
Brookside Gardens Library
More Than Just Books
Jared Ashling
Maryland National Capital Park and Planning Commission
and
Marca Woodhams, Silver Spring, MD

The Brookside Gardens Horticulture Reference Library
is a one-room library located inside the Visitor Center of
Brookside Gardens, a botanic garden in Wheaton, Mary-
land, which is part of the Washington D.C. metropolitan
area. Our Library serves as a resource center for staff,
volunteers, and our surrounding community, with a col-
lection that emphasizes the interests of the home garden-
er. While over the years we have remained a one-room
library, we have learned the meaning of “multipurpose”
as the services we provide to the public have evolved
and our visitation has grown. With the combination of
growing public interest in horticulture and the continued
development of new technologies, it is an exciting time to
be in the Library at the meeting points of horticulture and
knowledge.

Brookside Gardens

When Brookside Gardens opened on July 13, 1969, it was
the culmination of four years of planning and construc-
tion by the Maryland National Capital Park and Plan-
ning Commission (MNCPPC). The Commission began
development of a display garden in 1965 in Wheaton
Regional Park on a site formerly owned by Stadler
Nursery.
	 The original design of the garden was developed
by Commission landscape architect Hans Hanses who
trained in Germany and Switzerland. His goal was to
bring inspiration to visitors by displaying plants that
were readily attainable and suitable for the region. Both
formal and informal areas were divided into intimate
“rooms” defined by walls, shrubs, or trees. Color con-
trasts were used in building materials as well as plants
for dramatic effects.
	 The original grounds of Brookside Gardens were
divided into three formal gardens that lead to a Wed-
ding Gazebo, an Azalea Walk on the brow of a hill, and

plantings around the garden entrance and the Conserva-
tory. The Conservatory complex housed office space, a
horticultural library, a sub-tropical display house, and
a smaller propagation glasshouse that produced plants
for indoor and outdoor displays. At that time, Brookside
Gardens occupied about 25 acres, an area roughly one-
half its current size, and employed a staff of ten. Popular
from the beginning, visitation was 35,000 the first year.
	 A new phase of development began in 1972 when
new gardens were installed over several years. The Fra-
grance Garden and the Rose Garden were added. The
Gude Garden (dedicated by Congressman Gilbert Gude
to his father, nurseryman Adolph Gude) included a Japa-
nese Tea House. A Trial Garden (for testing new annuals)
and the Aquatic Garden were later additions.
	 A Viburnum Collection featured superior selec-
tions of this diverse species, and the Winter Garden was
created to display plants with winter interest. A Camellia

NEWSLETTER

Number 123

November 2011

continued on Page 3

photograph by M
arca W

oodham
s

November 2011					 2			

Each year, the Board faces new challenges and opportunities,
but it is also driven by the same year to year responsibilities
such as planning the Annual Meeting at a member’s library.
While I write this column in September, you will be reading
it in November. By then the Board will have met with Celine
Arseneault on planning next year’s meeting in Montreal at
the Jardin Botanique de Montreal Library and have con-
ducted our mid-year business as well.
	 One of CBHL’s challenges this year is to review and

update our Strategic Plan, written in 2001. Charlotte (Chuck) Tancin was Chair of the original effort, and she has
offered to assist whoever is named to head the next round of planning. Chuck was actively involved in the strategic
planning process ten years ago. We are lucky she is willing to bring her knowledge and skills again to our 2011/2012
review. To learn more about the Strategic Plan, please visit our web site at: < http://www.cbhl.net/about/stratp.htm >.
	 Finally, I had a professional career chance of a lifetime when Smithsonian Institution Libraries asked me
to present at the 18th International Botanical Congress in Melbourne, Australia. I also met with librarians at Royal
Botanic Gardens in Melbourne and Sydney. Both library staffs were very generous with their time and provided me
with wonderful tours of their libraries. I hope to present more about the conference and my library visits in Montreal,
but for right now I leave you with a great photo of the National Herbarium of Victoria at the Royal Botanic Gardens
taken by Judy Blood.

I hope everyone has a wonderful autumn and holiday.

Robin

From the President

	 Robin Everly
	 Smithsonian Institution Libraries
	 Washington, D.C.

IN THIS ISSUE:
Brookside Gardens Library - Jared Ashling . 1
From the President - Robin Everly .  2
CBHL Newsletter Transitions - Judy Warnement . 3
Members’ News East - Shelly Kilroy . 5
Members’ News West - Beth Brand . 8
Calendar of Upcoming Events - Rita M. Hassert .  11
Book Reviews - Patricia Jonas and Charlotte Tancin . 12
On the Web - Stanley H. Johnston, Jr. 14
CBHL Lite - David M. Lane .   15
Contributors Guidelines (revised) .   15

							 3		 < http://cbhl.net >

Garden, decimated by severe winters in the ‘70s, has been
undergoing restoration with
hardier camellias developed
by the U.S. National Arbo-
retum. In 1978, William and
Virginia McCrillis donated
their Bethesda, Maryland
garden to MNCPPC. The
Conservatory displayed
its first annual Chrysan-
themum Show in October
1978. Wings of Fancy, a live
butterfly exhibit, and the
Garden of Lights, a holiday
light show in December,
both opened in 1997.
	 Today Brookside
Gardens encompasses 54
acres with 32 acres of cul-
tivated gardens. It has 29 career staff, 50 part-time staff,
and over 1,000 volunteers. They welcomed 414,150 visi-
tors last year.

History of the Library

In the early years, the Library was located in a small,
15 x 25-foot room attached to the Conservatory. In addi-
tion to books and periodicals, the Library served as a class-
room for lectures and workshops run by the Adult Edu-

cation department. The “Co-Horts” program volunteers
were trained to answer horticulture-related questions that
would come in by phone. A very popular resource of the
Library at that time was the development of horticulture

fact sheets. Handouts were
developed by the librarian
and staff, and covered a wide
range of the most commonly
asked horticulture ques-
tions. This was an important
resource at a time when
horticulture information
was difficult for the average
home owner to find.
	 In 1990, a large bequest
from volunteer Elizabeth
Turner made possible the
construction of a new Visitor
Center. The new building
opened in June of 1998, and
the Library was relocated
into a much larger space.

The Library space in the new Visitor Center was not
huge, only measuring 25 feet by 36 feet, but the building
now also included designated space for the adult educa-
tion programs, along with office space, an auditorium,
and a children’s classroom.
	 In 2003, Ellen Hartranft was hired as a full-time
staff member to manage the Library and the growing

continued from Page 1

CBHL Newsletter Transitions

The CBHL Newsletter is a valued source of information about trends in our fields of interest, and our mem-
bers and their collections, and it is a vehicle for us to stay connected while we promote our organization. One
thing that has always impressed me in my twenty-plus years as a CBHL member is how new members come
forward to replace members who move on. Judy Reed has recommended that we “retire” the Retirees News
column and Marca Woodhams has resigned from her role as “Member Profile” coordinator. Both Judy and
Marca have worked cheerfully and reliably in their roles for several years so please add your thanks to my
own for their generous contributions of talent and time. The Publications Committee will determine how we
move forward, but we welcome your suggestions and contributions so please do not hesitate to volunteer.
	 Emails among members of the Newsletter and Electronic Communications committees have been fly-
ing fast and furiously in recent weeks in an effort to breathe life into the CBHL blog < http://cbhl-online.blogspot.
com > by selectively posting newsletter content and creating an RSS feed. Meanwhile, CBHL members are
sharing wonderful stories on Facebook < http://www.facebook.com/pages/Council-on-Botanical-and-Horticultural-
Libraries-CBHL/115328078502485 >and tweeting away < http://twitter.com/#!/CBHLTweets >. Our opportunities to
swap stories, work as a community, and promote our organization are evolving and the definition of “publica-
tion” blurs with the new media. Since my term expires in 2012, the time is right for the Publications Committee
to be led by a member who has embraced social media. Please consider coming forward to chair the committee
and champion these efforts.
										 Judy Warnement, Chair
										 Publications Committee

continued on Page 4

photograph by Marca Woodhams

November 2011					 4			

continued from Page 3

volunteer program for Brookside Gardens. Having a full-
time staff presence in the Library brought more continuity
to library services, and a customer service-driven atmo-
sphere. Ellen was promoted to Visitor Services Supervisor
and Jared Ashling was hired in 2009 as her replacement.
Jared’s professional background in urban agriculture, local
food systems and edible landscaping brings a unique fla-
vor to the library that coincides with Brookside Gardens’
[current] three-year theme and focus on “Food.”

Resources

Currently, the Library has over 6,000 books and 87 peri-
odicals in the collection. Thirty-seven of these periodicals
are local horticulture related newsletters, such as The
Eastern Spine from the National Capital Cactus and
Succulent Society, The Dahliagram, from the National
Capital Dahlia Society, and The Capital Rose, from the
Arlington Rose Foundation and Potomac Rose Society.
A small portion of the Library’s collection (225 books),
resides off-site at the Maryland National Capital Park
and Planning Commission’s (MNCPPC) Pope Farm
Nursery location, which, like Brookside Gardens, is part
of the Horticulture, Forestry and Environmental Educa-
tion Division of MNCPPC.

Staffing

Fourteen volunteers support the Library with 1,100 hours
of service a year. These volunteers are the main point of
contact for visitors to the library. Volunteers assist library
patrons with searching the library catalog, locating
printed and online resources, and providing copies when
requested. Volunteers also catalog books and periodicals,
read shelves and assist with any special projects or mail-
ings. Because the volunteer program and library are so
closely intertwined, library volunteers are also the point
of contact for all of the gardens’ volunteer applications,

existing volunteers, and staff volunteer supervisors.
	 The Library is open 10:00 am to 3:00 pm, Monday
through Friday. Master Gardener Plant Clinics, in col-
laboration with University of Maryland Extension, are
held in the Library. Plant Clinics provide visitors with an
opportunity to ask trained Master Gardeners their plant
questions. Plant clinics run on weekends year round,
and an additional two days a week during the growing
season, April through October. Staging these plant clinics
in the Library provides visitors with an opportunity to sit
and talk with experienced gardeners who are surrounded
with an abundance of resources and literature to support
them in providing helpful and relevant information. The
Library is also a distribution point for county-sponsored
free compost bins, and coupons for discounted purchases
of native trees at local nurseries.
	 Youth library volunteers staff a Community Sup-
ported Agriculture (CSA) distribution every Wednesday.
Members sign up at the beginning of the year and receive
a box, or share, each week through the growing season.
Eighty-nine individuals pick up shares of local seasonal
organic produce each week. These high school volunteers
assist members at the distribution by identifying some of
the traditional items in a weekly share (kohlrabi, dan-
delion greens, radicchio, etc.), share recipes, and answer
questions from curious visitors.

Visitation

In the Fiscal Year 2010 (July 1, 2009 through June 30,
2010), the Library had 5,214 visits. From this number,
3,620 of these were recorded as the general public, with
1,163 instances of staff use. There were 793 individuals
who came to the Plant Clinics, and library volunteers
answered 225 phone calls. The FY 2011 numbers show an
increase of visitation by the general public to 4,084 visi-
tors, not including staff uses.

photographs by M
arca W

oodham
s

							 5		 < http://cbhl.net >

Members’ News East
Compiled by Shelly Kilroy, Librarian
Peter M. Wege Library
Frederik Meijer Gardens
Grand Rapids, Michigan

Linda Oestry
Research Librarian
Peter H. Raven Library
Missouri Botanical Garden
St. Louis, Missouri

Sacred Seeds Program Launches Website to
Unite Ethnobotany Gardens from Around the Globe

Sacred Seeds, an international non-profit that supports
plant conservation and addresses the rapid loss of biodi-
versity and cultural knowledge, has extended its reach to
the online community via the recently launched website
< www.sacredseedssanctuary.org >. For countless com-
munities around the world, the presence of medicinal
plants and the traditional knowledge of their properties
and uses are the crucial factors for ensuring health and
prosperity.
	 Plants provide humankind with our most basic
resources—food, medicines, fiber and an array of other
useful products. Relatives of wild crops and traditional
varieties – the repository of genetic diversity within and
among food plants—have been the foundation of crop
domestication, plant breeding and the modern agricul-
ture that feeds Earth’s six billion people.
	 Plants provide the molecular basis of many phar-
maceuticals that can alleviate or cure certain diseases. The
Sacred Seeds website will help link colleagues around the
world. Across the globe, countless communities, families
and organizations are working to preserve traditional
plant use and safeguard their most important species or
varieties of plants used for medicine, food, building and
craft, ceremony and adornments. This type of integrative
conservation work requires significant innovation and
planning; many of these communities are starting from
scratch using only local knowledge, resources and experi-
ence. The website will enable people around the globe
to better communicate: sharing and learning from each
other and from the scientific community.
	 Participants will help further the project by post-
ing videos, photos, questions, and solutions to the issues
they face such as programming, education, volunteer
recruitment, plant conservation, reforestation, documen-
tation of traditional knowledge, and basic horticulture.
Website visitors will gain access to the collections of
books, databases and scientific articles that may help
people to create their own Sacred Seeds sanctuaries.
Stewardship of such valuable plant resources requires
rigorous science combined with an approach, such as the

newly launched website, which values traditional knowl-
edge systems and includes methods to ensure culturally
sensitive solutions.
	 With economic development empowering a
greater percentage of the world’s people, urban areas
continuing to expand and human populations projected
to double in the next 50 years, it seems certain that
natural resources will face increasing threat. Habitat
loss, unsustainable extraction of plants, spread of inva-
sive species, climate change and other human activities
will have tremendous impact. Plant species will be lost,
genetic diversity of surviving species will be diminished
and traditional knowledge associated with plant use will
be eroded.
	 Perhaps never before in human history has there
been a more pressing need to discover, understand,
conserve and sustainably use the plant resources that are
essential for the benefit of humanity.
	 “There is no one solution to halt the rapid loss
of biodiversity and traditional knowledge,” said Sacred
Seeds Program Manager, Ashley Glenn. “The solution
will be thousands of people in thousands of ecosystems,
mixing the collective knowledge of the world with their
own ingenuity to save their own local knowledge and
plants. Every person, every plant, and every innovation
is valuable, and Sacred Seeds connects this global com-
munity to raise all of our efforts to a higher level.”
	 Sacred Seeds is managed at the William L. Brown
Center at the Missouri Botanical Garden, one of the
largest and most active botanical research institutes in the
world. Creating a global model of sustainable develop-
ment through botanical research programs, the WLBC
works closely with communities in host countries and has
long-term success in finding practical solutions to con-
servation issues. Visit < www.sacredseedssanctuary.org > to
learn more.
	 For general Missouri Botanical Garden informa-
tion, visit < www.mobot.org > or call (314) 577-5100. Toll-
free, (800) 642-8842.

Charlotte Tancin
Librarian and Principal Research Scholar
Hunt Institute for Botanical Documentation
Carnegie Mellon University
Pittsburgh, Pennsylvania

Hunt Institute presents: Botany and History Entwined:
Rachel Hunt’s Legacy (16 September–15 December
2011)

To celebrate our 50th anniversary, Hunt Institute pres-
ents rare gems from the original collection of our founder
Rachel McMasters Miller Hunt (1882–1963). Her early
love of nature and books grew into a lifelong pursuit
of rare or historical works about plants, gardens and
botany. She became fascinated by the people associated
with these books and also collected their portraits, letters,

November 2011					 6			

manuscripts and original artworks.
	 Elmhurst, the home and gardens of Rachel and
Roy Arthur Hunt (1881–1966) on Ellsworth Avenue in
Shadyside in Pittsburgh’s East End, housed her collec-
tion of rare books, artwork, antique furniture, tapestries
and sculpture and reflected her love of plants and their
history. Throughout her life Rachel welcomed visits from
scholars, hosted garden clubs and entertained publishers,
book collectors and authors at Elmhurst, and also shared
her collection through talks and gallery and museum
exhibitions. By the 1950s Rachel Hunt’s collection was
widely known for its excellence and was sought by
some of the country’s leading universities and botanical
centers. Under the editorial stewardship of her personal
librarian, Jane Quinby, and with essays from leading au-
thorities on her collection and the historical background
of the items in it, work commenced on the Catalogue of
Botanical Books in the Collection of Rachel McMasters
Miller Hunt (Hunt Catalogue; 1958–1961). Wanting the
collection to remain in Pittsburgh, the Hunts decided to
donate it, and a building to Carnegie Institute of Tech-
nology (now Carnegie Mellon University) to house both
her collection and a campus library.
	 Dedicated in 1961, the Rachel McMasters Miller
Hunt Botanical Library was envisioned as a research
center focusing on the history of botany and the history
of botanical publication and as a repository where her
collections would be preserved, curated, augmented and
made accessible to researchers. By 1971, the organization
had so diversified that it was renamed Hunt Institute for
Botanical Documentation with four programmatic de-

partments of Archives, Art, Bibliography and the Library.
In the last fifty years, Rachel Hunt’s original collection
has been substantially augmented in all four depart-
ments. In accordance with the Hunts’ original vision of
a living collection with public availability, the Institute
maintains a regular exhibition and publication program
and accessibility for research on a variety of scientific and
cultural subjects related to the plant sciences.	
	 Beginning with Rachel Hunt’s early interest in
books, bookbinding and collecting, the materials on dis-
play in this exhibition are divided by subject and reflect
her interests in the history of the herbal, the development
of gardens and garden plants, the foundation of botany
as a science and the botanical discoveries made through
travel and exploration. The exhibition concludes with
the foundation of the Hunt Botanical Library, its evolu-
tion to Hunt Institute for Botanical Documentation and
descriptions of key aspects of the four departments. A
color-illustrated catalogue will accompany the exhibition.
	 The exhibition will be on display on the 5th floor
of the Hunt Library building at Carnegie Mellon Univer-
sity and will be open to the public free of charge. Hours:
Monday–Friday, 9 A.M.–noon and 1–5 P.M.; Sunday, 1–4
P.M. (except November 20 and 24–27). Because our hours
of operation are occasionally subject to change, please
call or email before your visit to confirm our hours. For
further information, visit our website
< http://huntbot.andrew.cmu.edu/HIBD/Exhibitions/Ex-
hibitions.shtml > or contact the Hunt Institute at (412)
268-2434.

Additional talks and tours

We will also offer several talks and tours during this exhi-
bition. All talks and tours will take place at 2:00 P.M. on
the respective days.

On Sunday, September 18, Archivist Angela Todd
will present “USDA botanist B. Y. Morrison and his
forward-thinking secretary, May Blaine.” Morrison’s
sketches and ink drawings of private and public gar-
dens in Asia date back to 1915 when he received a travel
fellowship from Harvard, but his lively drawings are
extant due solely to the encouragement of his secretary,
May Blaine. As women entered colleges and universities
but did not rise to the ranks of scientists, those degreed
women taught high school botany and worked as secre-
taries, lab assistants and wives. The women in the USDA
secretarial pool all had post-secondary schooling, includ-
ing Blaine. She was secretary to the head of the Depart-
ment of Plant Exploration and Introduction from 1918 to
1955, serving eight different heads, including Morrison.
Blaine not only sent her private correspondence with
and short biographies of USDA explorers and botanists
to Hunt Botanical Library but also convinced Morrison,

Inset: Rachel Hunt standing at her garden gate at Elmhurst, HI Archives
Hunt Collection no. 252, box 52, portrait no. 19.

Background: Iris d’Espaigne and Iris Florence, etching by Berrurier
after an original by an unknown artist for Jean Franeau (fl.1615), Jardin

d’Hyver ou Cabinet des Fleurs (Douay, 1616, [pp. 150–151]),
HI Library call no. DG23 F826j. Rachel Hunt purchased this early

gardening manual at the first book sale that she attended.

							 7		 < http://cbhl.net >

who saw no need to preserve his legacy,
to send his drawings, too.

During Carnegie Mellon’s Cèilidh
Weekend, Curatorial Assistant Cathe-
rine Hammond will give a gallery tour
on Saturday, October 29, and Publica-
tion and Marketing Manager Scarlett
Townsend will give a tour on Sunday,
October 30, of the antique furniture in
the reading room, which was designed
to capture the essence of Rachel Hunt’s
personal library. The herbals, the
autographed letters and the Redouté
paintings were important elements of
her original collection, but equally im-
portant to her was the setting in which
these items were enjoyed. She did not
want her new library to look common
or commercial. With the help of Harold
LeBaron, her longtime interior decora-
tor, and George H. M. Lawrence, our
founding director, she chose items
reflecting her tastes and personality.

Curator of Art Lugene Bruno’s talk,
“Pierre-Joseph Redouté and his
collaboration with botanists,” is on
Sunday, November 6. Pierre-Joseph
Redouté (1759–1840) is considered
to be the most famous flower painter
of the 19th century. He exhibited his
floral bouquets in the Paris Salon and
illustrated some of the most beautiful
color-plate folios ever produced. What
is less known is the work that Redouté
created for many important botanists
of his era. This talk will include his
work for Charles Louis L’Heritier
(1746–1800), who was the first to
recognize that Redouté’s talent could
be channeled into creating scientific
illustrations that would complement
botanical texts, which helped to launch
Redouté’s multi-faceted career. Prints
by Redouté from a selection of publi-
cations will be on temporary display
during the talk.

Librarian Charlotte Tancin’s talk, “At the center of the
network: Dutch botanist Carolus Clusius (1526–1609),”
is on Sunday, December 4. Botanist, traveler, writer, cor-
respondent and exotic plant and animal enthusiast Clu-
sius used his vast personal network to gain and spread
information, exchange seeds and plants, and advance
knowledge of the natural world. His career touched all

four subject areas of our 50th anniversary exhibition:
herbals, gardens, botany and travel and exploration. His
stature and legacy made him a major figure in the history
of botany and plant introduction and thus a natural sub-
ject of interest for Rachel Hunt.

Watercolor on vellum by Pierre-Joseph Redouté (1759–1840), 1839,
HI Art accession no. 2202. This bouquet was painted by Pierre-Joseph Redouté in his final

year and was acquired by Rachel Hunt in the last year of her life, capping a history of
collecting Redouté items one at a time over decades, including portraits and handwritten letters.

November 2011					 8			

Members’ News West

Compiled by Beth Brand
Schilling Library
Desert Botanical Garden
Phoenix, Arizona

The Arboretum Library Legacy of Brian L. Norbury

Susan C. Eubank
Arboretum Librarian and James Henrich, Senior
Biologist
Los Angeles County Arboretum & Botanic Garden
Arcadia, CA

“Susan, I need a book with great color photographs
and descriptions of all the acacias, both African and
Australian.”
	 Now that was an intimidating reference question,
even for a botanical librarian with almost 20 years of ex-
perience. It came from a robust, white-haired, sometimes
red-faced gentleman with a beguiling British accent. Of
course, I didn’t have that book even if it existed. My first
reference interactions were none too successful. I feared

failure. I hadn’t learned enough about southern Califor-
nia ornamental trees. How quickly could I learn in order
to help the customers? Slowly I had a glimmer about
what Brian was up to. He spent most of eight years of
Wednesdays here finding trees that needed identification
labels. He would then submit a request for labels to the
Senior Biologist to make the labels (his requests generally
went to the top of the request list). When the labels were
ready, with drill driver, screws and mallet in hand he
placed the engraved plastic labels on the nameless trees.
Brian was nearly single-handedly responsible for labeling
the entire tree collection! Another, more challenging task,
was working through problem tree identifications, which
he relished. He methodically compared printed descrip-
tions with specimens from several locales before making
a recommendation to staff about what he thought the tree
might be.
	 Slowly, I was able to help with his reference
questions. It wasn’t really a question of me learning more
about the possible plants that could grow here. It was a
question of us deciding to work through all our precon-
ceived notions of the reference librarian/library customer
interaction. What Brian taught me over and over is that
reference always works better if it is not a one shot, “Tell
me the answer to this question” sort of deal. His work
enabled me to really explore the collection here as well

Brian N
orbury; photograph by Frank M

cD
onough

							 9		 < http://cbhl.net >

as help him explore online resources. He was a reluctant
adopter there, but in our last interaction he was the one
who prompted me to look at the Flora of China online
when we weren’t finding the answer he needed.
	 We learned that Brian had died on a Wednesday.
Jim Henrich, the Arboretum’s Senior Biologist, and I had
both just assumed that we had missed him early in the
morning and that we would see him later in the day. We
learned about his death from our colleague at the South
Coast Botanic Garden. Brian hadn’t shown up there on
Monday, his normal day there. One of the many things
that was incredible about Brian was that what he did for
us he also did at South Coast Botanic Garden in Rancho
Palos Verdes, the Mildred E. Mathis Botanical Garden
at the University of California, Los Angeles, Lacy Park in
San Marino, Old Santa Monica Forestry Station (estab-
lished in 1887, now abandoned) in Rustic Canyon, and
the Huntington Botanical Gardens. He had a busy week
going from garden to garden.
	 Brian had started his career in the wood products
industry at a firm in Great Britain, but had moved onto
the insurance industry when he had moved to southern
California. When he retired he took up trees again. One
day he brought me a list of his books on trees. I gulped
and had a volunteer go through the list to see what we
had in the Library and what could be potential purchases
to augment the Library collection. There was a prepon-
derance of books that we needed to purchase. Brian had
traveled extensively to Great Britain and Mediterranean
climate areas to see gardens, botanical gardens and espe-
cially arboreta. He loved to chide us with the belief that
Kew Gardens spaced their trees so that each individual
tree was allowed to show off its full potential. He felt
the Arboretum’s were, in many cases, too closely spaced
for their ultimate beauty. He had also browsed the book
stores wherever he was to find any books that would
help with his volunteer work. That’s where the gulp
came from.
	 The legacy to the Arboretum Library is that when
he died, I saw the list again. It had been carefully photo-
copied and the appropriate sheet had been placed in each

box of books. His niece and executor of the estate, Jenny
McQueen, decided that the Arboretum Library was an
appropriate recipient of all the books. About half of the
books were new to the Arboretum Library. Those gener-
ally were tree books, including identification guides of
specific genera, from South Africa and Australia, as well
as a good selection from Great Britain. When we started
to catalog them we were astonished at how he used them.
Some of the books were literally worn out and taped back
together. He underlined in red pen appropriate distin-
guishing characters on the sticky identification problems.
The red pen also disputed photograph identifications
as well as some textual problems. I showed the author
Brian’s copy of The Exceptional Trees of Los Angeles (Don-
ald R. Hodel, Arcadia: Los Angeles Arboretum Founda-
tion, 1988) and both he and I were astonished that Brian
had been to see every tree and had marked the date and
any outstanding features he had noticed on his visit. That
was one of the books that had been taped back together.
	 Brian Norbury’s volunteer work left an incred-
ible legacy to the public gardens in the Los Angeles area
and his book collection will benefit many generations
of Arboretum Library customers. To peruse his Arbo-
retum Library legacy use this link < http://69.63.217.13/
L92007Staff/OPAC/Search/TitlesDisplay.asp > and click on
“New Books, Late Summer, 2011” and know that all the
trees books were his, well-loved and well-used.

Howard S. Gentry at work in the Desert Botanical Garden Herbarium
(see next page)

Br
ia

n
N

or
bu

ry
; p

ho
to

gr
ap

h
by

 F
ra

nk
 M

cD
on

ou
gh

November 2011					 10			

Gentry’s books return to the Garden

Beth Brand
Librarian, Schilling Library
Desert Botanical Garden
Phoenix, Arizona

Dr. Howard Scott Gentry’s books are back at
home at the Desert Botanical Garden. One
of the world’s foremost experts on agaves,
Dr. Gentry spent 12 of his 17 years at the
Garden completing his authoritative book
Agaves of Continental North America. Gentry’s
other areas of research included ethnobota-
ny, plant exploration for the USDA, and the
study of desert plants with potential eco-
nomic value.
	 The books that once lined the walls
in his herbarium office have returned to the
Garden thanks to his daughter Rita Gentry.
Since his death in 1993, Rita has looked after
the books. Recently she decided they needed to be in a
place where they would be valued and used. The Gar-
den’s Schilling Library is just that place, and we are very
pleased to receive the collection of a man who contrib-
uted so much to the Garden and to the world of botany.

Kathy Allen, Librarian
Andersen Horticultural Library
University of Minnesota Libraries
Minnesota Landscape Arboretum
Chaska, MN

The three seedswomen of Minneapolis—Emma White,
Carrie Lippincott, and Jessie Prior—all had thriving
flower seed businesses that catered to women at the end
of the 1800s. Andersen Horticultural Library owns doz-
ens of their seed catalogs. Before retiring, AHL librarian
Richard Isaacson received a grant to digitize all of these
catalogs cover-to-cover. They are now available free to
the public through the UMedia Archive, a University of
Minnesota repository
< http://umedia.lib.umn.edu/ >. The text is fully searchable
and the zoom application allows incredibly detailed ac-
cess to the images.
	 Richard also digitized images from a 2005
University of Minnesota Libraries exhibit, “Transfer of
Knowledge: The Art of Botanical Illustration.” These
images are now in the UMedia Archive, along with hun-
dreds of additional botanical art images from the Ander-
sen Horticultural Library collection.

							 11		 < http://cbhl.net >

CALENDAR OF UPCOMING EVENTS
compiled by Rita M. Hassert

November 2-5, 2011. Charleston, South Carolina. Charleston
Conference.”Something’s Gotta Give!”

< http://www.katina.info/conference >

November 14-15, 2011. Chicago. Life and Literature Conference.
< http://www.lifeandliterature.org >

November 16-19, 2011. Atlanta. Museum Computer Network Annual
Conference. “Making Museums Work, Together: Innovation, Agility,

and Collaboration”
< http://www.mcn.edu/conferences >

December 6-8, 2011. Chicago. 6th International Digital Curation Confer-
ence. “Participation and Practice: Growing the Curation Community

through the Data Decade.”
< http://www.dcc.ac.uk/events/conferences/6th-international-digital-curation-

conference >

January 20-24, 2012. Dallas. ALA Midwinter Meeting.
< http://www.ala.org >

April 11-14, 2012. San Diego. Museums and the Web 2012.
< http://www.archimuse.com/conferences/mw.html >

November 2011					 12			

Book Reviews

Compiled by
Patricia Jonas, Book Review Editor
New York, New York

Mabey, Richard.
Weeds: In Defense of
Nature’s Most Un-
loved Plants. New
York: Ecco/Harper-
Collins Publishers,
2011. 336 pages. 12
b&w line drawings.
ISBN 9780062065452.
$25.99 (hardcover).

Richard Mabey is a
popular and prolific
science writer who
is probably known
by CBHL librarians
with general col-
lections. His new-
est book, Weeds,

seems to be resonating with readers and reviewers on
both sides of the Atlantic. In the United States, it has
been reviewed in most of the major news dailies, which
is astonishing considering the subject. But then, what
gardener hasn’t been vexed and outmaneuvered by what
Mabey calls “the battery of survival techniques” and “the
evolutionary wiles of the most aggressive species?” From
seed dormancy (“Dock seeds still germinate freely after
sixty years. Fat-hen’s have sprouted after being recovered
from deep within an archeological site 1,700 years old.”)
to the curious fact that the weed invasion of the Americas
was one-sided (“Although large numbers of American
plants have become naturalised in waste places in Britain
. . . not a single North American species has become a
troublesome weed”), there are few aspects of his subject
that Mabey doesn’t tackle with verve.
	 A fault of Weeds is that Mabey chooses to use
mostly common names in the text and only includes
a glossary of botanical names in the back matter. This
might be less of a problem for British readers (it was
first published in 2010 by Profile Books Ltd, London),
but in far too many instances vernacular names in North
America are different and unfortunately the publisher
chose not to Americanize the text. So, for example, one
of the most common global weeds appears early in the
book: fat-hen. I had to turn to the glossary to discover its
botanical name is Chenopodium album and it took several
occurrences of fat-hen for me to remember that is what
most of us know as lamb’s-quarters. Flora of North Amer-
ica and The PLANTS Database don’t even list fat-hen as

an alternate common name, so North American readers
may be justifiably confused.
	 Mabey’s often anglocentric view of his sub-
ject prompted me to pull out My Weeds: A Gardener’s
Botany by Sara B. Stein, author of Noah’s Garden. It was
one of the first contemporary books to consider weeds
from an ecological perspective and to ponder the co-
evolutionary relationships of these plants and humans.
Originally published by Harper & Row in 1988, Stein’s
book was reissued in paperback in 2000 by the Univer-
sity Press of Florida and is still currently in print (ISBN
9780813017396), for those libraries that do not have cop-
ies in their collections.
	 As gardeners, both Mabey and Stein have keen
personal observations to share with readers, but Stein is
more fascinated with the botany and Mabey the cultural
history of weeds. He recounts his unsuccessful attempt to
get a license to grow hemp because that is what grew in
his meadow two centuries earlier (surveyors had labeled
it “Hempland”); but when a single plant appeared of its
own accord, it proved that a license was irrelevant and
that “weeds always find their ways back to places they
like.” Mabey is eloquent on weeds in art and literature,
and his chapter “Triffid” on modern weed plagues is
chilling.
	 Mabey’s message that “every single weed nui-
sance . . . has been the consequence of thoughtless and
sometimes deliberate disruptions of natural systems”
and that “weeds are our most successful cultivated crop”
may be familiar, but this is an often humorous, always
engaging and erudite book. It should have great appeal
to readers of Michael Pollan (particularly fans of The
Botany of Desire) and prove a provocative candidate for
book club discussions.

Review from Charlotte Tancin, Librarian
Hunt Institute for Botanical Documentation
Carnegie Mellon University, Pittsburgh, PA

Payne, Michelle. Marianne North: A Very Intrepid Painter.
Richmond, Surrey: Kew Publishing, 2011. 96 p.,130 im-
ages (chiefly color; including maps and portraits). ISBN
9781842464304. $17.00 (paperback). Available from Kew
Publishing and from Chicago University Press.

Michelle Payne has produced a pleasing and informative
overview of Victorian naturalist-artist Marianne North’s
(1830-1890) life, work and travels. This book includes re-
productions of numerous paintings; chapters on North’s
work with particular categories of plants (Economic
crops, Essential palms, Fantastic fruits, Sacred plants,
Medicinal plants, Useful plants) in 15 locales worldwide;
and a chapter on the newly reopened Marianne North
Gallery at the Royal Botanic Gardens, Kew.
	 North was one of a kind: a woman who broke
out of the mold late in life to become a strong-willed

							 13		 < http://cbhl.net >

artist who traveled on her own throughout the world,
documenting the local flora in lush, densely painted
plant portraits that flouted the artistic conventions of the
day. Born in 1830, she traveled throughout Europe with
her parents as a child. After her mother’s death she con-
tinued to travel with her father, with whom she was very
close. He died a few years later in 1869, and North was
deeply depressed for several years, having lost in him
both a father and a convivial traveling companion. In
1871, at age 40 she roused herself to accept an offer to go
to North America with an old friend, and during that trip
she broke away and began to travel on her own, finding
her own way to sidestep social conventions that would
otherwise hinder her. She continued traveling all over the
globe until 1885, and produced hundreds of paintings
depicting unusual plants either in their natural habitats
or in the context of colorful cultural views. She typically
worked on paper, with vividly colored oil paints and
bold brushstrokes. North even discovered plants that
were new to science; Payne documents four that were
later named for her.
	 While in England between trips in 1879, she
wrote to Sir Joseph Hooker at the Royal Botanic Gar-
dens at Kew (his father Sir William Hooker had been a

friend of her
father) and of-
fered to pay for
and have built
a gallery and
rest house in
which to per-
manently house
and exhibit her
paintings so that
they could be
enjoyed in the
botanical garden.
Hooker accepted
the offer, and
North chose the
site and engaged
her friend James
Fergusson to de-
sign the gallery
and supervise its
construction. In
1881 she spent
a year framing
and organizing
the paintings
for installation,
and the gallery
opened in mid-
1882 with an

astonishing 627 of her paintings on display. Press cover-
age was positive, for both the quality of her work and
the generosity of her gift to the nation. The number of
paintings grew with later trips, and has stabilized at 832
paintings on display in the recently restored gallery.
	 North’s health declined in the 1880s, and in 1883
she suffered a breakdown. She found a place of rest in a
cottage with flower garden in Gloucestershire. Here she
worked in the garden and wrote her memoirs. She died a
few years later, leaving as her legacy the gallery, her art,
and two published memoirs.
	 The book is 20 x 24 cm. and has foldout cov-
ers both front and back, the front inside cover giving
an expanded view of the interior of the gallery and the
back inside cover containing a map of the Royal Botanic
Gardens, Kew marked with relevant sites. Between the
pictures with their captions, the essays, and a number of
informative sidebars that include timelines and notes on
various related topics, there is a lot of good information
packed into this volume, available at a very affordable
price.

November 2011					 14			

On the Web:
On-Line Exhibitions,
Some Gardens, and
Herbal Medicine Sites

Stan Johnston,
Mentor, Ohio

We begin with Library and Archival Exhibitions on the
Web < http://www.sil.si.edu/SILPublications/Online-Exhibi-
tions/intro.htm >, a collection of over 3000 links to library
and archival exhibits originally started and maintained
by Andrea Bean Hough at the University of Houston
in 1995, and maintained by Diane Shaw
at the Smithsonian since 1998. It provides
a database of exhibit links searchable by
title of exhibit, name of institution, and
subject terms. It also has a list of updates
posted in the last 31 days.
	 Charles Darwin’s Library < http://
www.biodiversitylibrary.org/collection/darwin-
library > is one of the latest offerings from
Biodiversity Heritage Library with a goal
of eventually putting online the complete
texts of all 1,480 books known to have been
in Darwin’s library, using his annotated copies whenever
possible. The 2011 release includes 330 of the titles.
	 Linnaeus, Prince of Botanists: His Work and
Legacy < http://www.library.otago.ac.nz/exhibitions/linnaeus/
index.html > is the web form of the extensive exhibit
originally mounted by the University of Otago in New
Zealand in 2007 with extensive information on both Lin-
naeus and his disciples.
	 The Magic and Myth of Alchemy < http://www.
lloydlibrary.org/exhibits/alchemy/index.html > contains
material from the 2011 exhibit mounted by the Lloyd
Library in Cincinnati, Ohio, in honor of the international
year of chemistry. It includes a brief history and descrip-
tion of alchemy, a page of brief accounts of the alchemi-
cal authors and books in their collection accompanied
by portraits and/or illustrations from the books, and a
very helpful page of links to online alchemical resources,
including a listing of alchemists from Wikipedia < http://
en.wikipedia.org/wiki/List_of_alchemists >.
	 Milestones of Science < http://milestones.buffalolib.
org/intro.htm > provides access to the history of science col-

lection housed at the Museum of Science at Buffalo, New
York, via a book browser searchable by author and/or dis-
cipline (botany is searched as biology). Basically it shows
what is there and provides an image of the title-page.
	 Given the large number of natural disasters that
continue to befall our members, Disaster.Net < http://
www.disaster.net > , a commercial site offering all sorts
of material for coping with the various types of disaster,
may be of some interest.
	 Those interested in naturopathic medicine will
find the Council on Naturopathic Medical Education
< http://www.cnme.org/index.html > of interest. This is the
accrediting body of naturopathic schools and contains a
list of those institutions which meet its standards.
	 SHARP: Society for the History of Authorship,
Reading, and Publishing < http://www.sharpweb.org > is
the site for a society for book historians in a wide range

of disciplines. Besides information on
membership and its publications, it con-
tains extensive links to research tools for
those interested in the history of printing
and publishing.
		 Finally, turning to more gardens
which I knew nothing about, Mt. Cuba
Center, Inc. < http://www.mtcubacenter.org >
is a non-profit horticultural center located
on 600 acres of land, the former estate of
Mr. and Mrs. Lammot du Pont Copeland,
designed by Thomas Sears in northern

Delaware. It is dedicated to the study, conservation, and
appreciation of plants native to the Appalachian Pied-
mont Region through garden display, education, and
research. Among the site’s features are a clickable garden
map linking to images and descriptions of the different
areas, information on their education and internship
programs, and their conservation, plant evaluation and
research programs. Online gardening resources include
suggested reading, a collection of links, and their native
plant finder.
	 Finally, our CBHL member site for this issue is
The Fanny Dwight Clark Memorial Garden < http://
www.clarkbotanic.org >, a 12-acre living educational
facility in Albertson, New York, including collections
of native spring wildflowers, conifers, roses, perenni-
als, wetland plants, rock garden plants, herbs, butterfly
plants, medicinal plants, and over a dozen collections
of plant families. One of their special strengths is their
daylily collection, which has won them recognition by
the American Hemerocallis Society as an official Daylily
Garden.

							 15		 < http://cbhl.net >

CBHL Lite: Feedback

David M. Lane
Biological Sciences Librarian
University of New Hampshire

Durham, New Hampshire

 	 After 13 columns it’s time to go over the feedback—not that there’s been a lot of it. It’s always dangerous to
solicit feedback as the accompanying image shows.
	 The first comment that I received was from a member who wrote that her husband always started with my
column because it was the part of the newsletter he could most relate to. The rest was a mystery, I guess.
 	 There have been several suggestions for future columns: mostly books. Thanks for those. I also get the hint that
several members would like to see more graphs.
	 Another comment that I received was from a member who wrote that that she had no idea what to get two
men on her holiday gift list. After reading my column however, she was going to get them both the Flattened Fauna
field guide. She wrote that it required a certain type of humor to appreciate it. By the way, there was a third book from
the same publisher that I didn’t mention: That Gunk on My Car, a Guide to Common Insects of North America by Mark E.
Hostetler which was published in 1997 (Berkeley: Ten Speed Press).
	 Only one member tried to guess the dates for the meeting bags. He was right and swore that he didn’t use
the CBHL Archives. Since I had no prize to offer him, I wrote back that I would feature his name prominently in this
column: *** STEPHEN SINON ***.
	 The column about the book, Parallel Botany, generated the most interest, also some criticism. One member
thought that I had oversold the book. Well, I checked the federal regulations on newsletter columns and it’s clear that
the standards for humor columns are much lower than the standards for book review columns. So I’m in compliance.
	 I wonder what our EBHL colleagues think about all this?
	 Please feel free to send feedback in any format to me at: < david.lane@unh.edu >.

Im
age: ©

 John Takai | D
ream

stim
e.com

CBHL Newsletter Contributors Guidelines (revised)

Deadlines
December 15 for February issue = earlier CBHL annual meeting feature
March 15 for May issue = General features, late-additions/updates re: meeting
June 15 for August issue = meetings coverage and proceedings
September 15 for November issue = Next Year’s Host

Please send your columns and graphics to < larissa.glasser@gmail.com >. Please put *CBHL* somewhere in the subject line.

Formatting
MS Word files (attachments), are preferred. Please “Save As...” the .doc extension, rather than .docx (latest version of MS Word
defaults to the latter, which can be problematic). Otherwise, plain text will do, but please let Larissa know if there are any
formatting considerations (italics, bold, captions, callouts).

••• Please include all picture captions / credits in the MS Word file you send. If you send this data within the body of your
accompanying email, it runs the risk of becoming lost in the shuffle. •••

When saving your image or text file, please use the following naming convention: “yourlastname.filename.fileextension”
Example = “Glasser.articlename.doc” or “Glasser.articlename.jpg”

-- for text files: Times New Roman, 10point with ragged right edge.
-- put websites and e-mail addresses between triangular brackets < >.
-- Name of the article’s author and title at workplace (if applicable)
-- The name and location (city, state) of their institution
-- Article title if any
-- include as much illustrative matter (graphics) as possible, along with captions and intellectual property designation

Graphics files should be high-resolution scans or photos. 300 dpi is ideal for print.
It’s ok to send big files to < larissa.glasser@gmail.com >, she can always edit the image down if needed.

November 2011					 16			

Join Us!
Receive the CBHL Newsletter, Membership Directory, e-mail discussion list, members-
only web pages, and annual meeting materials.

Name___
Title__
Institution_______________________________________
Address___
City _______________________ State________________
ZIP/Postal Code _________________________________
Country___
Telephone/Fax___________________________________
E-mail___

Student .$35
Regular $55
Retired . $35
Institutional . $105
Commercial . $150

Amount enclosed $__________________

Return to:
Brian Thompson, CBHL Treasurer
P.O. Box 51116
Seattle, Washington 98115-1116

Questions?
Contact Suzi Teghtmeyer, CBHL Membership Manager.
< suzirt@gmail.com >

The Council on Botanical and Horticultural Libraries, Inc., Newsletter is an official publication of CBHL, an inter-
national organization of botany and horticulture libraries and others supportive of CBHL’s goals. ISSN 1543-2653
(print version); ISSN 1545-5734 (electronic version); published on the Council’s Website: < http://cbhl.net >

The quarterly Newsletter is sent by mail to all current members of CBHL. Submissions are welcome according
to the following schedule: February issue (copy due 12/15), May issue (copy due 3/15), August issue (copy due
6/15), and November issue (copy due 9/15). Publications Committee Chair and Newsletter Editor, Judith
Warnement < warnemen@oeb.harvard.edu > Layout and Design, Larissa Glasser < larissa_glasser@harvard.edu >.

CBHL Newsletter, c/o Stacy Stoldt, Secretary
Council on Botanical and Horticultural Libraries, Inc.
Lenhardt Library, Chicago Botanic Garden
1000 Lake Cook Road
Glencoe, IL 60022

President: Robin Everly
1st Vice-President: Susan Eubank
2nd Vice President: Tracy Mehlin

Past President: Stanley Johnston
Treasurer: Brian Thompson (term expires 2015)
Secretary: Stacy Stoldt (term expires 2016)

	Brookside Gardens Library
	From the President, Robin Everly
	IN THIS ISSUE:
	Members’ News East
	Sacred Seeds Program Launches Website toUnite Ethnobotany Gardens from Around the Globe, Linda Oestry
	Hunt Institute presents: Botany and History Entwined: Rachel Hunt’s Legacy (16 September–15 December 2011), Charlotte Tancin
	Members’ News West
	The Arboretum Library Legacy of Brian L. Norbury, Susan C. Eubank
	Gentry’s books return to the Garden, Beth Brand
	Minneapolis seedswomen_ Emma White, Carrie Lippincott, and Jessie Prior— catalogs, Kathy Allen
	CALENDAR OF UPCOMING EVENTS
	Book Reviews
	Mabey, Richard. Weeds: In Defense of Nature’s Most UnlovedPlants.
	Payne, Michelle. Marianne North: A Very Intrepid Painter.
	On the Web:On-Line Exhibitions,Some Gardens, andHerbal Medicine Sites
	CBHL Lite: Feedback
	CBHL Newsletter Contributors Guidelines (revised)

