± in retrosSect a deeSly
embarrassing dance step which should
never be repeated – by anyone!

• John Codrington �1899�1991� � British garden
designer

• ‘The Garden’ film is released by Director Derek
Jarman

• The Italian Garden is restored at The Lost
Gardens of Heligan

• Surfinias are launched, demonstrating superior
performance to petunias

1992 – My garden in Berkshire
and my first cat, Sammy

1992
I thought Kent was beautiful until I moved
to Berkshire for a year as part of my
NDH. I worked as an Assistant Gardener
on the beautiful White Waltham Place
Estate. It was here without doubt that
my love of historic gardens began. It was
magical to begin every day wandering
through a series of just-decayed-enough
walled gardens bursting with history and
horticultural treasures. To have a role in
maintaining and developing the gardens
felt special but I was truly privileged to
be asked to design and build a Japanese
garden for the owners.

• The first ever International Garden Festival at
Chateau de Chaumont opened

• Plants in Garden History by Penelope Hobhouse
published

• The first BBC Gardeners’ World Live launched

• Right Plant, Right Place by Nicola Ferguson
published

• RHS takes over running of RHS Hampton Court
Flower Show

• The Lost Gardens of Heligan open to the public

• Fergus Garrett becomes Head Gardener at Great
Dixter

1993 – The Japanese Garden
I created at Waltham Place

1993 – Gardening at Waltham Place

1993
I launched my first garden design and
build company with my friend Sarah and
went on to create, among other projects,
a modern ��acre garden in 6tudland Bay�
Dorset. It took us three weeks onsite before
we realised we were � minutes away from
a nudist beach!

• The RHS Encyclopaedia of Gardening - Chief
Editor Christopher Brickell was released

• Gardens Illustrated maga]ine is first published
under talented editor Rosie Atkins

• Bleddyn 	 Sue Wynn�Jones of Crug Farm make
their first expedition to Korea, accompanied in
part by plantsman Dan Hinkley

• The 100th anniversary of George Cadbury
planting apple trees in his workers gardens in
Bournville

• Following an award-winning Chelsea Flower
Show exhibit in 1993, Defenders started supplying
biological controls to amateur gardeners

1994 – Fergus Garrett and I at a garden
somewhere in France

1994 – Sarah and I on one of our
first design�build projects

1994
I won my first horticultural medal for a
mini show garden at the Heritage Garden
Show, Kent. Chelsea Flower Show was still
a long� long way o �̆ $nd began my degree
in Landscape Design.

• Sir Simon Hornby begins his tenancy as RHS
President

• My horticultural and design hero Brazilian
Roberto Burle Marx died lived leaving an
extraordinary legacy of landscape from San
Paulo to Brasilia

• Box blight is first identified in the 8K

• New Covent Garden celebrates 20 years in its new
location at Nine Elms, having opened in 1974

• Christopher Lloyd controversially digs up the 80
year old rose garden at Great Dixter

1995
I took a year out from University and
moved to South Africa to work on The
Brenthurst Estate, Johannesburg where I
designed and built 3 major new gardens. I
had the time of my life with too many tales
to recall but particular highlights (beyond
the mind�blowing flora� landscaSe and
incredible people) were playing Cricket
with the Australian national team and the
best Christmas ever eating baked beans
in a shed in the Cape Flats townships,
CaSe 7own followed by body surfing giant
breakers till the sun went down.

• The first Melbourne International Flower and
Garden Show opens

• Landscape and Memory by Simon Schama
published

• A working china clay pit in Cornwall inspires
Tim Smit to launch the The Eden Project

• In response to the growing shortage of skilled,
trained gardeners, the Professional Gardeners
Guild set up a traineeship scheme, which has
been used as a model for the more recent, HLF
funded training schemes

1995 - Co-leading a tour of Brenthurst Gardens,
Johannesburg, South Africa

1996 – Building a garden in Studland Bay

1996
I build my first nursery show garden at 5+6
Hampton Court and meet the irrepressible
Carole Klein (her nursery stand was next
to ours� for the first time�

• Dan Pearson wins his first Gold Medal at RHS
Chelsea with a garden created for the Evening
Standard

• Geoff Hamilton, presenter of BBC Gardeners’
World and my horticultural hero since I was 8
passes away �15 August 1936 – 4 August 1996�

• The first Canada Blooms Garden Festival opens
and quickly becomes the largest event of its kind
in the country

• Sir Geoffrey Jellicoe, world�class Landscape
Architect and founder of the Landscape Institute
passes away �1900–1996�

• Diarmuid Gavin first appeared on TV with the
BBC’s Home Front in the Garden

1997 - Gruelling rock moving in Dorset, Roman style!

1997
I relied on a lot of cŏee to survive the
penultimate year of my degree while
running my design/ build business.

• Gardening Through the Ages by Penelope
Hobhouse published

• First fruiting of pineapples at The Lost Gardens
of Heligan

• Sylvia Crowe �1901�1997�

• BBC Gardeners’ Question Time celebrate its 50th
anniversary

• The first episode of Groundforce airs on BBC TV

1998 – Charlie and I visiting Derek Jarman’s
Garden in Dungeness

1998
I’m not going to pretend it was a walk in the
park but after 3 gruelling years I graduated
from University with a 1st class degree in
Landscape Design. I was beyond thrilled to
have three dĭerent Mobs ŏered to me at our
final degree show�)ellow students crashed
at my place on the evening of results day
– there was not single sleeping space left
when we stoSSed Sartying at �am so I sleSt
on a tiled floor with my head in a shoe� 2h�
those heady (headachy) student days.

• The RHS Wisley Pathology Lab starts closely
monitoring the incidents of new novel diseases
entering the UK

• Extraordinary horticulturalist and plantsman
Roy Lancaster is appointed OBE

1999 – My final Degree Show at Greenwich 8niversity

1999
I started building up my design/ build
practice while teaching for Greenwich
University and colleges in Kent and London.

• The RHS holds the first Tatton Park Flower Show

• The Horticultural Trades Association celebrates
its centenary year

• Sarah Raven’s brand appears for the first time
with an initial seed list

N I C K B A I L E Y

N I C K B A I L E Y

2002 – My design students at their final
show in Canterbury

2000
After realising the millennium bug was
not an actual thing I stopped holding my
breath and carried on like everyone else
who’d been duped. At this point I’d moved
to Canterbury to curate and develop a
horticultural college campus along with
delivering courses. I also met the love of
my life and we moved in together and got
paid on a Saturday night by a local club
to work as (fully clothed) go-go dancers!
TBH we would have done it for free.

• The Gravel Garden by Beth Chatto is published

• Geranium Rozanne is sold for the first time since
it was discovered by Ro]anne Waterer growing
as a chance seedling in her garden in Kilve,
Somerset in 1989

• Plantsman Tom Hart Dyke is kidnapped between
Panama 	 Columbia hunting for rare orchids

• Crocus.co.uk launches online to become one of
the biggest gardening websites in the 8K

• The National Botanic Garden of Wales opens

• Tomato grafting commences in hydroponic
greenhouses in 8S and Mexico

2002
I write and launch a new National Diploma
course in Garden Design which I believe
still runs nationally to this day. One of
the proudest moments of my life came this
year when I saw my night school students
graduate after 2 years of studying with me.

• The RHS took over running the Britain in Bloom
competition

• The Woodland Garden by Beth Chatto is
published

• The National Garden Scheme which opens
privately owned gardens in England and Wales
on selected dates for charity celebrates its 75th
Anniversary

2004
On route back from Australia I spent a few
months based in Washington DC and ended
up designing a garden there, too.

• The sublime Rosa ‘4ueen of Sweden’ bred by
David Austin is introduced

• SANBI �South African National Biodiversity
Institute� is established to protect the country’s
Àora

• Celebrating 175 years The Philadelphia Flower
Show is America’s largest and longest�running
horticultural event

• Scampston’s refurbished Walled Garden,
designed by Piet Oudolf, opens

2006
I move to the midlands to take on the role
of Gardening Editor for Garden Answers
0aga]ine� buying my first house and
garden in the process.

• The Campaign for School Gardening is launched
by the RHS

• Christopher Lloyd passes away aged 84

• The first Singapore Garden Festival opens

• Christopher Woodward takes on Directorship of
the Garden Museum, London

• Oak Processionary Moth is first identified in
London

2006 – gardening editor for Garden Answers
Maga]ine. Toby and I both looking like teenagers�

2009
I could only handle ȯce life for so long
and moved back to a hands-on role as
Head Gardener of a 20 acre private
estate in Norfolk where I was tasked with
redesigning and renovating 4 interlinked
Victorian walled gardens and establishing
a glasshouse collection – heaven!

• Bulb by Anna Pavord is published

• In 2009 Tony Kirkham �MBE, 2020� of Kew
Gardens was awarded the Associate of Honour
by the RHS for his services to horticulture. Only
100 people in the British Isles hold this award

• Grow Your Own Drugs is first broadcast on BBC
Two

2000 – Graduation from Greenwich 8niversity
�BA Hons – 1st� with my friend James

2001
I created a series of demo gardens at
Hadlow College’s Canterbury site and built
a 5x10m show garden in 12 hours overnight
for a Garden Festival in Bromley, London.

• Harlow Carr becomes the fourth RHS garden in
the 8K

• The Eden Project opens in Cornwall, 8K

• Rosemary Verey, the doyen of British horticulture
passes away �1918�2001�

• Phase One of The Alnwick Garden opens
including the Grand Cascade

• The Botany of Desire by Michael Pollan is
published

2003
I move to Australia for a year, picked up a
dubious Aussie twang and create a number
of gardens in and around Melbourne. I also
foolishly attempted to garden in Cairns,
Northern Q ueensland. Its full-on rainforest
at 100% humidity and 30+ degrees, not to
mention the garden was on a south facing
sloSe and deluged with bitey fire ants ±
suddenly that cold winter at the nursery
when I was 16 seemed appealing!

• Les Journpes des Plantes de Courson, one of
France’s largest Àower shows celebrates its 20th
anniversary

• Impateiens namcarbarwensis is discovered in
the Namcha Barwa canyon in Tibet, growing at
930m

2005
I return to the UK and start working
for the Camelia Botnar Foundation – a
horticultural charity. I introduce a new
training scheme for students and expand
the range of Slants on ŏer at their 6usse[
site. Amazingly, we get free horse riding
and squash as part of the job and I discover
one needs to carefully consider one’s
undergarments when learning to horse
jump!

• The iconic Salvia ‘Amistad’, a hybrid between
S. guaranitica and another unknown species is
introduced

• The RHS run the first Cardiff Flower Show

• The High Line in New York is built on a mile�long
stretch of elevated rail line that lay derelict for
years

• Nori and Sandra Pope retire from Hadspen
House

• Jimi Blake opens Hunting Brook near Dublin

• The World Garden of Plants at Lullingstone
Castle is first established

• The Worshipful Company of Gardeners celebrates
400 years since it received its royal charter in
1605

2007
I design, build and grow a tropical garden
from seed in a single year at my new
property. Much to my amazement Ensete
ventricosum (a form of banana) can go
from seed to 9ft in just 5 months! I held a
moving in party and my guests took to pole
dancing on the steel acro poles holding up
the master bedroom, nearly destroying the
house in the process.

• The first adult Box Tree Caterpillar moth was
first reported, although they were not found in
private gardens until 2011

• Dobbies was bought by Tesco for �156 million

• Andy Sturgeon wins Gold at RHS Chelsea Flower
Show for Cancer Research 8K

• Paraquat is banned for use in the 8K

• The 8K apple market is worth �115m but only
31� of the eating apples sold in the 8K are home
grown

• Dan Hinckley is award the Veitch Memorial
Medal by the RHS

2008
We relaunch the magazine and see a spike
in sales figures� 0eanwhile I continued to
create gardens around the Midlands and
London.

• The Eden Project celebrates its 10 millionth
visitor

• The Laurent�Perrier Garden won the Best Show
Garden at RHS Chelsea Flower Show. It brought
the 48�year�old designer, Tom Stuart�Smith, his
third best in show and his sixth gold medal at
Chelsea

• By 2008, Notcutts had enjoyed 50 Gold Medal
wins at RHS Chelsea since the first won by Roger
Crompton Notcutt in 1914

• Debs Goodenough becomes Head Gardener at
Highgrove House

• Thanet Earth first starts producing tomatoes,
peppers and cucumbers using combined heat
and power systems that create power, heat and
carbon dioxide for the greenhouses

• Toby Buckland takes over from Monty Don as the
lead presenter on Gardeners’ World

2009 – Managing a big private garden in Norfolk
– and eating a lot of pies�

2009 – Part of the walled garden I created in Norfolk

2004 – I’m published in Russia�

2004 – In my garden in the Midlands
for a maga]ine feature

2004 – They were short of cover models«
so I stepped in�

N I C K B A I L E Y

2010
I become a regular panellist on the iconic
BBC Radio Norfolk’s Garden Party (no
Alan partridge in sight) and start writing
freelance for BBC Gardeners’ World
Magazine, The Daily Mail and Amateur
Gardening.

• The RHS launches ‘It’s your neighbourhood’, a
campaign to encourage people to get involved in
community horticulture.

• 2010–2013: Elizabeth Banks – RHS President

• Beth Chatto Gardens celebrates fifty years at
Elmstead Market

• Sue Biggs is appointed Director General of the
RHS

• The Landscape Man launches on Channel 4

• The new rose garden at the Savill Garden in
Windsor opens

• The first alarming indications of major harm to
bees hits global headlines

• The Dunedin Botanic Garden in New Zealand was
awarded Garden of International Significance by
the New Zealand Gardens Trust, becoming one
of only five gardens nationwide to be awarded
this honour

2015 – some of the talented team of gardeners
I managed at Chelsea Physic Garden

 2010 – With my colleagues in Norwich, Norfolk for
the BBC Radio Norfolk Garden Party programme

(I’d stopped eating the pies!)

2016 – 365 Days of Colour in Your Garden,
my second book, goes to number 1 on amazon.com

2017 – Biographical feature in
Gardens Illustrated magazine

2017 - with Mary Berry in the BBC Green Room at
RHS Chelsea Flower Show

2017 – Speaking at a Charity Fund Raiser at
Highgrove for HRH Prince Charles

2011
I’m approached to screen-test for the BBC
in Birmingham. I shame myself before the
shoot has even started by walking into a
floor to ceiling mirror in a fancy hotel and
throwing my cooked breakfast all over
myself. (Note to self – keep an eye out for
pesky smoked mirrors in dark rooms).
Nothing comes of the screen test.

• The RHS launches the ‘RHS Chelsea Garden
Product of the Year’ competition to recognise
and celebrate the best new garden products on
the market.

• Launched in 2011, Hortus Loci becomes a new
breed of plant nursery

• The Blue Peter Garden moves to its new home in
Salford

• Colour for Adventurous Gardeners is published
by Christopher Lloyd

• The Government introduced a voluntary phase
out of peat for horticultural use in England

• The Harrogate Flower Show celebrated its
centenary year

• Monty Don returns to Gardeners’ World as the
lead presenter

2012
I move to London to take on the running
and redevelopment of Chelsea Physic
Garden – London’s oldest botanic garden.
First challenge – win hearts and minds.

• Cleve West wins Gold and Best in Show for the
second year running at Chelsea Flower Show

• Rosa ‘Boscobel’ bred By David Austin was
introduced

• Floriade 2012 - the huge Dutch horticultural
exposition was held in Venlo. The next one won’t
be until 2022

• RHS Plant of the Year: Digitalis ‘Illumination
Pink’

• Dibley’s Streptocarpus Harlequin Blue was
named as the RHS Chelsea Plant of the Decade
(2003-2012)

• The Queen Elizabeth Olympic Parks Gardens are
opened

• Gardens by the Bay in Singapore was created
spanning 101 hectares

2013
I embraced London life – enough said!
And set to getting to grips with some of
the 5000 extraordinary plants packed into
the 4 acres of Chelsea Physic Garden. I
also created a Jamaican Provision Ground
garden chock full of banana, cassava, yam
and watermelons.

• The RHS Chelsea Flower Show celebrates its
centenary

• The Plant of the Year was Mahonia
 eurybrachteata ‘Soft Caress’

• In June 2013, Hadspen House was sold, after
more than two centuries of being in the Hobhouse
family

• The Temperate House at Kew closed for
renovations – reopening in 2018

• Garden News becomes a magazine having
previously been in newspaper format

2014
Having spent the previous summer
designing and then the winter building I
opened a major new quarter of the botanic
garden called The Garden of Edible and
Useful Plants including a huge stone
amphitheatre adorned with delicious
plants used to make perfume. I’m also
quietly writing a book in my spare time
and lecturing in the UK, Spain and Sweden.

• In 2014, the ‘Britain in Bloom’ celebrates its 50th
anniversary

• Plant of the Year is Hydrangea ‘Miss Saori’ and
extraordinary hybrid with blooms displaying a
white base, yellow centre and picotee pink edges

• Troy Scott Smith, previously head gardener at
Bodnant, was appointed as Head Gardener at
Sissinghurst – the first male head gardener since
the 1950s

• The inaugural meeting of Incredible Edible in
Bristol is held

• The Garden Bridge was first proposed for London

2015
I release my first book with Kylie Cathie
Publishers – 365 days of Colour in Your
Garden (which becomes a best seller) and
get head-hunted to work as a presenter on
BBC Gardeners’ World. I also get asked to
design a garden for RHS Chelsea Flower
Show for a client. ‘Tis a busy year!

• 365 Days of Colour in Your Garden, my first
major book, is published

• RHS Chelsea Flower Show plant of the year is:
Viburnum plicatum f. tomentosum ‘Kilimanjaro
Sunrise’

• Home produced vegetables were worth £1.3
billion in 2015 - more than any year previous

• The Laurent-Perrier Chatsworth Garden
designed by Dan Pearson wins a Gold Medal and
Best in Show at RHS Chelsea Flower Show

• Salvia ‘Love and Wishes’ launched at RHS
Chelsea Flower Show

• Tim Richardson’s Oxford College Gardens is
published

• Matt Pottage becomes RHS Wisley’s Curator

2016
I design and build my first main avenue
garden at RHS Chelsea Flower Show and
miss out on gold by a whisker but it’s OK
because I’m consoled by my teenage crush
– the one and only Jo Wiley. I also launch
my new Limited company Nota Bene
Horticulture.

• Clematis koreana ‘Amber’ wins RHS Chelsea
Flower Show Plant of the Year

• The Telegraph won Best in Show for its modern
Jurassic garden designed by Andy Sturgeon

• Juliet Sargeant’s The Modern Slavery Garden
was the first show garden by a female black
gardener to be exhibited at the RHS Chelsea
Flower Show

• The RHS acquire its 5th garden, RHS Bridgewater
in Salford

• In 2016, over 16,600 tonnes of pesticides were
used on British Farms to kill weeds, insects and
control crop diseases – research suggests that
if all farming was organic, pesticide use would
drop by 98%

• The National Trust celebrates the 120th
anniversary of the purchase of the Clergy House
as the first property acquired by the newly formed
National Trust

2017
I leave Chelsea Physic Garden and take
on a series of large private garden design
and build projects across the UK. I’m also
asked to speak as a zeitgeister at GLEE -
the horticultural industry trade show and
win JOURNALIST OF THE YEAR at the
Press Property Awards. The highlight of
the year though was doing live TV with
the BBC outdoor broadcast unit at RHS
Chelsea Flower Show. Terrifying but a
brilliant rush!

• First ever RHS Chatsworth Flower Show is held

• Revive your Garden by Nick Bailey published

• The dwarf Mulberry ‘Charlotte Russe’ wins RHS
Chelsea Plant of the Year

• 33 new plants debuted at Chelsea Flower Show!

• Ornamental horticulture and landscaping in the
UK made an estimated £24.2billion contribution
to national GDP in 2017

• In 2017, seven out of 22 gardens were by designed
by women at Chelsea

• Of the 19.1 million front gardens across the
country, five million, have no plants, whilst 7
million are mostly paved

2017 - With Monty Don at the NEC Birmingham

2017 – Filming for the BBC at
RHS Chelsea Flower Show

2017 – Cover shot for the Daily Mail with
Gardeners’ World colleagues

2018
I go back to South Africa again to make
a series of films on wild flora for BBC
Gardeners’ World. The rest of the year
is spent designing and building gardens
throughout the South East, making a lot of
TV and lecturing nationwide.

• Beth Chatto passes away aged 94

• Iconic Garden Designer John Brookes MBE
passes away (1933 - 2018)

• The incredible Hydrangea ‘Runaway Bride’ wins
RHS Chelsea Flower Show Plant of the Year

• Plant Heritage celebrates 40 years since it was
founded to conserve the diversity of garden plants

• The 28th Japan Flower and Garden Show is held
in Yokohama

• The driest place in the UK with a 50 day drought
was Brooms Barn in Suffolk

2019
I take to the stage at the Savoy Hotel as
the keynote speaker for the Garden Media
Guild Awards. Speaking to 500+ strangers
a week is no problem, however speaking
to 300 of your colleagues in industry is
terrifying!

• The inaugural Johannesburg International
Flower Show opens

• New Plant Health Regulation came into force
with the aim of increasing biosecurity

• Michelle Cain is appointed Head Gardener at
Sissinghurst Castle & Garden

• Tim Richardson’s Cambridge College Gardens is
published

• Some 80 wineries have launches in the UK in the
last year, up from 64 in 2016

• The Newt in Somerset welcomed its first guests

• The hottest day ever recorded in the UK was
38.7C (101.7F) at The Cambridge University
Botanic Garden – I know, I was there!

2020
Covid-19 struck and life became very
strange for us all, but I took the opportunity
to make my own dream garden at home
in London which will appear on BBC
Gardeners’ World in 2020. I also relaunched
my website and struggled to write a list the
things I’ve done over the last 30 years!

• The 100th edition of The Mediterranean Garden
Journal is released

• May became the sunniest calendar month on
record

• Sir Roy Strong marks 85th birthday by gifting
The Laskett Gardens to Perennial Charity

2018 – Interviewing a garden designer at RHS
Chelsea Flower Show for the BBC

2018 – with my hero Piet Oudolf after interviewing
him for the BBC at RHS Hampton Court Flower Show

2018 – on a shoot with a lovely BBC crew
for Gardeners’ World

2018 My book launch – Revive Your Garden
at Daunt Books, Regents Park, London

2018 – Local ITV news after opening a new winter
garden for Wakehurst Place, Sussex

2018 – Early morning in the Drakensburg Mountains,
South Africa, with BBC director Kath

2019 – The Nota Bene Horticulture (my company)
planting team on a job

2019 – Speaking at Gardeners’ World Live

2019 – On a shoot for BBC Gardeners’ World
Magazine with the talented Sarah Cuttle

2019 – Opening the GMG awards at the Savoy Hotel
Ball Room, London

www.nickbailey365.com

2017 – With my colleagues from BBC Gardeners’
World at the NEC Birmingham

