


NYBG

Figure 1

LESTER T. MERTZ LIBRARY
COLOR OUR COLLECTIONS 2020


About the LuEsther T. Mertz Library

The LuEsther T. Mertz Library is a thriving center for research on the study of botany, horticulture and the important role plants play in the development of humankind. It collects, preserves and shares over eight centuries of written and visual documents that are essential to the study of our relationship with the plant kingdom. The library's outstanding collections and programs play an important role in the development of education for the scientific, scholarly and artistic communities worldwide and the public at large.

Library Contact & Hours:

Phone: 718.817.8604

Email: libref@nybg.org

Monday through Friday, 9 a.m. to 5 p.m.

Please check out the website for holiday hours.

Figure 1: Lily of the Valley

Dodoens, Rembert. *Stirpium historiae pemptades sex, sive libri XXX*. Antverpiae, Ex Officina C. Plantini, 1583.

Figure 2: Plumeria

Wright, Robert. *Icones plantarum Indiae Orientalis, or, Figures of Indian plants*. J.B. Pharoah for the author, 1840–1853.

Figure 3: Camellia

Makino, Tomitarō. *Shinsen Nihon shokubutsu zuzetsu. Kenka oyobi yōshiruiibu = Phanerogamae et pteridophytae Japonicae iconibus illustratae, or Figures with brief descriptions and remarks of the flowering plants and ferns of Japan*. Keigyōsha, Meiji 32–36, 1899–1903.

Figure 4: Orchid *Laparis nervosa*

Makino, Tomitarō. *Shinsen Nihon shokubutsu zuzetsu. Kenka oyobi yōshiruiibu = Phanerogamae et pteridophytae Japonicae iconibus illustratae, or Figures with brief descriptions and remarks of the flowering plants and ferns of Japan*. Keigyōsha, Meiji 32–36, 1899–1903.

Figure 5: Freesia

Wood, J. Medley and Maurice S. Evans. *Natal plants: descriptions and figures of Natal indigenous plants: with notes on their distribution, economic value, native names, etc., etc.* Bennett & Davis, 1898–1912.

Figure 6: Gardenia

Hooker, William Jackson Sir. *Icones plantarum, or, Figures, with brief descriptive characters and remarks, of new or rare plants, selected from the author's herbarium*. Longman, Rees, Orme, Brown, Green & Longman, 1837–1854.

Figure 7: Honeysuckle

Hooker, William Jackson Sir. *Icones plantarum, or, Figures, with brief descriptive characters and remarks, of new or rare plants, selected from the author's herbarium*. Longman, Rees, Orme, Brown, Green & Longman, 1837–1854.

Figure 8: Jasmine

Wright, Robert. *Icones plantarum Indiae Orientalis, or, Figures of Indian plants*. J.B. Pharoah for the author, 1840–1853.

Figure 9: Iris

L'Obel, Matthias de. *Plantarum seu stirpium icones*. Ex Officina C. Plantini, 1581.

Figure 10: Rose

Dodoens, Rembert. *Stirpium historiae pemptades sex, sive libri XXX*. Ex Officina C. Plantini, 1583.

Figure 11: Magnolia

Sargent, Charles Sprague. *The silva of North America; a description of the trees which grow naturally in North America exclusive of Mexico*. Houghton, Mifflin and company, 1891–1902.


Figure 3


Figure 4


Figure 5


Figure 6


Figures 7


Figure 8


Figure 9


Figure 10


Figure 11

