
NEWSLETTER

Number 141
May 2016

Welcome to Cleveland, Ohio
and Cleveland Botanical Garden /
The Holden Arboretum
hosting the 48th anniversary of
The Council on Botanical and
Horticultural Libraries Annual Meeting
May 24 -28, 2016

Gary Esmonde, Librarian
Cleveland Botanical Garden

Hi everyone,

As we get close to two months out, I keep asking myself when
I raised my hand at the Chicago conference . . . what was I
thinking! Oddly, with all the preparations and planning, the
most daunting and special detail is the fact that attendees will
be able to enjoy two sites instead of one! The Holden Arbore-
tum and Cleveland Botanical Garden merged in September
2014 and the conference will be held the first three days at the
Garden (located in University Circle with the metropolitan
area of Cleveland) and then the last day 40 miles east, out in
the country at Holden Arboretum. Overnight accommodations
have been arranged within Case Western Reserve University,
Glidden House (a beautiful bed and breakfast) < http://www.
gliddenhouse.com >, and Courtyard Marriot < http://www.
marriott.com/hotels/travel/clece-courtyard-cleveland-universi-
ty-circle >. All three are within walking distance of the Garden,
so there should be plenty of rooms and choices.

	 The opening reception on Tuesday night, May 24th, will
be held at the Cleveland Museum of Natural History from
6:30-8:30pm. What better way to catch up with old friends and
colleagues than walking around with a drink in your hand and
looking at dinosaurs!
	 Again, The Museum is a short walk from the Garden and
so within walking distance of your lodgings.
	 There is so much to see in Cleveland, I suspect everyone
will check out all the things to do. Within the three days the
conference will be held at the Garden, we will make visits to
the West Side Market (Cleveland’s oldest continuously op-
erating municipally owned market), the Great Lakes Science
Center, and the Rock and Roll Hall of Fame. As mentioned,
the Garden is in University Circle which is not only home of
a major university (Case Western), but two other colleges and
five cultural institutions and museums. We will visit the Cleve-
land Museum of Natural History again to see some of their
rare botanical books as well as the Dittrick Medical History
Center, whose holdings reflect the medical heritage of greater
Cleveland and northeast Ohio and include major collections of
Charles Darwin and herbals. There will be plenty of time to
explore numerous historical and cultural sites, playhouses, and
excellent restaurants. Downtown Cleveland is 4.5 miles from
the center of University Circle. On Friday, we will travel out to
Holden Arboretum and spend the day there, but first stop at the
national headquarters of the Herb Society of America.
	 Finally, an optional tour has been organized for Satur-
day, May 28th, to visit Stan Hywet Hall and Gardens < http://
www.stanhywet.org >, a notable country estate, with gardens
and 70 acres. The estate was built between 1912 and 1915 for
F. A. Seiberling, founder of the Goodyear Tire and Rubber
Company, and is recognized as one of the largest homes in the
United States.
	 The theme is Growing Together: Connecting Pages,
People, and Plants. With that in mind, we have assembled
speakers that hopefully will get us to think how books engage
gardeners, botanists, and horticulturalists. Here are the four
speakers with the title of their talk and a brief bio:

Presenter: Denny McKeown
Title: “Playing Match Maker: Connecting the Right Plant
with its Best Home”
Bio: In 1985, Denny published his first book Denny McKe-
own’s Complete Guide to Midwest Gardening from Taylor
Publishing Company. Since then Denny has written five more
garden books, all published by Cool Springs Press with the

continued on Page 3

May 2016			 2			

This issue of the newsletter includes a draft of the newly revised strategic plan.
Please read this document carefully in preparation for discussion at the annual
meeting. Feel free to share any comments you might have ahead of time with
me at < kcrosby@bbg.org >. If CBHL had to focus on only one of the goals
in the plan for the next few years, I would love to have an informal vote to my
e-mail on what goal you would consider the most important, or if you are really
ambitious, feel free to rank all the goals.

Having experienced a lot of strategic planning in my time, and being more or less aware of the military roots of the concept,
I wondered how the model became rooted in non-military organizations. The credit for that goes to Harvard Business School which
developed what is called the Harvard Policy Model in the 1920s (Blackerby Associates, Bryson). Since I’m under a deadline and
had only a little more time to come up with the actual “Harvard Policy Model” to read on my own, I waded through yet another set of
Google hits and also tried the Hollis catalog one more time, but did not meet with success. Hmm, why isn’t this document online in
Hollis? I promise I’ll hunt it down by Cleveland. In addition to the Blackerby piece, I read a number of other summaries on Google
outlining how the model was intended to help organizations, primarily for-profit companies, improve their economic performance
through better understanding of how the companies “fit” their environments—resource and market-wise, for instance.
	 My favorite line from Blackerby was “a strategy is a common thread or underlying logic that holds a business together.”
I like thinking about CBHL and its common thread or underlying logic. Over the years, according to Blackerby, the Harvard Policy
Model developed more and more into a risk management model and then into a model that could be used to analyze competitive
power relationships. The public sector now employs the model, and as many of us have experienced, so does the world of non-
profit organizations. By Cleveland, I hope to have read a few more authoritative sources as opposed to the Google dabble I have
managed above, but we are all certainly faced with risk management and competition.
	 Moving from the infrastructure of strategic planning to the infrastructure of meetings, I also began to wonder about the
history of “Robert’s Rules of Order.” Written by Brig. Gen. Henry Robert in 1876, after he was asked to lead a church meet-
ing he felt did not go well, the original set of rules is now controlled by Robert’s descendants, bringing in between $80,000 and
$100,000 in royalties (Donadio). Robert based his rules on Jefferson’s “A Manual of Parliamentary Procedure,” 1812. There is a
four member authorship committee of parliamentarians—some family and some outside experts (Donadio). The title, in the public
domain, has generated, like Gucci, a series of knockoffs.
	 There are a host of online full-text editions of Robert’s Rules and some earlier editions to be had from AbeBooks and Book-
finder. I tried to purchase a few of the signed copies from booksellers, but the ones I was interested in were from Canada, and I
had trouble with the online purchases. A little disappointing in some of the online versions in our catalogs, is that the markings on
the artifact are frequently not accessible. I thought it might be fun to track down some of the past owners and see what they might
have been doing with Robert’s Rules. I might still try to get the leather bound copy with the gilt edging ….
	 And speaking of Robert’s Rules, please find in the newsletter, the copy of the amendments to the CBHL bylaws we will be
discussing and voting on at the 2016 Annual Meeting in Cleveland. Please take time to read them ahead of time, feel free to bring
your questions to my attention at < kcrosby@bbg.org >.
	 I really look forward to seeing everyone in Cleveland!

WORKS CITED
Blackerby, Phillip. “History of Strategic Planning.” 2003. (Mr. Blackerby advertises himself as a friend to small business and is,
however Dickensian his name sounds, from, I believe, Texas.) < http://www.blackerbyassoc.com/history.html >
	 Bryson, J.M. “Strategic Planning Options for the Public Sector.” (Bryson is the McKnight Presidential Professor at the Hum-
phrey School of Public Affairs, the University of Minnesota. Perhaps we can talk strategic planning with him next year in Min-
neapolis. < https://www.hhh.umn.edu/directory/john-bryson >) [PDF : < https://oncourse.iu.edu/access/content/group/1cb65ecb-
f7d7-45ed-98c2-a0db29e70004/Readings/Bryson _ Roering - Strategic Planning Options for the Public Sector.pdf >].
	 Donadio, Rachel. “Point of Order.” New York Times. May 20, 2007.

From the President
Kathy A. Crosby, Head Librarian
Brooklyn Botanic Garden
Brooklyn NY

IN THIS ISSUE
CBHL 2016 Annual Meeting - Gary Esmonde . 1
From the President - Kathy Crosby . 2
Cleveland Eats - Amy Kasameyer . 3
20/20 Vision - Tony Kanellos . 4
Connecting Libraries with Wikipedia - Laura Soito . 6
Members’ News East - Shelly Kilroy .   7
Members’ News West - Beth Brand . 9
Proposed changes to CBHL Bylaws and Strategic Plan .  10, 11
Book Reviews - Patricia Jonas . . .  12
Calendar of Upcoming Events - Rita M. Hassert .     13
On the Web - Stan Johnston . . .  15

						 	 	 3		 < http://cbhl.net >

Revised Ohio Gardening Book released in 2005 and his newest
Month-by-Month Gardening in Ohio, which was released in
January 2006 and co-authored with Thomas L Smith. Denny
McKeown has been in the nursery business for 51 years and
involved with radio with garden programs for 30 years. He
is also past National President of The Garden Centers of
America where he served on the board of directors for seven
years.

Presenter: David Slawson
Title: “With Heart and Soul: How the Art of Japanese
Gardens is Learned”
Bio: David Slawson apprenticed in Kyoto in 1971-72 under
Kinsaku Nakane, one of Japan’s foremost 20th-century garden
makers. Slawson designed the Japanese Garden at Cleveland
Botanical Garden in 1974. He also designed the Japanese
gardens at Carleton College in Northfield, MN, and Garvan
Woodland Gardens in Hot Springs, AR. His book, Secret
Teachings in the Art of Japanese Gardens: Design Principles,
Aesthetic Values is regarded as a classic for its presentation of
landscape design principles.

Presenter: Clem Hamilton, Ph.D., President and CEO of
Cleveland Botanical Garden and Holden Arboretum
Title: “Discovering Rhododendrons in Holden’s Library
Special Collections”
Bio: Dr. Hamilton grew up in Ohio and Wisconsin, where he
developed his three primary passions for Nature, baseball, and
music. He earned a B.S. in Geology at Harvard, and a Ph.D.
in Ecology & Evolutionary Biology at Washington University
in St. Louis. Clem was a professor of horticulture and plant
systematics for 19 years, at the University of Washington
and Claremont Graduate University, and has run public
gardens in Seattle, Los Angeles, and Chicago prior to becom-
ing President & CEO of The Holden Arboretum in 2008. He
has conducted botanical research and fieldwork in Thailand,
Panama, and Chile, as well as the U.S.

Presenter: Debra Knapke (keynote speaker)
Title: “Books, Botany, and Horticulture: A Beautiful
Combination”
Bio: There is nothing Debra loves more than inspiring people
to get out and garden. Known as “The Garden Sage,” Debra is
a popular speaker at professional symposia as well as garden-
ing events throughout the Midwest. She is very active with sev-
eral professional organizations and has been appointed as the
Honorary President of the Herb Society of America for 2014-
2016. Debra has written five books and numerous articles, has
been teaching horticulture courses at Columbus State for 21
years, provides garden design consulting in her spare time, and
has crammed an amazing variety of perennials, trees, shrubs,
and edibles onto the 2/3-acre lot surrounding her home.

I hope to see every CBHLer in Cleveland! Please join us in May!

Cleveland Eats:
a preview of dining options
for the Annual Meeting

Amy Kasameyer, Archivist
University and Jepson Herbaria
University of California, Berkeley
Berkeley, CA

On Wednesday we’ll visit the historic West Side Market for
lunch in the Ohio City neighborhood. The West Side Market
opened in 1912 and has over 100 vendors selling produce,
meats, cheeses, bread, prepared foods, and sweet treats. Lunch
options include bratwurst, falafel, crepes, Cambodian, and
many other choices. You can eat while sitting in the balcony
(where you can watch the hustle and bustle of the market) or in
the park across the street. There is also a sit-down café at the
market, the West Side Market Café.
	 Wednesday evening there is no planned dinner, so we’ll
have the opportunity to explore the wide variety of restaurants
in the University Circle neighborhood.
	 If you’re in the mood for upscale French food, try
L’Albatros (11401 Bellflower Road), a few blocks from Glid-
den House.
	 Within walking distance of either hotel, there is an
abundance of casual restaurants along Euclid Avenue. If you’re
looking for Falafel, Chinese, Indian, American, Pizza, Greek,
Asian Fusion, etc., you will find it here.
	 If you don’t mind a 10-15 minute walk or have a car,
head to Little Italy on Mayfield Road, home to several very
good Italian restaurants and two Italian bakeries (Presti’s at
12101 Mayfield Road and Corbo’s Bakery at 12200 Mayfield
Road).
	 If you didn’t fill up on cannoli in Little Italy, you can
sample French pastries at Coquette Patisserie (11607 Euclid
Avenue).
	 Ice cream fans will want to visit Mitchell’s Ice Cream
(11444 Uptown Avenue), a Cleveland institution. Mitchell’s of-
fers more than a dozen flavors of homemade ice cream, includ-
ing vegan nut-based flavors.
	 If you need a caffeine fix, there is a Starbucks at 11302
Euclid Avenue. Next door to Glidden House is The Coffee
House at 11300 Juniper Road, a homey student oriented coffee
shop with a wide variety of loose teas as well as coffee.
	 And finally, if you need some snacks for your hotel room,
there is a small upscale grocery store, Constantino’s Market,
at 11473 Euclid Avenue, a few blocks from either hotel.

continued from Page 1

May 2016			 4			

20/20 Vision

Tony Kanellos
Cultural Collections Manager &
Curator of the Santos Museum of
Economic Botany
Botanic Gardens of South Australia
Adelaide, Australia

Growing “things” under glass has been part of the Adelaide
Botanic Garden’s history since its inception. Some of the
Botanic Garden’s first exotic plants arrived in transportable
glass boxes—Wardian cases—the only way plants could
survive the long difficult journey. Once the plants were located
in their garden beds, the Wardian cases were placed along the
main walk and used for specimens that required protection.
	 The story of glass in the Adelaide Botanic Garden spans
three centuries and is told through the Palm House (19th Cen-
tury), Bicentennial Conservatory (20th Century) and Amazon
Waterlily Pavilion (21st Century). And now, Tom Moore tells
us an important story with glass, in glass, and through glass.
	 The link between glass and botanic gardens takes us to
the same time and place—Renaissance Italy. The first botanic
gardens were those of Pisa, Padua, and Florence. Padua is the
oldest botanic garden (on its original site), established in 1545
by the Most Serene Republic of Venice.1

The story begins in Veneto…

During the late Middle Ages and Renaissance, the glassmak-
ers of Venice discovered that plant ash (primarily that of the

1 - Padua is the oldest botanic garden still on its original site.
Pisa was established in 1544 but was relocated twice before
finding a permanent site in 1591. Florence was established in
December 1545.	

coastal plant species
Salsoa and Salicornia)
produced the clearest
glass. Clear, transpar-
ent glass was so desir-
able that the Venetian
authorities outlawed the
use of any other plants in
glassmaking.2 Fittingly
these species are now
referred to as glassworts.
	 This inconspicuous
advance in glassmak-
ing had huge ramifica-
tions on science and
technology. Based on
the quality of Venetian
glass Galileo Galilei
(1564 -1642) insisted on
Murano glassmakers creating and grinding the lens of his tele-
scope. On August 25, 1609, Galileo showcased his invention to
the Venetian senate in the Plaza San Marco. Galileo looked at
the stars and a scientific revolution was born.
	 A much smaller lens, in the form of reading glasses,
had earlier drastically changed the world and its appetite for
books and learning—with the associated surge of literacy it’s
of no surprise that the Renaissance was born in Italy. Similarly
another manifestation of this clear glass was the Venetian per-
fection of the “looking glass” or mirror. While mirrors of sorts
have been in use since ancient times they became so common
that one wonders of the impact on the collective psychology of
identity—from that of community to that of individuality.
	 During the 19th Century Joseph Paxton, inspired by
the architecture of the giant Amazon waterlily, created the
magnificent Crystal Palace—home of the 1851 Great Exhibi-
tion. The massive glasshouse (well over 500 metres in length)
was erected in Hyde Park, London, and at the close of the
exhibition was dismantled and re-erected in Sydenham, South
London. This building is the precursor to the glass and steel
architecture of our modern cities.
	 Between 1887 and 1936 Leopold and Rudolf Blaschka
(father and son) spent nearly half a century producing the most
detailed and accurate glass models of plants and flowers for
Harvard University’s Botanical Museum. The Blaschkas
produced more than four thousand models and the Harvard
Glass Flowers are now famous. It is less known that the
Blaschka’s original business was the manufacture of glass eyes
and their first foray into natural history was not flowers but
models of marine invertebrates.
	 In more recent times glass is used in fibre optics and has
had a huge impact on current communication technology.

2 - Marco Verità (2014) “Secrets and Innovations of Venetian
Glass Between the 15th and the 17th Centuries: Raw Materi-
als, Glass Melting and Artefacts” in Rosa Barovier & Cristina
Tonini (eds.) Study Days on Venetian Glass, Approximately
1600’s. ATTI vol. 172, pp. 53-68.

Photograph by Grant Hancock.

Photograph by Grant Hancock.

						 	 	 5		 < http://cbhl.net >

It is not high tech satellites but fibre optic cables lying on the
ocean floor that deliver most of our internet data.
	 In this digital age, Moore’s methods are something of an
anachronism. Paying homage to Venetian and Ancient Roman
glassblowing traditions, he says,
	
	 “Many of these techniques were taught only recently
	 outside of Venice by Muranese Maestros who believe that
	 the only way the processes will survive and grow is if
	 they are shared.”

	 While Moore has developed some innovative variations,
he is now part of an ancient lineage that represents a history of
innovation.
	 The Santos Museum of Economic Botany in the Adelaide
Botanic Garden is the perfect place to examine the plant world
through the artist’s lens. While Galileo looked outward at the
world and the stars, we started looking inward at ourselves—
the results speak for themselves. Tom Moore looks at and
creates another world, one that ignores scientific classification
and taxonomy. His world is at once playful, humorous and
enjoyable but also alarming and prophetic of the radical human
change to this planet.

	 “Human activity is making life impossible for many
	 species and may well lead to conditions that are
	 inhospitable for ourselves, however … it will go on
	 turning and creatures will continue to evolve.”

	 Moore’s world is a place of evolutionary chaos—what
might the world be like once the people are gone—a nonsensi-
cal plant-animal-machine population which is beautiful and fun
but on further contemplation may incite bleaker thoughts. What
do these freaky illogical creatures eat? Do they eat each other?

	 When we look at Tom Moore’s work, the title of this
exhibition watching glass grow also seems absurd. It is only
Moore and his assistants (and other glass blowers) who witness
anything close to resembling growth during the process of
making and creating his creatures.
	 With watching glass grow, Moore looks at the world, cre-
ates an alternate civilisation of plant-animal-machines that tells
us a story that is both cautionary and optimistic. People have
damaged the planet. Nature has the answers. When we question
what we see in watching glass grow, we don’t need our eyes
checked—Tom Moore has 20/20 vision.

Photograph by Jake Dean.

May 2016			 6			

Connecting Libraries
with Wikipedia

Laura Soito
University of New Mexico
Albuquerque, NM

Reaching its 15-year milestone in January, Wikipedia has
become an information source for people around the world.
From simple efforts like adding citations or illustrating articles
to engaging their communities in edit-a-thons, CBHL members
are natural partners for improving access to reliable plant infor-
mation through Wikipedia.

Get started

•	 Create a Wikipedia account. Creating an account is
	 optional, but allows you to track your work, create a user
	 page, engage with other editors on your talk page, and
	 take advantage of advanced editing tools.

•	 Review Wikipedia’s core policies. Wikipedia
	 contributions should maintain a neutral point of view and
	 cite reliable, published sources.

•	 Also see the Wikipedia Tutorial:
	 < https://en.wikipedia.org/wiki/Wikipedia:Tutorial >

Contributions beyond new articles

•	 Search for needed citations.
	 < https://tools.wmflabs.org/citationhunt >

•	 Add images or media.
	 < https://upload.wikimedia.org/wikipedia/commons/b/b1/
	 Illustrating_Wikipedia_brochure.pdf >

•	 Connect articles to sister projects like WikiData
	 < https://www.wikidata.org/wiki/Wikidata:Introduction >

•	 Organize articles into categories.
	 < https://en.wikipedia.org/wiki/Wikipedia:HotCat >
	 (Wikipedia account needed)

•	 Translate articles to one of almost 300 other languages.
	 < https://www.mediawiki.org/wiki/Content_translation >
	 (Wikipedia account needed)

•	 Host an edit-a-thon.
	 < https://outreach.wikimedia.org/wiki/GLAM/
	 Model_projects/Edit-a-thon_How-To >

More inspiration
•	 Plants < https://en.wikipedia.org/wiki/
	 Wikipedia:WikiProject_Plants >

•	 Botanists < https://en.wikipedia.org/wiki/
	 Category:Botanists_with_author_abbreviations >

•	 Horticulture & Gardening < https://en.wikipedia.org/wiki/
	 Wikipedia:WikiProject_Horticulture_and_Gardening >

•	 Galleries, Libraries, Archives & Museums
	 < https://en.wikipedia.org/wiki/Wikipedia:GLAM >

CBHL New Member Profile

My name is Nicki Kirchoff and I am the newest member of the CBHL
organization. I grew up on a small lake in northeastern Indiana and spent most of my youth
outside swimming, helping my mother in the garden or reading.
	
I graduated Ball State University in 1998 (and got married) with a bachelor’s degree in
K-12 education (license emphasis of library media services) and have spent the last 16
years in both a middle and high school setting.

	 	
I obtained my MLS from Indiana University, Purdue University, Indianapolis in 2006 and in 2010 was award-
ed a Lilly Teacher Creativity Grant. It allowed me to attend the annual Seed Savers Convention in Decorah,
Iowa, with our then 10-year-old son in tow. We both loved it! Since then, I’ve served on the Association of Indi-
ana School Library Educators (AISLE) and presented at our annual conference. Currently, I am the District 8
representative for the association.

						 	 	 7		 < http://cbhl.net >

Members’ News East

Compiled by Shelly Kilroy, Librarian
Peter M. Wege Library
Frederik Meijer Gardens
Grand Rapids, MI				

Esther Jackson and
Samantha D’Acunto, Librarians
New York Botanical Garden
Bronx, NY

In January of 2016, the LuEsther T. Mertz Library at the
New York Botanical Garden was approached by the New
York Academy of Medicine (NYAM) and asked to be
involved in an event dubbed #ColorOurCollections. #Color-
OurCollections was the brain child of NYAM and was an event
that ran from February 1st through 5th, primarily on social
media. Over 50 institutions participated, including the Biodi-
versity Heritage Library (BHL), who inspired the event idea
during a twitter exchange with NYAM.
	 Participating institutions were encouraged to share “col-
oring sheets” of items in their collections over social media.
The Mertz Library went a step further, creating a coloring
book with the help of our in-house Creative Services Depart-
ment. The coloring book can be viewed and downloaded here
< https://goo.gl/PoUKLP >. One hundred copies were printed
and offered to participants. These coloring books feature some
of the many beautiful illustrations seen in our collections. Keen
readers of Flora Illustrata: Great Works from the LuEsther T.
Mertz Library of The New York Botanical Garden (published
in 2014 by Yale University Press < http://yalebooks.com/
book/9780300196627/flora-illustrata >), spotted some of the
images featured in that work, as well as images from the li-
brary’s seed and nursery catalog collection, much of which was
recently digitized and made available through the Biodiversity
Heritage Library < http://biodiversitylibrary.org/ >.
	 During the two day event, a variety of coloring materials
and a welcoming space were provided for those who came to
color. The first day, Wednesday, February 3rd, had a wonderful
turnout with approximately 25 people in attendance, in spite
of the rain. Most of the participants on this day were volun-
teers at NYBG. Their enthusiasm in sharing the details for
the event led to increased participation on the second day. On
Friday, February 5th, NYBG staff, members, and non-member
visitors colored our collection with zeal! Participants were
eager to share their creations with us and took to social media,
using the hashtag #ColorOurCollections < https://twitter.com/
search?q=%23colorourcollections > to show off their work.
	 The images used for the coloring book enticed partici-
pants to inquire about their origins and the library’s special col-
lections. During the two days there was an increased curiosity

amongst staff and visitors alike to learn more about the
botanical art in our collection. The event also sparked interest
in future library programming related to special collections.
The library staff is now working with the Education Depart-
ment to develop further coloring materials for future NYBG
events. Overall #ColorOurCollections was a great success and
brought new users to the library!

Joyce Connolly, Museum Specialist
Smithsonian Institution,
Archives of American Gardens
Washington, DC

Historic images from J. Horace McFarland’s Mount
Pleasant Press available online

Thousands of garden images from the early 20th century in the
J. Horace McFarland Company Collection housed at the
Archives of American Gardens (AAG) are now available on-
line at < http://www.siris.si.edu >. These images were produced
by McFarland’s publishing firm, which specialized in printing
horticultural publications, including such monumental works as
L. H. Bailey’s The Standard Cyclopedia of Horticulture.
	

Photograph by Esther Jackson

May 2016			 8			

	 J. Horace McFarland (1859-1948) of Harrisburg,
Pennsylvania, was a civic leader, publisher, author, lecturer,
horticulturist, and rosarian. In addition to running Mount
Pleasant Press, a publishing firm that specialized in seed and
nursery trade catalogs during the first half of the 20th century,
McFarland wrote and lectured extensively on civic planning
and improvement, gardening, roses, and the publishing trade.
He authored several editions of Modern Roses, edited ARS’s
American Rose Annual for close to 30 years, had roses named
after him, and grew hundreds of varieties in the gardens at
his 2.5-acre property, Breeze Hill. Trial gardens at Breeze
Hill were used to test plants for commercial growers and
the USDA. In addition to being opened up to the public, the
gardens there were used as backdrops for staged photo shoots
conducted by Mount Pleasant Press.
	 The J. Horace McFarland Company Collection at AAG
includes over 3,000 of his firm’s images, many of which were
published in books, catalogs, newspapers, and journals. The
images document hundreds of American gardens dating from
the 1900s to the 1960s and capture historic trends and events
including World War II’s victory gardens and post-war neigh-
borhood development.
	 This digitization project, made possible through a grant
from the Smithsonian’s Collections Care and Preservation
Fund, was timely since the photographs—which had been

pasted onto brittle cardboard mounts—are fragile and subject
to continued deterioration. The photographic prints and their
mounts were digitally captured to meet the Federal Agencies
Digitization Guidelines Initiative (FADGI) 4-star compli-
ance standards for still images. Thanks to this preservation
digitization project, high resolution digital surrogates of the
photographs are now readily available for online research and
the need to handle the originals has been significantly reduced.
Visit < http://aag.si.edu > for more information about the Ar-
chives of American Gardens and the documentation on historic
and contemporary gardens that it maintains.

Tim Boland, Executive Director
Polly Hill Arboretum
West Tisbury, MA

The Polly Hill Arboretum plans a July opening of their new
education center and botany lab. Thanks to a generous match-
ing grant from the Cedar Tree Foundation, Boston, MA, the
Massachusetts Cultural Council, and contributions from
members, the construction of this wonderful new facility is
well underway. This science facility embodies our mission
to the fullest extent. The building will provide the space and
equipment to advance our plant science initiatives and enable
our educational program to expand into the middle and high
school grades. Completing the building also honors the spirit
of Polly Hill and David Smith, both who sought to share
knowledge about plants through education, research, and plant
conservation.

A newly digitized photograph from the J. Horace McFarland Collection
showing McFarland inspecting Mary Wallace roses in the gardens at
his home, Breeze Hill, in Harrisburg, Penn. 1943. (PA083286)

Image courtesy of Polly Hill Arboretum.

						 	 	 9		 < http://cbhl.net >

Members’ News West

Compiled by Beth Brand, Librarian
Schilling Library
Desert Botanical Garden
Phoenix, AZ

Irene Holiman
Library Specialist
Rancho Santa Ana
Botanic Garden
Claremont, CA

Rancho Santa Ana Botanic
Garden Library was recently
awarded funding from the
National Endowment for the
Humanities through the Preser-
vation Assistance for Smaller
Institutions Grant program. The
name of our project is Improving
Environmental Conditions and
Care for Archives and Special
Collections.
	 The primary mission of the
Library at Rancho Santa Ana
Botanic Garden (RSABG) is to
support research in the plant sci-
ences by staff, graduate students,
and visitors. However, two im-
portant collections that are part of
the Library are of as great interest
to scholars in the humanities as
to those in the natural sciences.
These are the Special Collections
and Archives; both housed in a
secured area of the Library. The
Special Collections holds 2,200
rare herbals, historic scientific
literature, and illustrated botanical
books, while the Archives houses
242 linear feet of institutional records, original manuscripts, bo-
tanical field notes, original botanical illustrations, glass slides,
and photographs. Notable items include the Historia Mundi,
a 1525 natural history recorded by Pliny the Elder; herbals
spanning several centuries; the field notes, diaries, glass nega-
tives, and photographs of Marcus E. Jones, a major Western
botanist who recorded discoveries throughout the Southwest
and Mexico; and 500 hand-tinted glass slides and photographs
of wildflowers and landscapes from 1920s Los Angeles. The
collections are frequently used by educators, researchers, and
authors for the history of Southern California, Mexico, and the
West.

		 The Preservation Assistance grant will allow us to
purchase environmental monitors, which was recommended
in a preservation assessment we had done in 2014, through
the California Preservation Assessment Project (CPAP),
supported in part by the IMLS. We’ll also purchase archival-
quality shelving units, and archival supplies to protect materi-
als in the Garden’s Special Collections and Archives. Curation
and preservation of these collections is of high priority for
library collections staff, and for the Garden as a whole, and we
are thrilled that our proposal was accepted.

Brandy Kuhl
Head Librarian
Helen Crocker
Russell
Library of
Horticulture
San Francisco
Botanical
Garden
Strybing
Arboretum
San Francisco,
CA

Reflections:
The Art & Photography
of Margo Bors
May-August 2016

We are pleased to
welcome back San Francisco
artist Margo Bors with a
new exhibition, Reflections:
The Art & Photography
of Margo Bors. The prints,
watercolors, and photographs
included in this exhibit reflect
Margo’s lifelong love of the
natural world. Her subject

matter is primarily botanical, and detailed with a strong sense of
line and color, which she attributes to a deep appreciation of both
Mexican and Chinese cultures. In this retrospective exhibition,
Bors includes artwork from the last 25 years as well as new art
in several media.
	 Bors’ passion for the flora and fauna of San Francisco is
seen in her artwork, which often features the close relationship
between native plants and pollinators. “Insects,” Bors says,
“are like tiny living jewels who find the beautiful designs and
colors of flowers irresistible, a ploy of nature to insure pol-
lination and survival.” Native plants and insects in this exhibit
include the Field Crescent butterfly and its host plant California
aster, and shield bug and lupine.

Poppies V, Eschscholzia californica by Margo Bors

May 2016			 10			

Notice from the
CBHL Board concerning
proposed changes to the
CBHL Bylaws

February 29, 2016

Dear CBHL Members:

The CBHL Board is proposing two changes to the CBHL
Bylaws to improve the efficiency of running the organiza-
tion. The changes are 1) removing the constraint of amend-
ing the bylaws through a vote that must, as it is presently
defined, be held at any regular business meeting (of which
we only have essentially one) and 2) reducing the num-
ber of standing committees that are subject to constraints
of the bylaws and redefining some committees as special
committees that are not subject to the bylaws and could
therefore operate with more efficiency and more flexibility.
The changes will be voted on at the 2016 annual meeting in
Cleveland. Per the Bylaws, a proposed amendment must be
submitted in writing not less than sixty days prior to any
regular business meeting and can be passed by a two-thirds
vote at that meeting.
	 The current version of the CBHL Bylaws may be
found at < http://lgdata.s3-website-us-east-1.amazonaws.com/
docs/3629/1389465/CBHL-Bylaws-2014.pdf >.

Proposed CBHL Bylaws Change 1.

Currently, the Bylaws restrict voting on amendments to the
bylaws at any regular business meeting. This requires an an-
nouncement that is made to the membership to that effect sixty
days ahead of the date of the meeting. While we may not need
to hold a vote regarding a change to the bylaws outside of the
annual meeting, the Board would like to lay the foundation for
being able to do so. The new wording for article VIII preserves
the procedure of announcing the change and allowing for
discussion.
	 Looking to the future, the length of time of sixty days,
might be able to be modified to something like forty-five days.
Implementing electronic voting software, like that provided
by Survey Monkey, would allow us to e-vote while preserving
anonymity and restricting each participant to one vote. The
Board plans to have the Electronic Communications Commit-
tee assist with evaluating available electronic voting software.
Except for those who might not have access to the Internet,
such software would also reduce the need for proxy votes. This
amendment is a first step in implementing future changes.

Below is the Bylaws text as it stands (with affected text in italics):

Article VIII. Amendments. - These Bylaws may be amended
at any regular business meeting of CBHL by a two-thirds vote,
provided that the proposed amendment or amendments have
been submitted to the membership in a written format distribut-
ed by any standard mode of communication not less than sixty
days prior to the date of the meeting.

Below are the proposed changes (with affected text in italics):

Article VIII. Amendments. - These Bylaws may be amended
at any time by two-thirds of those voting, provided that the
proposed amendment or amendments have been submitted to
the membership in a written format distributed by any standard
mode of communication for review, comment, and discussion
not less than sixty days prior to the date of the vote.

The phrase that has been extracted is “at any regular business
meeting of CHBL.” It is assumed, within the framework of
Robert’s Rules that the phrase “two-thirds vote” refers to the
CBHL membership.

Proposed CBHL Bylaws Change 2.

Changing the status of some committees from Standing Com-
mittees to Special Committees allows for more efficiency and
flexibility in their operation. A change in their activities or
conjoining of activities with another committee would, for
instance, not have to be reflected or implemented by amending
the bylaws. Some oversight and paths of communication would
remain in place under the leadership of the Steering Commit-
tee. This change involves several changes to Article 6 : Com-
mittees. B. Standing Committees & Article 6 : Committees.
C. Ad Hoc Committees.
	 Below is the Bylaws text as it stands (with affected text in
italics):

Article 6 : Committees. B. Standing Committees – 1 Steering
Committee. 2 Nominating Committee. 3 Membership Commit-
tee. 4 Financial Advisory Committee. 5 Archives Committee.
6 Public Relations Committee. 7 Publications Committee. 8
Electronic Communications Committee. 9 Charles Robert Long
Award of Merit Committee. 10 Founders Fund Travel Fellow-
ship Award Committee. 11 Annual Literature Award Commit-
tee. 12 Preservation and Access Committee.

Below are the proposed changes (with affected text in italics):

Article 6 : Committees. B. Standing Committees - 1 Steering
Committee. 2 Nominating Committee. 3 Membership Commit-
tee. 4 Financial Advisory Committee. 5 Charles Robert Long
Award of Merit Committee. 6 Annual Literature Award Commit-
tee. 7. Founders’ Fund Travel Fellowship Award Committee.

						 	 	 11		 < http://cbhl.net >

Below is the Bylaws text as it stands (with affected text in italics):

Article 6 : Committees. C. Ad hoc Committees. - The Board of
Directors may authorize special or ad hoc committees when
necessary. The President, with approval of the Board of Direc-
tors, shall appoint the Chairs of such committees. The Board of
Directors shall annually review the need for each special com-
mittee and may authorize its continuance or dissolution.

Below are the proposed changes (with affected text in italics):

Article 6 : Committees. C. Special Committees. The Board of
Directors may authorize special or ad hoc committees when
necessary. The Board of Directors shall annually review the
need for each special committee and may authorize its continu-
ance or dissolution.

Respectfully submitted,
CBHL 2015-2016 Board
Kathy Crosby, President

CBHL Strategic Plan

Dear CBHL members,

Please read through the draft of the Strategic Plan before com-
ing to the 2016 annual meeting. If you wish to send comments
prior to the 2016 annual meeting, please send to < kcrosby@
bbg.org >.

Sincerely yours,
Kathy Crosby, CBHL President
Donna Herendeen, Co-Chair
John Reed, Co-Chair

Members of the Strategic Planning Committee
Suzi Teghtmeyer
Gayle Bradbeer
Chuck Tancin
Laurie Hannah
Susan Eubank

January 2016 Draft of the New Strategic Plan

Core Values :
The Council on Botanical and Horticultural Libraries believes
in the critical importance of information services relating to
plants and their cultural, aesthetic and scientific value for pres-
ent and future generations. The Council is committed to:

	 •Collaboration
	 •Leadership
	 •Collections
	 •Stewardship

Vision :
The Council on Botanical and Horticultural Libraries empow-
ers its members to lead in botanical and horticultural informa-
tion services.

Mission :
The Council on Botanical and Horticultural Libraries strength-
ens its member libraries by addressing emerging issues and
providing expertise and value to our respective organizations.

Goal 1 : Promote, encourage, and facilitate sharing of
existing resources and collaborative efforts to build
new resources.
Strategy 1: Maintain effective communication
Strategy 2: Maintain and create collaborative information
resources
Strategy 3: Utilize and identify expertise to train members in
new skills
Strategy 4: Encourage knowledge sharing with other organizations

Goal 2 : Advocate, educate and coordinate long-term
preservation of botanical and horticultural library
collections.
Strategy 1: Communicate and collaborate with national, re-
gional and local preservation initiatives
Strategy 2: Educate our members on preservation issues and
skills
Strategy 3: Educate and empower our members to talk with
their administrators
Strategy 4: Promote the creation of institutional record reten-
tion programs and institutional archives

Goal 3 : Provide open access to information resources.
Strategy 1: Identify and advertise free content [Open access
content]
Strategy 2: Explore consortial purchases for the CBHL members.

Goal 4 : Advance the professional development of
members
Strategy 1: Inform CBHL members of emerging issues and
trends
Strategy 2: Expand professional development opportunities
Strategy 3: Develop service models for botanical and horticul-
tural librarians
Strategy 4: Utilize current and new technology to support this
goal.

Goal 5 : Enhance and support the effectiveness and
the functioning of CBHL
Strategy 1: Reconfigure structure of CBHL to efficiently meet
member needs
Strategy 2: Support member participation and democratic rep-
resentation within CBHL
Strategy 3: Increase the size and diversity of membership

May 2016			 12			

Book Reviews

Patricia Jonas, Book Review Editor
New York, NY

All the Presidents’ Gardens: Madison’s Cabbages to Kennedy’s
Roses—How the White House Grounds Have Grown with
America by Marta McDowell. Timber Press, 2016. 328 pages,
215 color & b/w photos & illustrations. Hardcover, $29.95.
ISBN 9781604695892.

What a terrible winter. And, remark-
ably, it wasn’t the weather. For
distracted days and long nights,
I couldn’t stop binge watching
“House of Cards” and couldn’t
look away from the crackup that
is this shocking election season.
Egregious misdeeds, shameful ma-
nipulation and blatant lies multiplied
and I kept anticipating the fall of
the fictive “House of Cards” and its
real world double. Both narratives
are unhinged, but the sly humor
of “House of Cards” is certainly
funnier and I’ve watched the entire
season. Now what?
	 All the Presidents’ Gardens
provides an entertaining hair-of-
the-dog cure for hangovers from
too much presidential politics, and
an interesting twist on presidential
histories from an author who has
previously chosen literary women
as subjects for her books (Beatrix
Potter’s Gardening Life, 2013 and Emily Dickinson’s Gardens,
2005).
	 McDowell has organized her material chronologically, by
administration, and has included something on every president
except Zachary Taylor, since “neither he nor his wife were
involved in the White House gardens.” Her clever title perhaps
obligated her to include too many presidents with little interest
in shaping the landscape. McDowell writes, for example, about
Andrew Johnson only that he replaced a Buchanan green-
house after a flue burst “with a bigger, better structure of glass
and iron.” And McDowell has more to say about Grant’s visit
to Philadelphia to open the Centennial Exposition than about
a White House greenhouse he wanted for a grapery. Many oc-
cupants were more like most homeowners who just want the
outdoor spaces to work for them. Their interests were in quiet
places for leisure (Mrs. [Lou Henry] Hoover’s bluestone
patio installed under the Jackson Magnolia and [Harry S.]
Truman’s “outside breathing space”—a porch inserted behind
the columns of the South Portico) or active recreation (Teddy

Roosevelt’s tennis court, [Dwight D.] Eisenhower’s putting
green, [Richard M.] Nixon’s outdoor pool). There was also the
need to accommodate pets and provide play areas for children.
	 In other words, McDowell’s book demonstrates how few
of our presidents engaged deeply with the landscape around
their house. Even [Thomas S.] Jefferson, the author notes,
“during his eight years in the president’s house, given his usual
horticultural enthusiasms, his gardening output was small.”
She attributes this to Jefferson’s concerns about small govern-
ment and American fears of monarchs, but Jefferson did have a
lasting impact on the landscape as McDowell also writes: “He
cut off seventy-plus acres that L’Enfant had designated for the

presidential palace, designating it as
a more democratic public common.
That left five acres to constitute the
grounds of the house (which later
expanded to eighteen acres). On
one side Jefferson’s fence defined a
private space for the country’s chief
executive—what is the South Lawn
today. On the other side he estab-
lished an entryway, a public face to
the residence. In effect, Thomas Jef-
ferson created the president’s front
and back yards as we know them
today.”
	 I found that I wanted more
from McDowell about presidents
and first ladies who did contribute
significantly to the form of the land-
scape, especially since the author
dug so deeply in the National Ar-
chives and in other primary source
material. There is more to be said,
for example, about Ellen Axson
Wilson’s ideas for the east garden
and, in the realization of her ideas,

the clash of wills and styles between Beatrix Jones Farrand
(“the reason I study, teach, and write about garden history” the
author confesses) and Colonel Spencer Cosby, the engineer
responsible for the White House, at the Office of Public Build-
ings and Grounds. Like most of the book, the pages about the
Wilson period in the chapter “Home Front” are very well illus-
trated with an engaging mix of photographs, plans, advertising,
etc., and include Farrand’s beautiful 1913 watercolor rendering
of her Italianate design and her revised presentation plan. There
is also a 1921 photograph of the garden by Frances Benjamin
Johnston opposite the book’s title page. It was a classic,
elegant design that deftly incorporated the east wing architec-
ture so one wonders why it wasn’t preserved almost fifty years
later by the Kennedys.
	 In 1928, Frederick Law Olmsted, Jr. wrote that “Any-
one of taste would have to rate the White House grounds as
distinctly disappointing”—President Kennedy’s opinion of
the White House gardens exactly. He hired Rachel Lambert
Mellon, who had leapt at the opportunity to install a new west

						 	 	 13		 < http://cbhl.net >

May 23-28, 2016
Cleveland. CBHL 48th Annual Meeting.

“Coming Together: Connecting Pages, Plants, and People”
< http://www.cbhl.net >

May 26-29, 2016
Washington, DC. American Alliance of Museums 2016

Annual Meeting & MuseumExpo.
< http://www.aam-us.org/events/annual-meeting >

June 6-10, 2016
Miami. APGA 2016 Conference.

“Changing Perspectives: Planting for the Future”
< http://www.publicgardens.org >

June 12-14, 2016
Philadelphia. SLA 2016 Annual Conference.

< http://www.sla.org >

June 23-28, 2016
Orlando. ALA Annual Meeting.

“Transforming Our Libraries, Ourselves”
< http://www.ala.org >

July 3-9, 2016
Santa Cruz. Guild of Natural Science Illustrators

Conference & Annual Meeting.
< http://www.gnsi.org >

July 13-16, 2016
Columbia, SC.

National Children & Youth Garden Symposium.
< http://www.ahs.org/gardening-programs/

youth-gardening/ncygs >

July 30-August 3, 2016
Savannah, Georgia. Botany 2016.

“Celebrating our History, Conserving our Future”
< http://www.botanyconference.org >

July 31-August 6, 2016
Atlanta. Society of American Archivists (SAA)

Annual Meeting.
< http://www.archivists.org >

CALENDAR OF UPCOMING EVENTS
compiled by Rita M. Hassert, Library Collections Manager

Sterling Morton Library, The Morton Arboretum

wing rose garden. In addition to roses, Kennedy, who had been
reading Jefferson’s garden notes, wanted “plants that would
reflect Jefferson’s tastes.” The new rose garden was a success
and Kennedy asked Mellon for a re-do of the Farrand garden as
well. That design had lasted longer than many others, including
the one it replaced—Edith Roosevelt’s 1903 Colonial Revival-
style garden—but from the beginning the White House grounds
and gardens were a reflection of the horticultural fashions of
the times and the tastes of its temporary occupants.
	 McDowell writes that White House head gardener Irvin
Williams, who served nine administrations (1962-2008),
quipped to an Associated Press reporter, “What’s great about
the job is that our trees, our plants, our shrubs, know noth-
ing about politics.” There have been 44 presidents but only
fourteen White House head gardeners and it is fascinating to
read about them even when the biographical record is sketchy.
“Perhaps this league of extraordinary gardeners,” as McDowell
suggests, “simply preferred the trowel to the pen.” Several, like
Williams and Henry Pfister (served 1877–1902) influenced
American horticulture as well as reflected it in White House

horticulture. Tantalizing, but all-too-brief biographies are col-
lected in the section “First Gardeners” at the back of the book.
	 There is also an exceptionally useful and well organized
woody plant list—“All the Presidents’ Plants”—that compares
plants in 1809, 1900 and 2008. From 46 species inventoried in
1809, it jumps to 169 species in 1900, and then back down to
102 species in 2008 (with one quarter planted prior to 1900 and
some invasive species eliminated). This section should be of
great value to period gardeners and historians.
	 Finally, McDowell’s approach to “Sources and Citations”
encourages readers to use some of the same tools, particularly
the digital ones, to further explore some of the subjects she has
in this book. The number of documents accessible online is
a dramatic and spectacular change for researchers, and while
McDowell has taken full advantage of the digital universe, she
also reminds readers, “In addition to databases and special col-
lections, there are, of course, books.” Many of those books (at
least the ones that are not purely presidential biographies, let-
ters, and histories) are in our collections, as McDowell’s latest
deserves to be.

May 2016			 14			

CBHL Conference Collaboration Grant Program

During the 2010 mid-winter CBHL Board Meeting, the Board established a grant pro-
gram to encourage your participation in other like-minded organizations’

conferences. Currently there is already a wonderful reciprocal relationship with the
European Botanical and Horticultural Libraries Group (EBHL). To expand

collaboration, this “CBHL Conference Collaboration Grant” will pay up to $500
towards conference fees (not including accommodations, travel expenses, or meals)
for a CBHL member to go to the conferences of Garden Writers Association, Ameri-

can Public Garden Association, Special Libraries Association, Internet Librarian,
or similar organization. The grantee would receive the funds before the meeting (up
to $500) with the agreement he/she would present a report to CBHL (either through
the CBHL Newsletter or as a presentation at the Annual Meeting). The report should

include useful aspects of the conference that will help other CBHL members. The
report is intended as continuing education for the CBHL members. The grantee is

also intended to serve as a CBHL ambassador to the conference and is required to
register as the CBHL representative. To receive the grant, the prospective grantee

needs to submit a letter addressed to the CBHL Secretary and include:

-- Name of conference
-- Date of conference

-- Amount of grant request
-- URL to the conference website

-- Reason for choosing the conference, including the benefit to CBHL
-- The date when you will submit your report about the conference to either the

CBHL Newsletter or as a talk at the CBHL Annual Meeting.

Please give the Board one month prior to the registration deadline for the confer-
ence to make a decision about the grant. Funding will be awarded based on the
amount of funds made available by the Board during that particular fiscal year.

Submission address and/or email:

CBHL Secretary, Stacy Stoldt, sstoldt@chicagobotanic.org or
Lenhardt Library, Chicago Botanic Garden, 1000 Lake Cook Road, Glencoe, IL 60022

						 	 	 15		 < http://cbhl.net >

On the Web
Cleveland Addenda and
Miscellaneous Sites

Stanley Johnston, Mentor, OH

Unfortunately omitted from my previous column was The
Herb Society of America < http://www.herbsociety.org >, one
of CBHL’ s long-term members, whose national headquarters is
in Kirtland, Ohio, whose rare books are housed at Holden, and
which has an herb garden at the Cleveland Botanical Garden,
where it has been maintained for many years by members of
the Western Reserve chapter.
	 Also omitted was one other major piece of public art
downtown, the Fountain of Eternal Life < http://en.wikipedia.
org/wiki/Fountain_of_Eternal_Life >, a statue and fountain by
Marshall Fredericks depicting the spirit of mankind rising
above the flames of war in this war memorial.
	 As previously mentioned, Cleveland has long been
known as the forest city, however, owing to poor pruning, lack
of maintenance, and invasive parasites such as the emerald
ash borer, the tree canopy has fallen to 19% as discussed in
Stephen Litt’s article, “Planning Commission approves a
Tree Plan to make Cleveland ‘The Forest City’ once again”
< http://www.cleveland.com/architecture/index.ssf/2016/03/
planning_commission_approves_a.html >. It notes Cleveland’s
commitment to rebuild the canopy through tree planting and
maintenance.
	 The Cleveland Horseshoe Casino, by the time you ar-
rive, will no longer be affiliated with Caesars Entertainment
but will be known as the JACK Cleveland Casino, a move
discussed in Jack Tuttle’s article, “This Might Be the Weirdest
Thing Yet Casinos Have Done to Attract Millennials” < http://
time.com/money/4237480/jack-casino-rebranding-millennials
>. Thistledown Racino has already transitioned to JACK
ThistleDown Racino < http://www.jackentertainment.com/
thistledown >. The Hard Rock Rocksino Northfield Park
< http://www.hrrocksinonorthfieldpark.com > features slots
and harness racing, but also has extensive rock memorabilia, a
theater specializing in rock headliners, a comedy club, a Hard
Rock Café, and an excellent steakhouse named Kosar’s after
the former Cleveland Browns quarterback. Unfortunately,
neither it nor Thistledown is reachable by public transportation.
	 While everyone is aware of the Rock and Roll Hall of
Fame, few people realize that just to the east of Cleveland, in
the suburb of Euclid, is the National Cleveland-Style Polka
Hall of Fame < http://www.clevelandstyle.com > celebrat-
ing the Slovenian influenced work of artists such as Frankie
Yankovic, Johnny Pecon, and Johnny Vadnal.
	 Well outside of Cleveland, and not accessible by public
transit, in Cuyahoga Falls is Blossom Music Center < http://
center-oh.net >, the outdoor summer home of the Cleveland
Orchestra and various rock and country headliners.

	 Also outside of Cleveland proper, in the suburb of
Brookpark, is the Cleveland Metroparks Zoo < http://www.
clevelandmetroparks.com/Zoo/Zoo.aspx > featuring an indoor
rainforest exhibit requiring a separate admission and includ-
ing both flora and fauna. Although it takes awhile, this can be
reached by public transportation.
	 For those of you coming to Cleveland without a car, the
Greater Cleveland Regional Transit Authority < http://www.
riderta.com > site might be a handy location to bookmark on
your phone since it allows you to type in your location and des-
tination to find the best bus and rapid transit routes to reach it.
	 For information on what is going on during your stay, you
can consult Cleveland < http://www.thisiscleveland.com/events >
now for the specific week you will be here or Cleveland Visi-
tor < http://www.cityvisitor.com/Cleveland/events > about two
weeks before the meeting for a more detailed and updated list.
	 A couple of items squeezed out of the last column for
lack of space include In Sweden an E-Rose Blooms < http://
timesofindia.indiatimes.com/home/science/In-Sweden-an-e-
rose-blooms/articleshow/49887591.cms >, dealing with using
the vascular system of living roses to build key components of
electronic circuits, and the now belated National Poinsettia
Day < http://blog.library.si.edu/2011/12/national-poinsettia-
day > written by our own Robin Everly and Erin Rushing.
	 More recently, Allaina Wallace notified the e-list of the
new library pages for the Denver Botanic Gardens
< http://www.botanicgardens.org/york-street/helen-fowler-library >.
Donna Herendeen posted to the list a source of a large number
of reference sites in the form of an online pdf of the Fall 2013
edition of the Botanical Society of America Plant Science Bul-
letin < http://botany.org/PlantScienceBulletin/PSB-2013-59-3.
pdf > which is interesting in that the links are clickable (although
some are already dead) and frustrating in that every time you
come back from a clicked site you return to the start of the
journal and have to scroll down to find where you were at. The
following three sites are a sampling of some listed in the issue.
	 Inside Wood < http://insidewood.lib.ncsu.edu/welcome
> is a searchable database of wood anatomy covering over 200
plant families of hardwoods and featuring over 40,000 images
put on-line by the North Carolina State University. Lichenico-
lous.net < http://www.lichenicolous.net > contains a system-
atic listing of all known genera and species of lichenicolous
fungi (fungi that live on lichens), known hosts, isolated strains
known in major culture collections, and published sequences,
and was put on-line by George Mason University. Morph-
bank on Sky < http://www.morphbank.net > is a project for
gathering and making freely available biological images which
currently contains over 216,000 images covering over 4,500
different species.
	 Our final observation is Francis Thackeray’s “How a
Centuries-old Poem Hints at Shakespeare’s Herbal ‘Muse’”
< http://www.huffingtonpost.com/the-conversation-africa/how-
a-centuries-old-poem_b_9129270.html >, arguing that hemp
was not only the source of the paper on which Shakespeare’s
works were printed, but also his inspiration, based on a poem
by John Taylor.
	

May 2016			 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:
Bill Musser, CBHL Treasurer
Seed Savers Exchange
3094 North Winn Road
Decorah, IA 52101

Questions?
Contact Laura Soito, CBHL Membership Manager
< lsoito@unm.edu >

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

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/Newsletter Editor & Production, Larissa Glasser
< larissa.glasser@gmail.com >.

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: Kathy Crosby
1st Vice-President: Amy Kasameyer
2nd Vice-President: Donna Herendeen

Past President: Suzi Teghtmeyer
Treasurer: Bill Musser
Secretary: Stacy Stoldt (term expires 2016)

Have you renewed your CBHL membership?

Renew online at < https://cbhl.wufoo.com/forms/cbhl-membership-form-2016/ >
or use the form printed on the back cover of this newsletter.

Current memberships can be seen at < http://cbhl.libguides.com/2016 >

Questions? Contact Laura Soito, CBHL Membership Manager
< lsoito@unm.edu >

