

NYBG

Figure 1

LuESTHER T. MERTZ LIBRARY
COLOR OUR COLLECTIONS 2017


Figure 2


Figure 4


Figure 6


Figure 9


HABENARIA SUSANNÆ.

Figure 11


Figure 12


Carter's White Gem Pea.


*Laxton's
Alpha Pea.*

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

Basillius Besler, *Hortus Eystettensis*, Nuremberg, 1613.

Figure 2

San Giovanni a Teduccio: Dammann & Co., *General price list of vegetable, farm, tree, conifer, palm, flower and other seeds, canna roots, Italian fruit trees, plants, novelties of seeds...* 1899.

Figure 3

Barr & Sugden. *Barr & Sugden's spring seed catalogue and guide to the flower and kitchen garden*. London, 1862 and 1863.

Figure 4

René Louiche Desfontaines, *Flora atlantica: sive historia plantarum quae in Atlante, agro tunetano et algeriensi crescent*. Parisiis: Apud Blanchon, 1800.

Figure 5

Barr & Sugden. *Barr & Sugden's spring seed catalogue and guide to the flower and kitchen garden*. London, 1862 and 1863.

Figure 6

Gaetano Testolini, *Rudiments of Drawing, Shadowing and Colouring Flowers in Water Colours*. London, 1818.

Figures 7 & 8

Salomon Kleiner, *Viereleij Vorstellungen*. Augsburg, ca. 1730.

Figure 9

Pietro Andrea Mattioli, *Commentarii*. Venice, 1565.

Figure 10

Cleary & Co. *Catalogue*. New York, NY, 1902.

Figure 11

James Bateman, *The Orchidaceae of Mexico & Guatemala*. London, 1837-1843.

Figure 12

Barr & Sugden. *Barr & Sugden's spring seed catalogue and guide to the flower and kitchen garden*. London, 1862 and 1863.

Figure 13

Kendall & Whitney. *Illustrated and descriptive catalogue of garden, field and flower seeds*