

BOTANISCHES INSTITUT
der Universität Wien

Bibliothek

J.-Nr. 4178

Sign. Z45/23

74.27
9

BOTANISCHES MUSEUM
der k. k. Universität.

J. N^o 4178
B 8.27/59.

200/32

BRITISH LIBRARY

THIS COPY

IS

P R E S E N T E D T O

*The Botanic Garden
Vienna.*

WITH THE COMPLIMENTS OF

T H E E D I T O R,

Edgar Jackson

July 1876.

No. 21.

CATALOGUE OF PLANTS

JOHN GEARARD

LONDON: Printed for the Author.

1633.

CONTINUED FROM THE PREVIOUS EDITION.

HENRY DUDSBY, 1630. EDITION.

A
CATALOGUE OF PLANTS
CULTIVATED
IN THE GARDEN OF
JOHN GERARD,

In the years 1596—1599.

EDITED
WITH NOTES, REFERENCES TO GERARD'S HERBALL, THE
ADDITION OF MODERN NAMES,
AND
A LIFE OF THE AUTHOR,

BENJAMIN DAYDON JACKSON, F.L.S.

Privately printed.

LONDON.

1876.

LONDON:

PEWTRESS AND CO., PRINTERS, 15, GT. QUEEN STREET,
LINCOLN'S INN FIELDS, W.C.

CONTENTS.

	PAGE.
I. INTRODUCTION	v
II. LIST OF BOOKS QUOTED	x
III. A LIFE OF THE AUTHOR	xi
IV. CATALOGUS, ED. I. 1596	I
V. ,,, ED. II. 1599	23
VI. INDEX TO MODERN NAMES	57

INTRODUCTION.

In issuing this edition of an exceedingly scarce and interesting work, a short account of the book itself, and of the Editor's additions, will be expected.

My aim has been to give an exact copy of the first edition of Gerard's Catalogue of his Garden, line for line, and letter for letter, carefully retaining the printer's errors, but not attempting an absolute facsimile. The various borders, head and tailpieces, and the type, are imitated as nearly as could be done with modern appliances, but I have not copied turned letters, letters from a wrong fount, nor certain curious braces, which, no doubt intended to bracket together nearly allied species, were strangely misapplied. The original printing is very bad, in some places very black, in others as faint; Italic, and small capitals are frequently used in place of Roman; as the printer, Robinson, was living at that time in "Fewter lane," not very far from Gerard's abode, that was probably the reason for the work being given to him. Lord Burleigh's coat of arms, on verso of title, which I have omitted, was worked from the same block which was employed for the Herball in the following year.

Next in order will be found a reprint of the second edition of the same work, having in the original two vertical columns, the first in Italic type, containing the Latin names, the second, the English equivalent; I have followed this plan, so far as the style of type is concerned, but on a smaller scale; and for the sake of economising space, I have not repeated the leading name of each plant, when it occurs more than once, but merely give the initial, according to modern usage. Following the Gerardian names, will be found references to the Herball (1597), so far as I have been able to correlate the plants of the Catalogue with those of the

larger work, no easy matter in many cases from the names failing to correspond ; the references are to the correct numbers of the pages which are sometimes at variance with the printed numbers. A dash — following the English name, indicates that I am not able to quote the plant as occurring in the Herball ; where Johnson criticises Gerard, gives a better figure, or supplies one wanting in the Author's edition, I have also quoted the edition of 1633. It will be seen that extracts from the Herball are frequently supplied, when likely to add interest to the account of the several plants. In a few other cases, I have referred to the other works, for which I must refer the reader to the list of books quoted. With very few exceptions, I have strictly adhered to the original order in which the items occur, an occasional transposition having been made for the sake of convenience, and a very few obvious misprints corrected.

The names given last are in Clarendon type, and are those in modern use. In reducing the old nomenclature to its modern equivalents, I have made free use of contemporaneous botany. Johnson's edition of Gerard's Herball (1633), Bauhin's Pinax (1623), and Ray's Historia Plantarum (1686-1704), were in constant requisition, whilst Aiton's Hortus Kewensis, ed. II. (1810-13) was of great service in checking the results. Many otherwise doubtful plants have been determined by help of the Sloane Herbarium, the possession of which, contributes to render the British Museum unrivalled for such researches ; the only other place, in this country at all events, where similar facilities are obtainable, is Oxford, from the Sherardian Library and Herbarium in the Botanic Garden there. The vagueness noticeable in Gerard's works, has proved a constant source of annoyance and possible error in the task of determination ; I have, however, succeeded in escaping some mistakes which my predecessors in this unfrequented field have committed. How far I have completely avoided error, I of course cannot tell, but I may honestly state, that I have spared neither time nor pains to render this work as accurate throughout as possible ; those who have engaged in similar work to mine, will, I doubt not, look leniently upon the shortcomings of this work, to which I cannot blind myself. It has frequently been necessary, from the total incompatibility of the English and Latin names, to judge by probabilities, which denomination to follow.

The typographical execution of the second edition is far superior to that of the first, as will be seen on inspection even of this reprint ; the original pagination I have indicated by figures placed in the margin. The only copy of the first edition, so far as I am aware, is that in the British Museum, (Press mark, C. 18. b.) formerly in the possession of Sir Hans Sloane ; this is the copy described by Dryander in

Bibl. Banks, and followed by Pritzel, there is also a MS. copy in the Banksian collection, in the Botanical Department of the same institution. The second edition although far from common, is to be met with occasionally in private hands, as well as in public libraries. It is erroneously described by Pritzel in both editions of his Thesaurus, from the copy in the Bodleian Library, as a quarto; it is really a small folio. An example to which great interest is attached, is bound up with a copy of the Herball, now in the Botanical Department of the British Museum, and formerly belonging to James Petiver; this has suffered from the depredations of mice, and injudicious trimming of the gnawed edges to conceal that injury as much as possible. Petiver has written on the title page "Ex dono generosi D. R. Reynardson," and the epithet "cornicula æsopica Clusii" has been added to the author's name by some earlier owner. A few MS. notes are scattered through this copy, and the certificate has been defaced as mentioned on p. 55, and as I believe by L'Obel himself.

From its rarity, and careless printing, I should infer that the edition of 1596 was chiefly intended to circulate among the author's own immediate friends; but after the Herball appeared, the amended edition of 1599 would command a much larger circulation, and the copies would be more carefully preserved.

It may be worth remarking that the weather about the time when Gerard published his Catalogus and Herball, was most unpropitious; for a series of years, wet summers had raised the price of corn, and in 1596, wheat in London reached the famine price of £5 4 0 per quarter; this too when the purchasing power of money was fully six times its present value. This fact should be borne in mind, when noticing the Author's statements about his garden.

The memoir of the Author has been drawn up from all available sources, the Herball largely contributing; from contemporary writers a good deal has been obtained; the parish registers both of his native place and his residence in London, have been utilised, and some information has been gleaned from the Public Record Office, whilst the College of Arms, and the Registers of the Stationers' Company have been laid under contribution. The chief source of hitherto unpublished information relative to Gerard, has been gained from the Archives in the possession of the Barbers' Company. Had these last been in better order, and in worthier keeping, probably more might have been ascertained than I have been enabled to do. At the time of Gerard's connection with this Livery Company, its power was at its zenith; but as time passed on, it proved inadequate to fulfil the

requirements of the day, and like the great majority of similar corporations, now only exists for the gratification of its members.

The circumstances attending my search in the Barbers' Records are worthy of remark. In the first instance, I wrote to the Clerk of the Company, Mr. HENLEY GROSE SMITH, asking if he could give me any information about the subject of my work; after waiting for more than a week, without receiving any answer, I went to the Hall in Monkwell Street, and was thence referred by the housekeeper to the Clerk's office in the City. In my interview with him, he said that he was pressed for time just then, and that if he sent a clerk to the Hall purposely, he must charge his time to me, but that if I would consent to wait a fortnight, his clerk would be at Barbers' Hall, and I could "take advantage of his being there." Although the delay was irksome, I consented to wait, but shortly afterwards, Mr. SMITH, for his own convenience, wrote to postpone the date of my visit, to nearly a month subsequent to my interview with him. On the day appointed, I carefully looked over such of the books about the required date as the clerk could find, and quitted the place in less than three hours from the time of entering. The following day to my extreme surprise, I received a note from the Clerk, requesting me to remit one guinea "for clerk's time." I replied, pointing out how monstrous it was to charge me with an exorbitant amount, merely for his deputy's trouble in finding and placing before me certain books, for whilst I was at the Hall, the Clerk's clerk was engaged in work for the Company, apparently preparing notices to be sent to the members. For answer to this letter of mine, I had an offensively worded epistle, totally ignoring the questions I had put, and taking credit for making no charge for correspondence. In rejoinder I said, that the so-called correspondence consisted of these items: (a) *Not* answering my letter of enquiry, and thus compelling me to call at two places, (b) altering the date of my visit to suit himself, (c) sending in his claim, (d) his attempt to justify it. Although strongly urged to withstand this imposition, I felt it impossible to remain under the slightest obligation in this quarter, and therefore sent a cheque, enclosed in a brief note, expressing my sense of the want of right feeling displayed by twice charging for his clerk's services, first to the Company and then to me, who neither had, nor required, the undivided attention of his subordinate. I received no acknowledgement whatever of this letter.

There only remains the pleasing duty of acknowledging the kind assistance of those who have so materially contributed to the completion of my task. To the officers of the Botanical Department of the British Museum, Mr. WILLIAM CARRUTHERS, F.R.S., Dr. HENRY TRIMEN, and Mr. JAMES BRITTON, I must express

my deep obligation for help afforded during the entire period of preparation ; to Mr. JOHN GILBERT BAKER, of the Kew Herbarium, for assistance in several doubtful points ; to the Rev. FOSTER GRAY BLACKBURN, M.A., Rector of Nantwich, for obliging information as to the Registers of that place ; to Mr. JOSEPH GREENHILL, the Registrar of the Stationers' Company, for permission to inspect the Registers under his care ; and lastly to Mr. HENRY WICKS, of the Firm of Pewtress & Co., for the time and attention he has bestowed upon the printing.

B. DAYDON JACKSON.

30, STOCKWELL ROAD,

LONDON, S.W.

June, 1876.

LIST OF
QUOTED BOOKS AND AUTHORITIES.

- Barb. MS.* Records of the Barbers' Company.
Barb. List. List of Masters and Wardens of the Barbers' Company.
Bauh. Pin. Bauhin, *Pinax*, . . . Basiliæ, 1623.
Biog. Brit. *Biographia Britannica* . . . London, 1747-66.
Coles. Coles, W., *Adam in Eden*, . . . London, 1657.
Cordi Annot. *Cordus*, V., *Annotationes* . . . Argent, 1561.
Fl. Middx. Trimen and Dyer, *Flora of Middlesex*, London, 1868.
Ger. *The Herball*, . . . by John Gerard . . . London, 1597.
Ger. Cat. ed. I. *Catalogus* . . . London, 1596.
Ger. Cat. ed. II. *Ibid.* . . . 1599.
Ger. em. *The Herball* . . . enlarged and emended by Thomas Johnson, London, 1633.
Haller, Bibl. Bot. Haller, A., *Bibliographia Botanica* . . . Tiguri, 1771.
Hentz. Itin. Hentzner, *Itinerarium*, . . . Breslau, 1617.
Lansd. MSS. Lansdowne MSS. British Museum.
Lob. Adv. L'Obel and Pena, *Adversaria nova*, London, 1570.
Lob. Adv. Alt. pars. L'Obel, *Adversariorum altera pars*, London, 1605.
Lob. Ill. L'Obel, *Illustrationes*, London, 1655.
Lob. MS. L'Obel, MS., notes in a copy of Gerard's *Catalogus*, Ed. II. v. p. vii.
Lob. Rond. L'Obel, . . . *Rondeletiana*, [in Lob. Adv. Alt. pars.]
Lyte. A nieuwe herball, . . . by Henry Lyte, . . . London, 1578.
Maitland Maitland, W., *History of London*, . . . London, 1739.
Mill. Gard. Dict. Miller, P., *Gardener's Dictionary*, Ed. VIII. London, 1768.
Noorthouck Noorthouck, J., *History of London, Westminster and Southwark* . . . London, 1773.
Park. Par. Parkinson, J., *Paradisus terrestris* . . . London, 1629.
R. Hist. Ray, J., *Historia plantarum* . . . London, 1686-1704.
Rees, Cyclo. Rees, A., *Cyclopædia* . . . London, 1819.
Salm. Salmon, W., *Botanologia* . . . London, 1710-11.
Spreng. Hist. Sprengel, C., *Historia Rei. Herbariæ Amst*, 1807-8.
Slow. Stow, J., *A survaye of London*. . . . London, 1598.
Strype. A survey of London and Westminster, by J. Stow, edited by J. Strype. London, 1720.

A
L I F E
OF
T H E A U T H O R.

JOHN GERARD was born at Nantwich,¹ in the county of Cheshire, in 1545,² but owing to the loss of the baptismal registers of that place, from May in that year to 1572, we are not able to give any closer approximation to the precise date. He was descended from some younger branch of the Gerards of Ince, in Lancashire, as we learn from his own Coat of Arms,³ which bears a crescent for difference, the crest, a lion's gamb, erased, inverted, holding a hawk's lure, with the motto *D'assenti buone*. There are no records at the College of Arms to shew his parentage. His name is most frequently spelled "Gerarde," but this mode arises, no doubt, from an engraver's error in the Title-page, for Gerard himself, and his friends, invariably spelled his name without the "e" final.

He went to school at Wisterson, or Willaston of the Ordnance Survey, two miles from Nantwich,⁴ and probably there received all his scholastic education.⁵ At an early age he was drawn to the study of medicine,⁶ and travelled, possibly as ship's surgeon, on board some merchant vessel trading northwards, since he speaks of having been from "Narua vnto Moscouia, . . . the Sownde, beyonde Denmarke,"⁷ and again, "Denmarke, Swenia, Poland, Liuonia, or Russia, or in any of those colde countries, where I haue travelled;"⁸ he may possibly also have visited the Mediterranean.⁹

He must have settled in London before 1577, since he speaks of having superintended the gardens belonging to Lord Burleigh, in the Strand, and at Theobalds in Hertfordshire, for twenty years, which occupation took up the greatest part of his time.¹⁰ His employer expended £10 weekly, to keep the poor employed in his gardens; he also says, "For my servants, I keep none to whom I pay not wages, and give liveries, which I know many do not."¹¹ L'Obel mentions Lord Burleigh's garden in London,¹² but as he is totally silent in his earlier works about Gerard, it affords additional proof that the latter had not then made his mark as a successful gardener. Hentzner, who visited Theobalds, Sept. 8th, 1598, the day Lord Burleigh was buried, has given a description of the garden at that place, at the time when Gerard was the superintendant.¹³ There is no existing list of admissions to the Freedom and Livery of the Barber-Surgeons' Company, about this time, so that we cannot from this source ascertain the date of his first residing in London; at that period, no one could carry on the trade of "barbarie or chirurgerie" in the City, without being at least a Freeman of that Company; recalcitrant members of the craft being summarily committed to the Compter.

He made friends in his profession, for George Baker, "one of the chiefe chirurgions in ordinarie" to Queen Elizabeth, had a high opinion of Gerard's attainments, since he says,¹⁴ "I protest vpon my conscience, I do not thinke for the knowledge of plants, that he is inferior to any: for I did once

¹ Ger. 203.

² Portrait in Ger. ante p. 1.

³ Ib. lefthand lower corner.

⁴ Ger. 1091.

⁵ Ib. 315.

⁶ Ger. cat. ed. II. præf.

⁷ Ger. 1177.

⁸ Ib. 1223.

⁹ Ib. 1171.

¹⁰ Ib. pref.

¹¹ Biog. Brit. ii. 1267.

¹² Lob. Adv. 422.

¹³ Hentz. Itin. 138.

¹⁴ Baker, in Ger.

see him tried with one of the best strangers that euer came into England, and was accounted in Parise the onely man, being recommended to me by that famous man M. Amb. Pareus, and he being here was desirous to go abroad with some of our herbarists, for the which I was the meane to bring them togither ; and one whole day we spent therein, searching the most rarest simples : but when it came to the triall, my French man did not know one to his fower." This statement can only apply to Jean Robin, who, in 1597, was appointed keeper of the King's garden in Paris, on account of his success as a cultivator; that Gerard was on intimate terms with Robin, may be seen in the number of plants received from him, and acknowledged in the Herball.

Gerard was elected a member of the Court of Assistants of the Barber-Surgeons, June 19th, 1595,¹⁵ and in the following year, July 16th, 1596,^p he was commissioned, with another, to seek a better place for a "fruit-ground" than that in "East Smithfield or fletcherlane." At this time he had a house in Holborn,¹⁶ then the most aristocratic portion of London; his garden was probably attached to his house, or may have been the identical plot mentioned above, in Fetterlane, as there were many gardens belonging to the wealthier citizens in that locality. The northern side of Holborn, which has been suggested as the probable site of Gerard's garden, is unlikely, since during the last few years of Elizabeth's reign, the spot now occupied by Ely Place and Hatton Garden, was a garden of forty acres, belonging to the Bishopric of Ely.¹⁷

The following interesting draft of a letter is in Gerard's autograph, and was probably drawn up previous to 1596:—

"After my most hartie commendacions, &c. As yt hath beene alwaies myne especiall care (neither doubt I but yt is yours also) to procure by all meanes possible y^e florishing estate of your universitie in religion & liberal sciences :—so at this p'sent (to my great comfort) I see yt not inferiour herin to any universitie in Europe or any other pat [sic] of y^e world were yt not y^t many famous nurseries (as *Padua Montpellier* that of *Vienna* &c.) others had prevented or rather provoked us by their good example, in purchasing of publique gardens and seeking out men of good experience to dresse and keepe the same Whereby that noble science of physicke is made absolute as having recovered y^e facultie of *Simpling* a principall and materiall part thereof, wherefore not doubting of your readines in imitating or æmulating the best in so laudable actions I thought yt good to moove you herin & to commend this bearer *Ihon Gerard* a servant of mine vnto you : who by reason of his travaile into farre countries, his great practise & long experiance is throughly acquainted with the generall & speciaill differences, names, properties & privie markes of thousands of plants & trees. So y^t if you intend a worke of such emolument to y^tselves and all young students I shall be glad to have nominated and furnished you with so expert an *Herbarist*: & your selves I trust will think well of the motion and the man Thus desiring god to prosper all your godlie studies and painfull indevors I bidde you hartily farewell."

[Endorsed] "John Gerrard, [an erasure]

A bill [?] of his owne drawing for y^e L. Ther. [Burleigh] to signe, to y^e university of Cambridge, for planting of gardens."

(Lansd. MSS. Vol. 107, No. 92, fol. 155.)

¹⁵ MSS. Barbers' Hall.

^p Ibid.

¹⁶ Ger. pref.

¹⁷ Maitland, i. 978, Noorthouch, 642. Stow, 313., Ibid. ed. Strype, iii. 252.

NOTE.—Timbs has stated that Gerard had a physic garden in Old Street, but I do not know on what authority, nor can I corroborate the statement.—*Vide Something for everybody*, 242 (1861.)

In this year, 1596, our Author made his first appearance in print; being urged by many friends he issued a list of the plants he had cultivated in his own garden, for some years;¹⁸ this catalogue will be found described in the introduction. So far as I can learn, this little work of twenty-four pages is the first professedly complete catalogue of any one garden, either public or private, ever published. There are two previous works indeed of somewhat similar purpose, but as will be seen, they really occupy different ground. In the one case Conrad Gesner drew up a codified list of choice plants, cultivated in the gardens of about twenty of his friends,¹⁹ and short lists follow, of rarities in certain gardens; in the other, Johann Franke, published his *Hortus Lusatiae*, an extremely scarce work, in 48 pages, which contains a catalogue of all plants growing near Launitz in Bohemia, both wild or cultivated, the latter being distinguished by the addition of the letter H.²⁰

The year following, Gerard was attacked by a "most greeuous ague and of long continuance";²¹ subsequently, he was appointed Junior Warden of the Barber-Surgeons,²² and in December, the work by which his name has been preserved, appeared at his own risk (?),²³ under the title of "The Herball, or general historie of Plants," etc. The history of this work is curious, and well deserving of attention.

John Norton, the Queen's printer,²⁴ had commissioned a Dr. Priest, a member of the College of Physicians,²⁵ to translate Dodoen's *Pemptades* (1583) from the Latin into English,²⁶ but the translator dying before the completion of his task,²⁷ the unfinished work came by some means, into the hands of Gerard.²⁸ To mask the fact of his Herball being little else than a mere translation, he altered the arrangement from that of Dodoens into that of L'Obel, and flippantly remarking that he had heard of Dr. Priest's labours, but the man being dead, his work had perished with him,²⁹ he had the effrontery to declare that his own researches had produced the work, to which that statement was prefixed. The wood blocks used by Tabernæmontanus in his *Eicones* (1590), (not the *Neuw Kreuterbuch*, 1588), with some others, were procured from Frankfort by Norton,³⁰ but Gerard soon showed his slender knowledge,³¹ by misapplying many of the figures, and caused so much confusion in the early chapters of the Herball, that the attention of the printer was directed to it by James Garret, a London Apothecary, and the correspondent of Charles de l'Escluse. L'Obel was thereupon invited to correct the work, and by his own account he actually corrected it in a thousand places, but further emendation was stopped by the author, who contended that the Herball was already sufficiently accurate, and that his censor had forgotten the English language.³² I am disposed to credit this assertion, after careful comparison of the names used by Gerard, in both editions of his Catalogus, with those in his Herball, and although L'Obel addressed Gerard in very complimentary terms,³³ yet afterwards he used needlessly bitter language in speaking of his old acquaintance,³⁴ charging him with pilfering from the *Adversaria* without acknowledgement,³⁵ and giving inappropriate names to plants.³⁶

The Herball contains upwards of eighteen hundred woodcuts, of which not more than sixteen appear to be original,³⁷ although Sprengel gives a list of twenty-five, either original or peculiar, some being no improvement upon the old figures;³⁸ yet Gerard ventured to excuse certain irregularities in his third book, owing to his being "hindered by the slacknesse of the cutters or

¹⁸ Ger. Cat. ed. I. dedic.

¹⁹ V. Cordi, Annot. in Dios. foll. 236—288.

²⁰ Ger. 1006.

²¹ List at Barbers' Hall.

²² Ger. pref.

²³ Lob. Ill. 3.

²⁴ Ger. pref.

²⁵ Lob. Rond. 59.

²⁶ Johns., in Ger. em., pref. ²⁷ Bredwell, lit. in Ger. ²⁸ Ger. pref. ²⁹ Johns., in Ger. em., pref. ³⁰ Lob. Ill. 2.

³¹ Lob. Ill. 3.

³² Ger. pref., & 55.

³³ Cf. Lob. Ill. 34. 63. 95, 111.

³⁴ Ib. 95.

³⁵ Ib. 111.

³⁶ Haller, Bibl. Bot. i. 389.

³⁷ Spreng. Hist. i. 466.

grauers of the figures;³⁸ the index is very faulty and incomplete. A copy of this work, in the Botanical department of the British Museum, formerly belonging to James Petiver, contains references made by him to *Tabernæmontanus*, *Eicones Stirpium* (1590); one hundred and thirty-one, were either from Clusius, or the few original figures above mentioned. This original edition of the work is comparatively seldom quoted, since the emended issue under the editorship of Thomas Johnson in 1633, is greatly superior in every respect; indeed it was almost entirely due to the ability of the editor, that the Herball continued for so long, the standard for English students. It is but fair however to mention, that Gerard modestly avows his own slight attainments,³⁹ and states that it was principally intended for gentlewomen.⁴⁰ Neither of the two editions of the Catalogus, nor the Herball were registered at Stationers' Hall.

Gerard, in Jan. 15, 1598, was appointed one of the examiners of candidates for admission to the freedom of the Barber-Surgeons' Company;⁴¹ later on, an order dated August 1, 1599, was issued by the Queen for the delivery of arms from the City Companies, upon which Master Warden Thornie lent "to Mr. Gerrard, one Corslet and one headpeece, a sworde and a dager."⁴² Why he borrowed these weapons, unless for personal defence in that troublous period, I can hardly understand, since the Members of his Craft were exempted by Statute,⁴³ from being called upon to bear arms, or to serve upon any inquest or watch. The same year witnessed the publication of the second edition of his Catalogus.

I cannot trace any particulars of Gerard during the three years following, at the end of which time he re-appears in the following entry, 2 Nov., 1602. "This day it is ordered that the committee for Mr. Gerrard's garden, shall this afternoon meeete at the hall to consider of the report for a garden for the said Mr. Gerrard."⁴⁴ No subsequent minute appears with reference to the foregoing, but it is not unlikely, that the action of the committee resulted in a lease being granted to Gerard as under, by the Consort of James I.

⁴⁵ "ANNA R.

"Anne by the grace of God Queene of England, Scotland ffaunce and Ireland To ALL, & whome these p'nts shall come greeting, Know yee that for and in consideracon of the some of ffive shillings of lawfull money of England in the name of a ffyne to vs before hand payd by John Gerrard of London Surgeon and *Herbarist* to the Kings ma^{te} (whereof and wherewth we acknowledge our self satisfied) as also for divers and sundry other causes and consideracons but especially of his singular and approved art skill and industrie in planting nursing and preserving plants hearbes flowers and fruits of all kindes We are pleased to graunt vnto the said John Gerrard one garden plot or piece of ground belonginge and adioining on the east part to o^r mansion house called Somersett howse also Strond howse abutting on the west on the wall of the said house on the east vpon the lane comonly called Strond Lane on the south vpon the banke or Wall of the River of Thames and on the north vpon the backside of the Ten^s standing in the high Streete called the Strond conteyning by estimacon two acres or thereabouts wth free access ingress To HAVE AND TO HOLD to the said John Gerrard his executors administrators & assignes from the feast of Saint Michael next ensuing the date hereof the said garden plott or peice of ground and every parte and pcell thereof wth. all and evry the p'mises and their appurtenences for and during the terme of

³⁸ Ger. 1077.

⁴³ 32 Hen. VIII. c. 42.

³⁹ Ger. pref.

⁴⁴ MSS. Barbers' Hall,

⁴⁰ Ibid. 707.

⁴⁵ MSS. Record Office James I. (domestic.) Vol. IX. fol. 113.

⁴¹ MSS. Barbers' Hall.

⁴² Ibid.

or naturall life and for and during the terme of one and Twentie yeares to be accompted and to begin from and ymedietly after or decease & fully to be complete and ended YEELDING and paying to vs or executors or assignes during all the terme and termes aforesaide the yearlye rent of fower pence of currant money of England to be payd quarterly at the fower usuall feastes YEELDING also and annswearing yearlie to and for our owne vse onely at the due and proper seasons of the yeare a convenient proportion and quantitie of herbes flowers or fruite renewing or growing whin the said Garden plott or piece of grounde by the arte and industrie of the said John Gerrard if they be lawfully required and demanded Given under or seale at Whitehall the ffourteenth daie of *August* in the yeare of the Kings Maie of England ffrance and Ireland the second and of Scotland the eight and thirtie."

This grant was "endorsed, 30 August, 1604." The draft, which differs from the deed itself in some particulars, was drawn up at Theobalds. Gerard did not long enjoy the use of this garden, for by another endorsement we learn that he parted with all his interest in the lease, 26 Nov. 1605, to Robert Earl of Salisbury, second son of Lord Burleigh, then Lord Treasurer of England and Secretary of State jointly with Sir Francis Walsingham, until upon the death of the later the whole of the duties of that office devolved upon the former. It is possible that Gerard occupied a similar position in the household of the son as in that of the father.

There certainly must have been some strong reason to prevent his sustaining all the honours of his position, for I find an entry, 26 Sept., 1605,⁴⁶ thus, "This day Mr. Gerrard was discharged of the office of second Warden and vpper governor of this Company vpon his suite and entreatie for certayne consideracons, And is fined for the said places x.l. ye which he is p'sentlie to pay p'sent Mr. or governor And is hereafter to take his place as though he had serued the place of vpper governor Anything to the contrarie notwithstandinge." Gerard consented to make the payment, but subsequently applied to have it remitted; in December he paid the £10,⁴⁷ but prayed that it might be treated as a deposit, until the next Court, in the hope that the fine would not be enforced; but the Court held 15 May, 1606, finally decided that the fine could not be foregone.⁴⁸ On 21 Oct. 1606, the subject of our memoir was fined by the court, amount not stated, for abusing John Peck, a fellow examiner, and ordered to be friendly and all controversy between them to cease.⁴⁹

In August, 1608, he was elected Master of the Barber-Surgeons' Company, but the books of the Company are missing for that period; consequently I am unable to supply any further details of his life. He died in February, 1611-2, and was buried in St. Andrew's Church, Holborn, on the 18th of that month;⁵⁰ but there is nothing to indicate the actual spot; one of his friends Thomas Thorne has an elaborate monument in the Church.

Gerard, no doubt, had as good practical knowledge of plants as any of his countrymen then living, and owing to his patronage by the most powerful statesman of the Elizabethan Court, he had good opportunities of enriching the gardens under his care with new plants, and he certainly cannot be reproached with having neglected those opportunities. His accuracy however was not unimpeachable, he having recorded as natives of this country, many plants he could not have found under the circumstances stated.⁵¹ Johnson and Parkinson, who came into notice, a generation later, were decidedly superior to Gerard, from nearly every point of view. Still Gerard drew

⁴⁶ MSS. Barbers' Hall.

⁴⁷ Ibid.

⁴⁸ Ibid.

⁴⁹ List of Masters and Wardens, Barbers' Hall.

⁵⁰ Regr. St. Andrew's, Holborn.

⁵¹ Vide Ger. passim.

attention to indigenous botany, and an impetus was given to the study, which no previous writer had succeeded in accomplishing; a comparison of Lyte's Herball with that under notice, will readily exemplify this. Of his family matters we know next to nothing; he was married,⁵² and his wife assisted him professionally, but no hint is given of any other member of his family. The baptismal registers of St. Andrew's, Holborn, which commence in 1558, might throw some light upon this point, but the task would be a long and tedious one, in the total absence of a clue to guide the searcher to any particular period.

The list of names of his acquaintances, more than fifty, scattered through the Herball, is too long to give here. He received plants from all the then accessible parts of the globe, and from men of almost every rank in life. Robin of Paris, previously mentioned, Camerarius of Nuremburg, Lord Zouch, Nicholas Lete, and John Franqueville, the last two London merchants, Thomas Edwards, and James Garret, apothecaries, were amongst the contributors of exotic plants, whilst for indigenous, the names most frequently appearing are Thomas Hesketh, a Lancashire gentleman, and Stephen Bredwell, a physician. Gerard dispatched one of his assistants, as a ship's surgeon to the Mediterranean, in the Hercules,⁵³ that he might bring home some new plants. He, himself, had travelled over a large part of England, but Salmon's statement as to his living in Lincolnshire⁵⁴ refers to Johnson. There is no will of Gerard's at Somerset House, but it is not probable that he acquired wealth; the printer of the Herball in this respect, was more successful than the compiler.

A half length portrait of Gerard, engraved by William Rogers, faces p. 1. of the Herball; he holds a branch of the Potato plant. Beneath are his own arms, those of the City of London, and of the Company of Barber-Surgeons.

A reduced copy of this portrait appears on the title page of Johnson's edition, and Sir J. E. Smith possessed a copper plate⁵⁵ of another engraved by Hall, much worn, but I have not succeeded in tracing it, nor have I seen any impression from it.

⁵² Ger. 695.

⁵³ Ger. 1304.

⁵⁴ Salm. Herb. i. 64.

⁵⁵ Rees' Cyc. art. Gerard.

Catalogus arbo-
rum, fruticum ac plantarum tam
indigenarum, quam exoticarum,
in horto Iohannis Gerardi ciuis
& Chirurgi Londinenis
nascientium

[The Royal Arms,
in a garter.]

LONDINI
Ex officina Roberti Robinson
1596.

[Reprinted, 1876.]

[The Arms and Supporters of
Lord Burleigh, with his motto
COR VNVM, VIA VNA.]

Honoratifs : atque prud entiss : viro Domino G. Cecilio Baroni

Burleiensi : Nobili Equest. ordinis So-

dali Reg. Consilij Senat. grauiss. Sum-

moque Ang. Thesaurario, &c.

Felicitatem optat, I.G.

Vaserunt s^{ae}pius amicorum pluri-
mi, rei Herbariæ studiosi (Hono-
ratissime D.) vt Stirpiū siue Her-
barum, quas meo non vulgari stu-
dio et industria, ex remotis p^{ar}-
tibus quæfitas, non segni cura et
labore, in Hortulo meo suburbano
per aliquot annos coluisse; Cata-
logum aliquē in publicum dare. Horum ego p^{re}cibus tandem
victus, (quibus negare nefas esset) Catalogum hunc manu
propria, non sine molestia, describebam, quem cum illis com-
municassem, ita mecum egerunt; vt nisi in lucem emitte-
rem, vix illis satisfacerem. Gratior scio studiosis nostra ope-
ra futura esset; si non catalogum modo earum stirpium, quas
apud

*apud me iamdiu alui, sed etiam icones natiuis suis coloribus
depictas, suisque abditis virtutibus ornatas, nostro idioma-
te euulgassem: Cuiusmodi opus iampridem meditatum, nunc
ferè absolutum, veluti foetum partui vicinum, tempus in
lucem proferet. Accipe interea (illustriſſ. Domine,) a seruo
tuo, leuiuscum hoc munus, maioris nostri operis præludi-
um; tuoque benigno aspectu fasciculum hunc dignare, sicut
semper hactenus dignatus es; vt inde non minus foueatur,
quām flores Solis radiis reficiuntur. Ita fiet vt non solum
præteriti laboris et industrie non me unquam poenitebit,
sed etiam futuri non pīgebit, Et si quid emolumenti inde re-
cipiant studiosi rei herbariæ, Tuæ D. acceptum ferant.*

Tibi semper deuinctiss.

Joh: Gerardus.

Perbonis & studiosis stripium indaga-
toribus. Io: Gerardus.

Mnes hoc iucundissimo
studio captos, rogatos ve-
lim, vt si quas præter
has plantas reperiant; e-
asdem nobis liberaliter
communicent & nostros
conatus iuuent, sibique persuadeant tanto &
reciprocomunere impertiri.

Catalogus Horti Iohannis Gerardi *Londinensis*

A Bies	Alcea arborea
Abrotanum mas	Alcea Veneta
Abrotanum foemina	Alcea fruticosa petaphylea
Abutilon Auicennæ	Alchimilla
Absinthium latifolium	Allium flore luteo
Absinthium Santonicum	Allium vrsinum latifolium
Absinthium marinum	Allium vrsinu angustifoliū
Absinthium folio Spicæ	Allium proliferum
Absinthium insipidum	Alliaria
Acanthus satiuus	Allyson Dios:
Acanthus Germanicus	Alnus nigra
Acatia prior Mattholi	Aloe
Acatia secund Matth:	Alopecuros
Acer Maior	Alleluia
Aconitum hiemale	Alfsine repens
Aconitum Delphinias	Alfsine foliis Triffaginis
Aconitum luteum ponticū	Althea arborea
Aconitum lycoctonon	Althea floribus luteis
Aconitum seu Napellus	Amara dulcis
Aconitum folio Platani	Amara dulcis flore albo
Acorus verus	Amaracus
Adianthum nigrum	Amaranthus purpurens
Æthiopis	Amaranthus maior
Agrioriganum	Amaranthus tricolor
Album olus	Ammi vulgatius
	Ammi Creticum

Amigd.

Amigdalus arbor	Antirhinum album
Amomum Plinii	Antirhinum purpureum
Ampeloptasfon	Anthillis leguminosa
Anblatum	Apyos Fuchsii
Anagallis flore cœrnleo	Apocynum rectum
Anagallis flore phoeniceo	Apocynum repens
Anagallis flore luteo	Aquilegiæ variæ
Anagyris	Arabis
Anchusa	Aracus
Anchusa Neapolitana	Arbor Iudæ
Androsaces Ma'hi:	Arbor Vitæ
Androfemum	Armeria sylvestris
Anemone maxima polyan-	Armeria alba
thos (plex)	Armeria rubra multiplex
Anemone coccinea multi-	Armeria polyanthos
Anemone coccinea simpli-	Armeria alba guttata
ci flore	Armeria suaue flore rubete
Anemone Gerani-folia	Armeria prolifera
Anemone tuberosa tadice	Argemone Taberne motana
Anemone tenui-folia sim-	Arisarum latifolium
plici flore	Arisarum angustifolium
Anemone tenui-folia flore	Aristolochia longa vera
coeruleo	Aristolochia totunda vera
Anemone tenui-folia flore	Aristolochia clematitis
albo	Artemisia, mater herbarum
Anemone flore luteo	Artemisia leptaphyllum
Anemone sylvest	Artemisia marina
Angelica sativa	Afarina
Angelica sylvestris	Afarum Baccaris
Anissum	Asclepias
Anteuphorbium	Asclepias flore nigro
Anthemis duplii flore	Afcyon Creticum
Anthora	Aasperula coerulea

<i>Asphodelus albus</i>	<i>Barba capri Fuchsi</i>
<i>Asphodelus albus ramosus</i>	<i>Bellides variæ</i>
<i>Asphodelus Bulbosus</i>	<i>Bellis polyfera</i>
<i>Asphodelus fistulosus</i>	<i>Behen album</i>
<i>Asphodelus Luteus</i>	<i>Behen rubrum</i>
<i>Asphodelus lancastrianus</i>	<i>Berberis maximo fructu</i>
<i>Asparagus</i>	<i>Berberis sine acinis</i>
<i>Asplenium</i>	<i>Beta rubra</i>
<i>Aster atticus flore luteo</i>	<i>Beta nigra</i>
<i>Aster atticus flore cæruleo</i>	<i>Beta alba</i>
<i>Aster Inguinalis</i>	<i>Betonica flore albo</i>
<i>Astragalus</i>	<i>Bistorta maior</i>
<i>Astragaloides</i>	<i>Bistorta maior altera</i>
<i>Astrantia</i>	<i>Bistorta minor</i>
<i>Astrantia nigra</i>	<i>Blattaria flore luteo</i>
<i>Azureus conuoluulus</i>	<i>Blattaria flore purpureo</i>
<i>Atriplex hortensis: Alba</i>	<i>Blattaria flore albo</i>
<i>Atriplex hortensis: rubra</i>	<i>Blattaria flore rubro</i>
<i>Atriplex olida</i>	<i>Blitum album</i>
<i>Atractylis</i>	<i>Blitum rubrum</i>
<i>Atractylis hyrsutior</i>	<i>Blitum supinum</i>
<i>Auricula vrsi flore purpureo</i>	<i>Bolbocastanum</i>
<i>Auricula vrsi flore luteo</i>	<i>Bonus Henricus</i>
<i>Auricula vrsi flore vario</i>	<i>Borago semper virens</i>
<i>Auena nuda</i>	<i>Botrys</i>

B

B <i>Amia</i>	
<i>Balsamina cucumerina</i>	<i>Brassica marina monosper-</i>
<i>Balsamina foemina</i>	<i>mon</i>
<i>Balsamita mas</i>	<i>Brassica tricolor</i>
<i>Balsamita foemina</i>	<i>Brassica caulirapa</i>
<i>Barbarea</i>	<i>Brassica patula</i>
	<i>Brassica arboreifrons</i>

<i>Brassica exotica</i>	<i>Caryophyllata rotundifolia</i>
<i>Bugula flore albo</i>	<i>Carum</i>
<i>Bulbus eryophorus</i>	<i>Castanea.</i>
<i>Buphthalmus verus Do.</i>	<i>Catanance</i>
C	<i>Caucalis Hyspanica</i>
<i>Cacris vera</i>	<i>Caucalis Crætensis</i>
<i>Cakyle serapionis</i>	<i>Caucason</i>
<i>Calamenta motana</i>	<i>Cauda muris</i>
<i>Calamenta prestantior</i>	<i>Centaureum flore albo</i>
<i>Calendulæ variæ</i>	<i>Centaureum luteum Lobelii</i>
<i>Camædrys</i>	<i>Centau. magnum</i>
<i>Camædrys laciniatis foliis</i>	<i>Cerafa Anglica ferotina</i>
<i>Campanula lactescens</i>	<i>Cerafa Belgica</i>
<i>Campanula perfici-folia</i>	<i>Cerafa alba Hispanica</i>
<i>Campa: Persicifolia alba</i>	<i>Cerafa racemosa</i>
<i>Canna Indica</i>	<i>Cerafa agriotta</i>
<i>Capnos fabacea</i>	<i>Cerafa ferotina altera</i>
<i>Capnos alba</i>	<i>Cerafa Gasconica</i>
<i>Capparis vera</i>	<i>Cerafa cordata maiora</i>
<i>Capparis leguminosa</i>	<i>Cerafa cordata minora</i>
<i>Capricum Actuarii</i>	<i>Cerafa nigra maiora</i>
<i>Capricum Indicum</i>	<i>Cerafa nigra minora</i>
<i>Cardiaca</i>	<i>Cerafa duplii flore</i>
<i>Cardiaca spinosa Camerarii</i>	<i>Cerafa duplii flore altera</i>
<i>Carduus stellatus</i>	<i>Cerafa coerulea</i>
<i>Carduus a Caulis</i>	<i>Ceratia filqua</i>
<i>Carduus tomentosus</i>	<i>Cerinthe Plinii</i>
<i>Carduus globosus</i>	<i>Cerinthe maius</i>
<i>Carduus Gerardi</i>	<i>Ceruicaria maior</i>
<i>Caryophyllorum hortensi-</i>	<i>Ceruicaria minor</i>
<i>uum variæ in colore diffe-</i>	<i>Ceruicaria Gerardi</i>
<i>Caryophyllus flore luteo</i>	<i>Chamæficus</i>
<i>Caryophyllata Alpina</i>	<i>Chamæ cerasus Alpigena</i>
	<i>che-</i>

Chamælea tricoccos	Climentum Italorum
Chamælea	Cnicus satius
Chamælinum pusillum	Cochlearia Britanica
Chamælea alpina glauca, ar- genteaue	Cochlearia Batauorum
Chamæmorus	Colchicum Anglicum albū
Chamæpytis	Colchicum Pannonicum
Chamænerium	Colchicum luteum
Chamæiris flore rubello	Colchicum ephemerum
Chamæiris lutea	Colus Louis
Chamæiris niuea	Colutea
Chamæiris purpurea	Colutea scorpoides
Chamæiris variegata	Colutea minima
Chamæiris augusti folia	Condrylla rara flore purpurate
Chamæiris violacea	Condrilla flore coeruleo
Chamæiris latifolia	Condrylla flore luteo
Chamæiris variegata Clusii	Coniza maior
Christophoriana	Conizæ variæ
Chrysanthemum proliferum	Consolida media vulnerariorū
Chrysanthemum Peruianum	Consolida segetum
Chrysanthemum aruorum	Consolidæ regales variæ
Circæa	Convoluuli varii
Cirsium	Coriandrum
Cistus mas	Cornus mas
Cistus foemina	Cornus fructu albo
Cistus humilis	Cornus foemina
Cytisus Maranthæ (bo	Coronopus
Clematis peregrina flore al-	Coronopus Ruellii
Clematis pere : flore rubro	Corona Imperialis
Clematis Boetica	Corona Terræ
Clematis Pannonica	Cortusa Mathioli
Clematis Daphnoides	Cotyledon
Clynopodium	Chamæmalus

B 2

Craf-

<i>Craffula maior</i>	<i>Dentaria alabestritis</i>
<i>Crateogonon</i>	<i>Dentillaria Rondeletii</i>
<i>Corylus Tripotitanus maximus</i>	<i>Digitalis alba</i>
<i>Crocus Anglicus</i>	<i>Digitalis flore luteo</i>
<i>Crocus montanus</i>	<i>Digitalis purpurea</i>
<i>Crocus vernus flore albo</i>	<i>Dictamnum cræticum</i>
<i>Crocus vernus flore luteo</i>	<i>Doronicum Romanum</i>
<i>Crocus vernus flore violacea</i>	<i>Draba vera</i>
<i>Crocus vernus flore vario</i>	<i>Draba altera</i>
<i>Crutiata herba</i>	<i>Draco herba</i>
<i>Crutiata gentiana</i>	<i>Dryopteris</i>

E

<i>Cucumer Afininus</i>	<i>E Bulus</i>
<i>Cucurbitæ variæ</i>	<i>Elatine</i>
<i>Cuminum satium</i>	<i>Elatine foemina</i>
<i>Cupressus</i>	<i>Elaphoboscum verum</i>
<i>Cyanus maior</i>	<i>Elleborine</i>
<i>Cyanus varia genera</i>	<i>Epymedium</i>
<i>Cyclamen folio Hederæ</i>	<i>Eringium marinum</i>
<i>Cyclamen orbiculato folio</i>	<i>Eringium mediteraneum</i>
<i>Cynara</i>	<i>Eringium planum</i>
<i>Cynocrambe</i>	<i>Eruca peregrina</i>
<i>Cynoglossum</i>	<i>Eruca nafturtio cognata</i>
<i>Cynoglossum pusillum</i>	<i>Efula maior Hispanica</i>
<i>Cynoglossum cræticum</i>	<i>Efula minor</i>

D

D Actylo prlunum	
<i>Daucus cræticus</i>	
<i>Daucus felinoides</i>	<i>Eupatorium Avicennæ</i>
<i>Dens caninus</i>	<i>Euonymos Theophrasti</i>
<i>Dentaria maior</i>	

F

Fabia.

Faba grecorum	G Alega
Fabæ variæ	<i>Caleopsis pannonica</i>
Ferula galbanifera	Gallium allbum
Ferula fagapenifera	Gallium luteum
Ferula nigra	Genista Hispanica
Ferulago	Genistella
Ficus de Algara	<i>Gelfeminum album</i>
Ficus indica	Gentiana maior
Filix florida	Gentiana Gerardii Anglica
Filix mas	Gentianella
Filix foemina	<i>Geranium batrachoides</i>
Flammula	<i>Geranium bulbosum</i>
Filipendula	<i>Geranium Cræticum</i>
Flos adonis	<i>Geranium fuscum</i>
Flos africanus maior	<i>Geranium gruinum</i>
Flos africanus minor	<i>Gera malacoides</i>
Flos africarus simplex	<i>Geranium repens</i>
Flos solis	<i>Geranium Robertianum</i>
Foenum Burgundiacum	<i>Geranium flore albo</i>
Ferrum equinum	<i>Geranium flore cæruleo</i>
Fragaria sterilis	<i>Geranium columbinum</i>
Fragaria rubra	<i>Geranium non scriptum</i>
Fragaria alba	<i>Geranium moschatum</i>
Fragaria subuiridis	<i>Gingidium</i>
Frangula	<i>Gladiolus Narbonensis</i>
Fraxinus bubula	<i>Gladiolus Italicus</i>
Fraxinella	<i>Gladiolus flore pallido</i>
Frittillaria	<i>Glaustum</i>
Fumaria alba	<i>Glaux diofco ridis</i>
Fumaria lutea	<i>Glaux exigua</i>
Fumaria latifolia	<i>Glaux vulgaris</i>
G	<i>Glycyrrhiza siliquosa</i>
	<i>Glicirrhiza echinata</i>

B 3

Gnaph-

Gnaphalium montanum	Herba Paris
Gnaphalium marinum	Herba Turca
Gnaphalium Anglicum	Herba Gerardi
Gnaphalium Americum	Herba venti Rondeletii
Gramen Parnasi	Hermaphroditica orchis
Gramen striatum album	Hermionitis sterilis
Gratiola	Hermodactylus Italorum
Gratiola Gerardi Anglicana	Hieratium grandius
Guaiacum Patauinum	Horminum verum
H	
H Armala	Horminum sylvestre
Halicacabum	Horminum hortense (leus
Halymus	Hyacinthus Anglicus cæru
Hedysarum	Hya: Anglicus albus
Hedysarum clypeatum	Hya: Ang: fuaue rubens
Hedypnois	Hyacinthus autumnalis
Helleborastrum vtrunque	Hyacin botroides
Helleborine radice repente	Hya: botroides albus
Helleborus niger verus	Hya: botro: amoenus
Helleborus niger alter	Hya: orientalis ceruleus
Helleborus albus	Hya: orient: albus
Helleborus albus atrorubens	Hya: orient Græcus
Helenium	Hya: orient brumalis
Helxine	Hya stellatus fuchsii
Helxine cissampelos	Hya: stell: Byzantinus
Hemerocallis Valentina	Hya: stellat: Germanicus
Hemionitis sterilis	Hya. comofus maior
Hepatica nobilis flore albo	Hya comof. minor
Hepa: nobilis flore rubro	Hya: como Byzantinus
Hepa: no: flore coeruleo	Hya: como. albus
Herba Doria	Hyoschiamus albus
	Hyoschiamus niger
	Hyosch: lutens
	Hypecooon Clusii
	Hyppoglossum Bonifacia
	Hys-

- | | |
|---|--|
| <i>Hyssopus flore albo</i>
<i>Hyssopus Gerardi</i>
<i>Hyssopus lati-folius</i>
<i>Hyssopus Crispus</i>
<i>Hyssopus Cræticus</i>
<i>Hyssopus niueus Anglicus</i>
<i>Hypolaphathum rotundi-foli-
um</i> | <i>Iris bulbosa flore vario</i>
<i>Iris bulbosa varia altera</i>
<i>Iucca, Indiæ occidentalis</i>
<i>planta quæ alia à Yuca In-
dorum, exqua panisfit, vide
tur; nam quamvis foliis fit
petpetuò virentibus, iisque
minime laciniatis; sed am-
bitu, Draconis arboris instar
ex atro rubentibus, mucro-
natis & peracutis; quodam-
modo Sedum aquaticum</i>
<i>Belgarum preferentibus;</i>
<i>Radix subest Asphodeli;</i>
<i>Poeniæ foeminæ par &
concolor</i> |
| I | K |
| I acea maior flore purpu-
reo
<i>Iacea maior flore luteo</i>
<i>Iacea maior flore flavo altera</i>
<i>Illicebra</i>
<i>Iris biflora Lusitanica</i>
<i>Iris Florentina</i>
<i>Iris Dalmatica maior palli-
da & coerulea</i>
<i>Iris Dalmatica minor</i>
<i>Iris sylvestris Byzantina per-
amæna</i>
<i>Iris maritima Narbonensiū</i>
<i>Iris Narbonensis minor</i>
<i>Iris variegata Clusiī</i>
<i>Iris violacea parua</i>
<i>Iris Calcedonica variegata</i>
<i>Iris obsoleto flore</i>
<i>Iris nostras palustris</i>
<i>Iris Sufiana</i>
<i>Iris purpureo flore</i>
<i>Iris bulbosa flore coeruleo</i>
<i>Iris bulbosa flore luteo</i> | K Ali magnum
<i>Kali minus</i>
<i>Keyri multiplex varietas</i>
<i>Knawel siue saxifraga altera</i>
<i>Anglica Lobelii</i> |
| | L |
| | L Acrima Iobi
<i>Lactucæ variæ</i>
<i>Lactuca sylvestris soporifera</i>
<i>Lagopus</i>
<i>Lagopus maximus</i>
<i>Lamium album</i>
<i>Lamium</i> |

<i>Lamium luteum</i>	<i>Limonium magnum</i>
<i>Lamium pannonicum</i>	<i>Limonium paruum</i>
<i>Lampsana</i>	<i>Linaria aurea</i>
<i>Lanaria herba</i>	<i>Linaria valentina</i>
<i>Lathyrus angustifolia</i>	<i>Linum feluestre</i>
<i>Lathyrus lati-folia</i>	<i>Linum marinum</i>
<i>Laurus Tynus</i>	<i>Lotus tetragonolobus</i>
<i>Lens</i>	<i>Lotus vrbanus</i>
<i>Lepidium</i>	<i>Lotus arbor</i>
<i>Leucoium bulbosum precox</i>	<i>Lunaria, bolbanac</i>
<i>maiis</i>	<i>Lunaria magorum</i>
<i>Leucoium bul: precox minus</i>	<i>Lunaria raphanitis</i>
<i>Leucoium bulb hexaphyllum</i>	<i>Lunaria minor</i>
<i>Leucoium triphyllum</i>	<i>Lupinus sativus</i>
<i>Leucoium marinum</i>	<i>Lupinus flore luteo</i>
<i>Leucoium luteum multiplex</i>	<i>Lupinus flore coeruleo</i>
<i>Leuisticum</i>	<i>Lycopsis</i>
<i>Licum Italicum</i>	<i>Lichnis agrestis multiflora</i>
<i>Lilium non bulbosum lute-</i>	<i>alba</i> (rubra)
<i>um</i>	
<i>Lilium non bulbosum phæ-</i>	<i>Lychnis agrestis multiflora</i>
<i>nicoeum</i>	
<i>Lilium Alexandrinum</i>	<i>Lichnis marina Anglica</i>
<i>Lilium bizantinum</i>	<i>Lichnis coronaria alba</i>
<i>Lilium montanum</i>	<i>Lychnis coronaria rubra</i>
<i>Lilium rubrum</i>	<i>multiplex</i>
<i>Lilium album</i>	<i>Lychnis calcidonica</i>
<i>Lilium album bizantinum</i>	<i>Lylac mathioli</i>
<i>Lilium Perficum</i>	<i>Lysimachia lutea</i>
<i>Lilium cruentum</i>	<i>Lysimachia flore coeruleo</i>
<i>Lilium cruentum bulbigerum</i>	<i>Lysimachia filiquosa</i>
<i>Lilium conuallium flore</i>	<i>Lysimachia spicata</i>
<i>rubello</i>	<i>Lysimachia galericulata</i>
	<i>Lythospermum maius</i>
	<i>Lythospermum minus</i>

M	
M Ala infana	Melilotus Germanica vtraq,
Mala infana altera	Melilotus Italica
Mali perfici decem varie- tates	Melilotus Arabica
Malus Armeniaca	Mentæ variæ
Malua Geranifolia	Melissa
Malua crispa	Melissa Turcica
Malua arborescens coccinei coloris	Melissa Moluca
Malua arborea polyanthos rubro flore	Melones saccharati varii
Maluæ arboreæ variæ	Melocoton
Malum punicum	Meon
Marum	Mercurialis mas
Marrubium album	Mercurialis foemina
Marubium Cræticum	Mespylus sativus
Martagon Chymistarum	Morfus gallinæ
Martagon imperiale	Morfus gallinæ hedæraceus
Matricaria grato adore	Mezereon
Matricaria duplii flore	Millefolium legitimum
Medica	Millefolium rubrum
Medica spinosa	Millifolium album
Medica Arabica	Millium
Medica marina	Millium Indicum
Melampyrum	Mirabilia Peruiana
Melanthium Damascenum	Morus alba
Melanthium flore luteo	Morus rubra
Melanthium flore albo	Moluca spinosa
Melant: pleno flore alterum	Moli Dioscorideum
Melilotus coronata	Moli Homericum
	Moli Indicum
	Moli serpentinum
	Moli foliis Narcissi
	Moli montanum latifolium
	Mollugo
	Momordica

<i>Monophyllum</i>	<i>Nummularia</i>
<i>Morion Theophrasti</i>	<i>Nux Iuglans</i>
<i>Muscari flore luteo</i>	<i>Nux vesicaria</i>
<i>Muscari cineritium</i>	
<i>Muscipula</i>	O
<i>Muscipula vera</i>	
<i>Mitulo Prunum, siue Prunum Mituli effigie</i>	<i>Ocimum maximum</i>
<i>Myrhida Plinii</i>	<i>Ocimum minimum</i>
<i>Myrrhis</i>	<i>Ocymoides</i>
<i>Myrtus Brabantica</i>	<i>Oenanthe aquatica</i>
<i>Myrtacantha</i>	<i>Oenanthe cicutæ faciæ</i>
	<i>Oleander</i>
	<i>Olea ster</i>
N	
N arcissus medio luteus	<i>Ononis flore albo</i>
Narcissus medio purpurens	<i>Ononis non spinosa</i>
Narcissus medio pur: precox	<i>Ophyoglossum</i>
Narcissus medio purpureus	<i>Ophyoscorodon</i>
precotior	<i>Orchis andrachnitis</i>
Narcissus minor ferotinus	<i>Orchis melitias</i>
Narcissus Pisanus	<i>Orchis ornithophora</i>
Narcissus albus Bizantinus	<i>Orchis apifera</i>
multiplex	<i>Orchis spiralis</i>
Narcissus albus Germanicus	<i>Orchis radice repente</i>
multiplex	<i>Ornithogalum</i>
Narcissus luteus multiplex	<i>Ornithogalum Pannonicum</i>
Narcissus Perficus	<i>Ornithogalum luteum</i>
Narcissus Iunci-folius	<i>Ornithopodium</i>
Narcissus totus luteus	<i>Origanum Cræticum</i>
Nasturtium Indicum	<i>Orobus</i>
Nidus Auis	<i>Osmunda</i>
	<i>Othonna polyanthos</i>
	<i>Oxalis rotundi-folia</i>

P		Pecten Veneris
		Pentaphyllum maximum
		Pentaphyllum album
		Pentaphyllum rubrum
Paliurus		Peplis
Panax Chyonium		Peplios
Panax Asclepium		Perfoliata
Panax Heracleum		Perfoliata filiquosa
Panax Gerardi Mentastri-folia		Periclymenum
Panicum album		Periclymenum perfoliatum
Panicum rubrum Americanum		Periclymenum arborescens
Papauer simplex purpureo flore		Perchepier Anglorum
Papauer simplex flore albo		Petasites
Papauer polyanthos rubro flore		Petroselinum Macedonicum verum
Papauer polyanthos albo flore		Petroselinum crispum & complicatum
Papauer corniculatum flore luteo		Peucedanum
Papauer corniculatum phoeniceo flore		Phalangium ramosum
Papus orbiculatus		Phalangium non ramosum
Papus Hypanorum		Phalaris
Paronychia alsine folia		Phaeoli varii
Paronychia rutaceo folio		Phyllitis
Parthenium Alpinum		Phyllitis multifido folio
Paeonia mas		Picea
Paeonia foemina		Pimpinella
Paeonia polyanthos		Pinguicula
Paeonia promiscua		Pinus
Paeonia albicans		Pinaster
		Pifum cordatum
		Pifum vmbelliferum
		Pifum excorticatum
		Pifum minus ex luteo virescēs
	C 2	Pifum

- | | |
|---------------------------------------|---------------------------------------|
| Pisum perenne | Pseudo-narcissus |
| Plantago rosea | Pseudo-narcissus Hyspanicus |
| Plantago rosea Gerardi | Pseudo-bunium |
| Plantago marina | Ptarmica |
| Platanus verus | Ptarmica duplii flore |
| Polemonium | Pulegium erectum |
| Polium montanum | Pulegium regale supinum |
| Polygala flore albo | Pulmonaria vera |
| Polygala flore coeruleo | Pulsatilla |
| Polygala rubens | Pyrethrum officinarum |
| Polygonatum | Pyrola |
| Polygonatum Pannonicum | |
| Polygonatum minus | |
| Polygoni varia genera | |
| Poma amoris rubro fructu | |
| Poma amoris flava | |
| Poma Ægyptia | |
| Pomum spinosum | |
| Poterion | |
| Primula veris flore rubro | |
| Primula veris viridi flore | |
| Primula veris viridi multiplici flore | |
| Primula veris flore geminato | |
| Primula veris maxima Anglicana | |
| Primulæ syluarum variæ | |
| Prunella flore albo | |
| Pruni arboris species 30 | |
| Pseudo-dictamnum | |
| Pseudo-costus | |
| Psyllium | |
| Psyllium semper virens | |
| | Q |
| | Quadrifolium phœnum |
| | Quinquenervia rosea |
| | |
| | R |
| | Radix caua flore pureo |
| | Radix caua flore albo |
| | Radix caua viridi flore |
| | Ranunculus Alpinus |
| | Ranunculus magnus Anglicus Polyanthos |
| | Ranunculus bulbosus |
| | Ranunculus Illiricus |
| | Ranunculus niueus Polyanthos |
| | Ranunculus Gramineus |
| | Ranunculus globosus |
| | Ranuncu- |

Ranunculus Tripolitanus	Rosa cinnamomea (tiplici
Ranunculus echinatus	Rosa cinnamomea flore mul-
Raphanus	Rosmarinum
Raphanus niger	Rosmarinum cachriferum
Raphanus pyriformis	Rubus Idæus
Raphanus rusticanus	Rubus faxatilis
Rhamnus	Rubia fatiua
Rhaharbarum monachorum	Rubia syluestris
Rheseda Plinii	Rubia aquatica
Rheseda maior	Ruta fatiua
Rhodia radix	Ruta syluestris
Rhus siue fumach	Ruta aquatica
Ribes nigra	Ruta muraria
Ribes alba	S
Ribes rubra	Sabdrariffa
Ricinus	Sabina vulgaris
Rosa Anglica alba simplici flore	Sabina baccifera
Rosa Anglica alba multiplex	Salix rosea Gerardi
Rosa rubra	Salicornia
Rosa rubra flore maximo	Saginæ Spergula
Rosa Damascena flore mul- tiplici	Saluia flore albo pinnata
Rosa prouincialis	Saluia baccifera
Rosa moschata simplici flore	Saluia maculata
Rosa moschata multiplex	Saluia cristatis oris
Rosa moschata Hispanica	Saluia auriculata
Rosa holosericea	Saluia Italica flore candido aromatico, partim folio vul- garis
Rosa lutea	Saluiæ, minore parrim pinnato
Rosa pomifera	Sambucus montana racemosa
Rosa canina	Sambucus rosea
Rosa canina multiplex odo- rata	Sambucus aquatica
	Sambucus laciniatis foliis
	C 3 Sangui-

Sanguiforba	Sesamoides magnum
Sanicula vulgaris	Sesamoides paruum
Sanicula guttata	Sefeli Æthiopicum frutex
Saponaria	Sefeli Cræticum
Satureia vera	Sefeli pratense
Saxifraga alba	Sefeli peloponense
Saxifraga aurea	Sifarum
Saxifraga Anglica	Sifon
Securidaca	Sida marina
Scabiosa peregrina	Siciliana
Scabiosa maior Hispanica	Smirnium Cræticum
Scabiosa flore rubro	Soldanella
Scabiosa marina	Solidago faracenica
Scamonium Monspeliensium	Solanum hortense
Scamonium Syriacum verum	Solanum somniferum
Schoenopraffon	Solanum læthale
Scordium	Solani somniferi similis fruti-
Scordothlaspi	cosa ignota planta, femine
Scorodo praffon	Constantinopolitano oriunda & delata a nobililifs. viro
Scorzonera	domine baroni Eduardo Zouche, foliastamen rotundioribus, & aliquantulum cauis.
Scrophularia	Sorbus torminalis
Scrophularia Indica	Sorbus Alpina
Scorpioides Dodonei	Sorbus filuestris
Scorpioides Mathioli	Sophia chirurgorum
Scorpioides bupleurifolio	forghum
Scorpioides	speculum Veneris
Sedum maius	Spondylum
Seriphium	Staphis agria
Serpentaria maior	Stachis odorata
Serpillum	Stachis Monspeliensis
Serpillum Pannonicum	
Serratula	
Serratula flore albo	

Stoebe

<i>Stoebe Salamantica</i>	<i>Thymum legitimum</i>
<i>Stoebe argentea</i>	<i>Thymus durius</i>
<i>Stoechas Arabica</i>	<i>Thymum durius alterum sua uissimum</i>
<i>Stoechas nudis cauliculis</i>	
<i>Superba Austriaca</i>	<i>Thapsia</i>
<i>Superba praten sis</i>	<i>Tithymalus paralius</i>
<i>Superba dupli ci flore</i>	<i>Tithymalus charatias</i>
<i>Staphylinus Crætica</i>	<i>Tithymalus mirtifolius</i>
<i>Stramonium peregrinum Lo- belii</i>	<i>Tithymalus cyparissias</i>
<i>Symphitum magnum</i>	<i>Tithymalus dedrioides</i>
<i>Symphitum tuberosum</i>	<i>Tithymalus tuberosus</i>
<i>Symphitum petreum</i>	<i>Tilia</i>
<i>Syringa Italica</i>	<i>Tormentilla</i>
T	<i>Tordilion</i>
T amariscus Germanicus	<i>Trachelium magnum</i>
aut Nerbonensis	<i>Trachelium minus</i>
Tamariscus Italicus	<i>Tragopogon luteum</i>
Tanacetum crispum	<i>Tragopogon purpureum</i>
Tanacetum inodorum	<i>Tragos</i>
Tapsus barbatus	<i>Tragoriganum</i>
Taxus	<i>Tragium Grmanicum</i>
Telephium semper virens	<i>Tragium Bellonii</i>
Telephium magnum Hys- panicum	<i>Tribulus terrestris</i>
Tegeticulus odoratus	<i>Trifolium bituminosum</i>
Teucrium	<i>Trifolium fuscum</i>
Thalictrum magnum	<i>Trifolium Bristolienfis</i>
Thalictrum paruum	<i>Triorchis lutea</i>
Thlaspi Candiae	<i>Tripolium magnum</i>
Thlaspi minus	<i>Tripolium paruum</i>
Thlaspi clypeatum	<i>Tulipæ infinitæ</i>
Thlaspi vmbellatum	V
	V Accaria
	<i>Vaccinia nigra</i>

Vaccinia alba	Viola Theophrasti
Vaccinia rubra	Viola Hyspanica
Valeriana maior	Viola Matronalis
Valeriana Græca	Violæ Martiæ variæ
Valeriana Indica	Viurna
Valeriana rubra	Virga aurea
Valeriana aquatica	Vitex
Verbascum Matthioli	Vites viniferæ variæ
Verbascū matthioli odoratu	Vitis alba
Verbascum Cræticum	Vitis nigra
Verbascum nigrum	Vmbilicus Veneris
Verbascum foemina	Vrtica Romana
Verbascum album	Vua crispa baccis rubris
Veronica mas	Vua Zibeba
Veronica recta Pannonica	
Veronica foemina	X
Vincaperuinca	
Vincaperuinca flore albo	
Vincaperuinca flore pur-	
pureo	X Yris
Viola Mariana	Xanthium
Viola calathiana	Xylon
	Zyziphus

Heras, stirpes, frutices, subfrutices & arhusulas hoc Catalogo
recensitas, quamplurimas ac fere omnes me vidisse Londini in horito
Iohannis Gerardi Chirurgi & botanici per-optimi, (non enim omnes eodē
sed varijs temporibus anni pullulasunt, enascuntur aut florent) attestor

Matthias de Lobel

Ipsis Calendis Iunij, M. D. XCVI.

CATALOGVS ARBO- RVM, FRVTICVM AC

PLANTARUM TAM INDI-

GENARVM, QUAM EXOTICARVM,

in horto *Johannis Gerardi* Ciuis

& chirurgi Londinenfis

nascentium.

[The printer's device, consisting of two cornucopiæ combined
with the symbols of Mercury, in front of a landscape.]

LONDINI.

Ex officina Arnoldi Hatfield,

impensis Ioannis Norton.

1599.

The verso contains the armorial bearings of Sir Walter Raleigh,
with the motto AMORE ET VIRTUTE, and beneath it,

*Quid iuuat aut Arcton vidisse astrumve Canopi,
Ni, qui admirantur suspiciantque, habeas?*

CLARISSIMO, ET AMPLISSIMO
VIRO DOMINO WALTERO RALEGH, EQVITI
aurato, rei metallicæ per Cornubiam & Deuoniam
Præfecto, Ducatus Cornubiæ & Exoniæ Sene-
schallo, & Regij satellitij Capitaneo, Domino
suo plurimum obseruando.

Vm me genius meus, & medicæ artis pars antiquissima (cui à teneris sum initatus) Chirurgia, in admirationem primum, mox in ferium rei herbariæ studium impulissent; ita me tum honesta voluptas deliniuit, tum vtilitas immenfa deliniuit, vt nec illius pœniteat, nec huic non plurimum debere me agnoscam: quare conquisiui vndique, quicquid Anglia nostra suppeditat, alieno etiam orbe magnis sumptibus accersita, affiduitate infracta nostrorum hortorum curam lubenter subire condoceferi. Hanc ego supellectilem longè antè mihi comparabam, souebam, cum Botanologicum nostrum nuper foras datum meditarer. Ex quo opere ad nostrates non mediocre, vt existimo, redijt commodum, adeoq; ex ijs multos, tanquam classico signo dato, incendi, meoq; exemplo ad præclarum hoc studium inuitauit: sic vt nec Honorem tuum, Mæcenas nobilissime, Napæas dēsignari facile, colligam. Id quod mihi tanquam palmarium obtigisse duco. Quid enim gratius ampliusq; potuisset vnquam mihi accidere, quam in famulitium & clientelam tuam cooptari? Cuius tam domi moderatio animi, & in rebus gerendis dexteritas, quam longinquis partum expeditionibus peregrinationibusq; nomen, in magnam spem Angliam vniuersam erexit, vt de tuo Honore, accrescentibus annis, summa sibi polliceatur. Quidni igitur, ego me omni obsequio, tali viro deuoueam & mancupio addicam? addico sanè, ac lubens, & opellam nostram quantulamcumque vbiunque humillimè subiectam profiteor. Atque adeo, quicquid ego à plurimis iam retrò annis stirpium siue exoticarum siue indigenarum alo, (alo autem vtriusque generis & plurimas & rarissimas) siquidem præsentius mihi hoc tempore non occurrit studij mei & deuotissimi obsequij testandi pignus, tui facis iuris, vt Honoris tui arbitrio dominum mutent: vel eo nomine gratæ, vt spero, futuræ, quod cum eas cominus in horto tuo quotidie contemplabere, Indicarum nauigationum tuarum, rerumq; orbe remotissimo gestarum dulcissimam memoriam refricabunt. Cæterum vt Honori tuo rectius de munusculo constet, Catalogum hunc, ecum! concinnaui, præambulonemq; offero, cuius indicio & quod voles petas, & quod petes habeas. Nec enim, scio, Patronum dēsignabuntur Napææ eum, a quo harum dominus vñice pendet.

T. H. omni obsequio deuinctiss.

cliens & seruus,

JOHANNES GERARDVS.

Rei herbariæ studiosis salutem.

Non paucos horti nostri celebritas perpulit ut serio apud me saepius de Indice plantarum, quas is alit, tam nostro cœlo natas, quam aliunde petitas plurimas & rarissimas, instarent: quibus cum graue esset tam honesta potentibus operam hanc denegare, longe autem grauiorem & molestiorem futurum prospicerem tam crebro repetitum exscribendi labore, iccirco tum ne amicorum precibus deessem, & ego simul & semel tædio isto defungerer, prælo horti mei Catalogum subieci. Quod si quid viri φιλοβότανοι, vel fortunâ bonâ repertum, vel labore improbo comparatum in hoc genere habetis, rogatos volo ut communicetis, mutuam liberalitatem nostram experturi.

CATALOGVS HORTI

IOHANNIS GERARDI

CIVIS ET CHIRVRGI

Londinensis.[WITH REFERENCES TO GERARD'S *Herball* (1597) AND MODERN NAMES APPENDED.]

- Abies* The Firre tree. 1181. *Pinus Abies*, *L.*
Abrotanum mas The male Southernwood. 947, 2. *Artemisia Abrotanum*, *L.*
A. fœmina Female Southernwood. 947, 1, descr. not the fig. *Ger. em.* 1105, 1, *A. arborescens*, *L.*
Abutilon Auicennæ Purple [?] mallow. 790. *Sida Abutilon*, *L.*
Absinthium latifolium Broad leafed Wormwood. 940, 2. *Artemisia rupestris*, *L.*
A. Santonicum Holly Wormwood. 941. *A. Santonicum*, *L.*
A. marinum Sea Wormwood. 944. *Ger. em.* 1102, 4. *Santolina Chamaæcyprissus*, *L.*
A. folio Spicæ Wormwood with leaves like Lauender. 946, 3. *Artemisia cærulescens*, *L.*
A. insipidum Vnsauorie Wormwood, 943, 4. *A. Absinthium*, *L. var.* = *A. inodora*, *Mill.*
Acanthus satiūus Garden Beares breech. 986. *Acanthus mollis*, *L.*
A. Germanicus Cow Parsnep, or medow Parsnep. 855, descr. *Heracleum Sphondylium*, *L.*
Acatia prior Matthioli The Aegyptian Thorne of Matthiolus. 1149, descr. only. *Acacia vera*, *Willd.*
A. secunda Matthioli The Thorne of Aegypt. ["Dubium." *Lob. MS.*] 1149. *Cytisus spinosus*, *Lam.*
Acer maior The great Maple. 1300, descr. not the fig. *Acer Pseudoplatanus*, *L.*
Aconitum hemale Winter Wolfesbane. 819. *Eranthis hyemalis*, *Salisb.*
A Delphini Larks heele Wolfesbane. 822, 1. *Delphinium elatum*, *Ait.*
A. luteum ponticum Yellow Wolfes bane. 821. *Aconitum Lycocotonum*, *L.*
A. lycoctonon Deadly Wolfes bane. 822, 2. *A. variegatum*, *L.*
A. seu Napellus Wolfesbane with the Turnep roote. 823, 3. *A. Napellus*, *L.*
A. folio Platani Wolfes bane with the Plane tree leafe. 823, descr. *Ger. em.* 972. 4.
A. pyrenaicum, *Willd.?*
Acorus verus Bastard Calamus. 56. 2. *Acorus Calamus*, *L.*
 "It prospereth exceeding well in my garden, but as yet it beareth neither flowers nor stalke." *Ger. 57.*
Adiantum nigrum Blacke Maiden haire. 975, 1. *Asplenium Adiantum-nigrum*, *L.*
Aethiopis Aethiopian mulleine. 634. *Salvia Æthiopis*, *L.*
Agriorganum Field Organie. 541, 4. *Origanum vulgare*, *L.*
Album olus Corne Sallade. 242, 1. *Valerianella olitoria*, *Mench.*
Alcea arborea Tree Mallow. 788, 2. *Hibiscus syriacus*, *L.*
A. Veneta Venice Mallow. 791, 1. *H. Trionum*, *L.*
 "[...] prospereth well in my garden from yeere to yeere." *Ger. 792.*
A. fruticosa pentaphyllea. 789, first par. *Althæa cannabina*, *L.*
Alchimilla Ladies mantle. 802. *Alchemilla vulgaris*, *L.*
Allium flore luteo Garlicke with yellow flowers. — *Allium Moly*, *L.*
A. vrsinum lactifolium Ramsons. 141, 2. *A. ursinum*, *L.*
A. vrsinum angustifolium Ramsons with narrow leaves. — *A. ursinum*, *L. var.*
A. proliferum Harts Garlicke. 141, 1. *Ger. em.* 179, 1. *A. vineale*, *L.*

- Alliaria* Sauce alone or Iacke by the hedge. 650. *Erysimum Alliaria*, *L.*
- Allyson Dioscoridis* Dioscorides his Moonewoort. 379, last par. *Farsetia clypeata*. *R. Br.*
- Alnus nigra* Blacke Aller. 1286. *Rhamnus Frangula*, *L.*
- Aloe* Live long, or Aie greene. 409, desc. not the fig. *Aloe vulgaris*, *Lam.*
- Alopecuros* Foxetaile. 81. *Lagurus ovatus*, *L.*
- Alleluia* Wood Sorell. 1030, 1. *Oxalis Acetosella*, *L.*
- Alsine repens* Creeping Chickweede. —— *Cucubalus bacciferus*, *L.*
- A. folijs Trissaginis* Chickweede with leaues like Germander. 492. 1. *Veronica agrestis*, *L.*
(including *V. polita*, *Fr.*)
- Althea arborea* Hollihocke. 782, 4, figs. 1, —— 5. *Althaea rosea*, *Cav.*
- A. obiae* French Mallow. 788, 1. *Lavatera Olbia*, *L.*
Lobel has written "Galloprovincæ" in place of "French." —— at the impression heerof, I have sown some seedes of them in my garden, expecting the successe." *Ger. 789.*
- A. floribus luteis* Marsh Mallow with yellow flowers. 790. *Sida Abutilon*, *L.*
"The seede heerof is brought vnto vs from Spaine and Italy, we do yeerely sowe it in our gardens, the which seldom or never doth bring his seede to ripenes; by reason whereof, we are to seeke for newe seedes against the next yeere." *Ger. l. c.*
- Amara dulcis* Wood Nightshade. 279. *Solanum Dulcamara*, *L.*
- A. dulcis flore albo* Wood Nightshade with white flowers. 279, second par. *S. Dulcamara*, *L. var.*
"The other sort with white flowers I found in a ditch side against the garden wall of the right honorable the Earle of Sussex his house in Bermonsey streete by London, as you go from the court which is full of trees, vnto a farme house neere thereunto." *Ger. l. c.*
- Amaracus* Marierome. 538, 1. *Origanum Majorana*, *L.*
2. *A. folijs flavaescentibus* Marierome with yellow leaues. 538, 2. *Origanum Onites*, *L. var.*
- Amaranthus purpureus* Purple Flower gentle. 254, 1. *Celosia cristata*, *L.*
- A. maior* Great Flower gentle. 254, 4. *Amaranthus caudatus*, *L.*
- A. tricolor* Variable Flower gentle. 254, 3. *A. tricolor*, *L.*
- Ammi vulgatus* Bishopsweede. 881, 1. *Ammi majus*, *L.*
- A. Craticum* Candie Bishops weede. 881, 2. *Cachrys sicula*, *L.*
- Amygdalus arbor* The Almond Tree. 1256. *Amygdalus persica*, *L.*
- Amomum Plinij* Bastard Ginnie Pepper. 289. *Solanum Pseudocapsicum*, *L.*
- Ampeloprasson* Garlicke Leeke. —— *Allium Ampeloprasum*, *L.*
- Anblatum* Broome Rape. 1130, 2. *Orobanche major*, *L.*
- Anagallis flore cœruleo* Blew Pimpernell. 494, 2. *Anagallis cœrulea*, *All.*
- A. flore phœnico* Tawnie Pimpernell. 494, 1. *A. arvensis*, *L.*
- A. flore luteo* Yellow Pimpernell. 494, 3. *Lysimachia nemorum*, *L.*
- Anagyris* Beane Trefoile. 1239, 1. *Anagyris foetida*, *L.*
- Anchusa* Alkanet, or Red roote. 656, 1. *Alkanna tinctoria*, *Tausch.*
- A. Neapolitana* Naples Alkanet. 656, 2. *Onosma echioides*, *L.*
- Androsaces Matthioli* Sommers Nauell woort. 425, 2. *Androsace maxima*, *L.*
- Androsemum* Tutsan, or Parke leaues. 435. *Hypericum Androsænum*, *L.*
- Anemone maxima polyanthos* The great double Windflower of Bithynia. 303, 3. *Anemone coronaria*, *L. var.*
- A. coccinea multiplex* Double Scarlet Windflower. 302, 2. *A. coronaria*, *L. var.*
- A. coccineo simplici flore* Single Scarlet Windflower. 303, 4. *A. coronaria*, *L.*

- A. Gerani-folia* Storks bill Windflower. 304, 7. *A. apennina*, *L.*
A. tuberosa radice Purple Windflower. 302, 1. *A. coronaria*, *L.*
A. tenuifolia simplici flore Small cut Windflower. 305, 10. *A. hortensis*, *L.*
A. tenuifolia flore cærulo Blew Windflower. 303, 5. *A. hortensis*, *L.*
A. tenuifolia flore albo sylvestris Small cut white Windflower. 305, 9. *A. trifolia*, *L.*
A. flore albo multiplex The double wilde white Windflower. 304, 8. *A. sylvestris*, *L.*
A. flore luteo Yellow Windflower. 306, 1. *A. ranunculoides*, *L.*
A. sylvestris Wilde Windflowers of diuers colours. 306, 2. 307, 3, 4. *A. nemorosa*, *L.*
Angelica sativa Garden Angelica. 846, 1. *Archangelica officinalis*, *Hoffm.*
A. sylvestris Wilde Angelica. 846, 2. *Angelica sylvestris*, *L.*
Anisum Anniseede. 880. *Pimpinella Anisum*, *L.*
 "I haue often sowne it in my garden, where it hath brought foorth his ripe seede, when the
 yeere hath fallen out to be temperate." *Ger. l. c.*
- Anteuphorbium* Counterpoison Gumme thistle. 1014, 2. *Kleinia Anteuphorbium*, *DC.*
Anthemis duplice flore Double Cammomill. 616, 3. *Anthemis nobilis*, *L. var.*
Anthora Holsome Wolfesbane. 820. *Aconitum Anthora*, *L.*
Antirrhinum album White Snapdragon. 438, 2. } *Antirrhinum majus*, *L.*
A. purpureum Purple Snapdragon. 438, 1. }
Anthyllis leguminosa Kidney Vetch. 1060, 1. *Anthyllis Vulneraria*, *L.*
Apios Fuchsij Knobbie Spurge. 407, 18. *Euphorbia Apios*, *L.*
Apocynum rectum Upright Dogs bane. 755, *first par.* *Marsdenia erecta*, *R. Br.*
A. repens Climing Dogs bane. 754. *Periploca græca*, *L.*
 "My louing friend John Robin Herbarist in Paris, did sende me plants of both the kindes for my
 garden, where they flower and flourish." *Ger. 755.*
Aquilegia variae Divers sorts and colours of Colombines. 935, 1, 2. 936, 3. *Aquilegia vulgaris*, *L.*
Arabis Candie Mustard. 207. *Iberis umbellata*, *L.*
 "This plant groweth naturally in that Pannonia which is nowe called Austria, in vntoiled places,
 and by high wae sides: in Crete or Candia, in Spaine and Italie, and such like hot regions,
 from whence I received seede, by the liberalitie of the right Honorable Lorde Edwarde Zouche
 at his retурne into England from those partes, with many other rare seedes, which do flourish
 in my garden, for which I think myself much bounde vnto his good Lordship." *Ger. l. c.*
- Aracus* Wilde Vetch. 1052, 2. *Vicia hirsuta*, *Koch.*?
Arbor Iudæ Iudas Tree. 1240. *Cercis Siliquastrum*, *L.*
Arbor Vitæ Tree of life. 1187. *Thuja occidentalis*, *L.*
Armeria sylvestris Wilde Sweete Iohns. 478, 2. }
A. alba White Sweete Iohns. 478, 1. } *Dianthus Carthusianorum*, *L.*
A. rubramultiplex Double Red Iohns. 479. *third par.*
A. polyanthos Double Sweete Williams. — *D. barbatus*, *L. var.*
A. alba guttata Spotted Sweete Iohns 479, *par. 2.* *D. superbus*, *L.*
A. suave flore rubente Sweete Williams of a bright red. 479, 4. *D. barbatus*, *L.*
A. prolifera Sweete Williams, many in a hose. 479, 3? *D. barbatus*, *L. var.*
 3. *Argemone Taberna-montani* Bastard Poppy. 300, 1. *Papaver hybridum*, *L.*
Arisarum latifolium Broad leafed Friers hood. 686, 1. *Arisarum vulgare*, *Targ.*
A. angustifolium Narrow leafed Friers hood. 686, 2. *Biarum tenuifolium*, *Sch.*
Aristolochia longa vera Long Birthwoort. 696, 1. *Aristolochia longa* *L.*

- A. rotunda zera* Round Birthwoort. 696, 2. *A. rotunda*, *L.*
A. clematitis Climing Birthwoort. 697, 3. *A. Clematitidis*, *L.*
Artemisia leptophyllum Small iagged Mugwoort. 945, 2. } *Artemisia vulgaris*, *L.*
A. mater herbarum Mugwoort. 945, 1.
A. marina Sea Mugwoort. 946, 3. *A. gallica*, *Willd.*
Asarina Italian Asarabacca. 688, 2. *Homogyne alpina*, *Cass.*
Asarum Common Asarabacca. 688, 1. *Asarum europaeum*, *L.*
Asclepias White Swallowwoort. 751, 1. *Vincetoxicum officinale*, *Mench.*
A. flore nigro Blache Swallowwoort. 751, 2. *V. nigrum*, *Mench.*
Ascyron Creticum S. Peter's woort of Candie. — *Hypericum hircinum*, *L.*
Asperula caerulea Blew Woodrofe. 965, *last par. but one.* *Asperula arvensis*, *L.*
Asphodelus albus White Asphodill. 86, 1. *Asphodelus albus*, *Willd.*
A. albus ramosus Branched Asphodill. 86, 2. *A. ramosus*, *L.*
 The figures of the last two plants are transposed in the Herball.
A. bulbosus Bulbous Asphodill. 89. *Ornithogalum pyrenaicum*, *L.*
 "It groweth in the gardens of herbarists in London, and not elsewhere that I know of: for it is not very common." *Ger. l. c.*
A. fistulosus Hollow Asphodill. 44, 3. *descr. not the fig.* *Ger. em. 48*, 3. *Asphodelus fistulosus*, *L.*
A. luteus Yellow Asphodill. 87, 4. *A. luteus*, *L.*
A. Lancastrensis Lancashire Asphodill. 88, 2. *Narthecium ossifragum*, *Huds.*
 By an error Gerard employs this figure also for "*A. fistulosus*." 44, 3.
Asparagus Sperage. 953, 1. *Asparagus officinalis*, *L.*
Asplenium Spleenwoort. 978, 1. *Ceterach officinarum*, *Desv.*
Aster Atticus flore luteo Yellow Starwoort. 392, 1. *Pallenis spinosa*, *Cass.*
A. Atticus flore caeruleo Blew Starwoort. 391, 4. ? *no fig.* *Aster Amellus*, *L.*
A. inguinialis Flanke Starwoort. — *A. sp. ?*
 This name is not given in *Bauh. Pin.* Probably one of the plants mentioned by Johnson (*Ger. em. 489*) as in cultivation by Mr. Tradescant and others; a Michaelmas daisy, perhaps *A. Novi-Belgii*, *L.*
Astragalus Milke Vetch. 1058, 1. *Phaca boetica*, *L.*
Astragaloides Little Wilde Milke Vetch. 1059, 4, *no fig.* *Astragalus hypoglottis*, *L.*
Astrantia Masterwoorts. 848, 1. *Imperatoria Ostruthium*, *L.*
A. nigra Blache Masterwoorts. 828. *Astrantia major*, *L.*
Asureus convolvulus Blew Bindweed. 715. *Pharbitis Nil*, *Chois.*
 "The seede of this rare plant was first brought from Syria and other remote parts of the world, and is a stranger in these northen parts, yet have I brought vp and nourished it in my garden vnto flowring, but the whole plant perished before it could perfect his seed." *Ger. l. c.*
Atriplex hortensis alba White Garden Arach. 256, 1. } *Atriplex hortensis*, *L.*
A. hortensis rubra Red Arach of the Garden. 256, 2. }
A. olida Stinking Arach. 258. *Chenopodium Vulvaria*, *L.*
Atractylis Wilde Bastard Saffron. 1008, 1. *Kentrophyllum lanatum*, *D.C.*
A. hirsutior Hairie Bastard Saffron. 1008, 2. *Carduus benedictus*, *Gaert.*
Auricula vrsi flore purpureo Purple Beares eares. 640, 2. }
A. vrsi flore luteo Yellow Beares eares. 640, 1. } *Primula Auricula*, *L.*
A. vrsi flore vario Variable coloured Beares eares. —
Auena nuda Naked Barley. 68, 2. *Avena nuda*, *L.*

B.

- Bamia* Strange Marsh Mallow. 787, 2. *Hibiscus palustris*, *L.*
Balsamina cucumerina Female Balsam apple. 290, 1. *Momordica Balsamina*, *L.*
B. fœmina Male Balsam apple. 290, 2. *Impatiens Balsamina*, *L.*
 The English names of these plants are transposed, as noticed by Lobel. *MS. in loc.*
- Balsamita mas* Costmarie. 523, 1. *Pyrethrum Balsamita*, *L.*
B. fœmina Maudleine. 523, 2. *Achillea Ageratum*, *L.*
Barbarea S. Barbaraes woorts, or Winter Cresses. 188. *Barbarea vulgaris*, *R. Br.*
Barba capri Fuchsij Meadsweete. 886. *Spiræa Ulmaria*, *L.*
Bellides variæ Diuers sorts of Daisies. 509, etc. *Bellis perennis*, *L.*
Bellis prolifera Daisies, many on a stalke. — *B. perennis*, *L. var.*
Behen album Spatling Poppie. 550, 2. *Silene inflata*, *Sm.*
B. rubrum Catchflie. 481, 2. *S. Muscipula*, *L.*
4. *Berberis maximo fructu* Great Berberries. 1144. *Berberis vulgaris*, *L.*
B. sine acinis Berberries without stones. 1144, last par. of descr. *B. vulgaris*, *L. var.*
- Beta rubra* Red Beete. 251, 3. no fig. *Beta vulgaris*, *L. var.*
- “There is likewise another sort heeroft that was brought vnto me from beyonde the seas by that courteous merchant master *Lete* before remembred, the which hath leaues very great and red of colour, as is all the rest of the plant, as well roote as stalkes and flowers, full of a perfect purple iuice tending to rednesse: — It grew with me 1596. to the height of viij. cubites, and did bring foorth his rough and vneuen seede very plentifully: with which plant nature doth seeme to plaie and sport hirselfe: for the seedes taken from that plant which was altogether of one colour and sownen, doth bring foorth plants of many and variable colours, as the worshipful gentlemen master *John Norden* can very well testifie, vnto whom I gaue some of the seedes aforesaide, which in his garden brought foorth many other of beautifull colours.” *Ger. 251,—2.*
- B. nigra* Blacke Beete. —
B. alba White, or Yellow Beete, 251, 1. } Varieties of *Beta vulgaris*, *L.*
B. Romana Romane Beete. 252, D.
Betonica flore albo Betonie with white flowers. 577, 2. *Stachys Betonica*, *Benth. var.*
Bistorta maior Snake Weede. 322, 1. *Polygonum Bistorta*, *L.*
B. maior altera Great Snake Weede. 322, 3. *P. Bistorta*, *L. var.*
B. minor Small Snake Weede. 322, 2. *P. viviparum*, *L.*
Blattaria flore luteo Yellow Moth Mullein. 633, 1. *Verbascum Blattaria*, *L.*
B. flore purpureo Purple Moth Mullein. 633, 2. *V. phœnieceum*, *L.*
B. flore albo White Moth Mullein. — *V. Blattaria*, *L. var.*
B. flore rubente Red Moth Mullein. 633, last par. *V. phœnieceum*, *L. var.*
- Blitum album* White Blites. 253, descr. on 252, first par. }
B. rubrum Red Blites. 252, 4, no fig. } *Atriplex hortensis*, *L.*
B. supinum Flat Blites. 252, 2, no fig.
- Bolbocastanonon* Earth Nuts. 906, 1. *Bunium flexuosum*, *Brot.*
Bonus Henricus False Mercurie. 259. *Chenopodium Bonus Henricus*, *L.*
Borago semper virens Euerliuing Borage. 653, 3. *Anchusa sempervirens*, *L.*
Botrys Oke of Jerusalem. 950, 1. *Chenopodium, Botrys*, *L.*

- Brassica florida* Coley flowers. 246, 9. }
B. fimbriata Welted Cole woorts. — } Varieties of *Brassica oleracea*, *L.*,
B. tophosa Swolne Colewoorts. 246, 10. }
 "The swoln Colewoort of al other is the strangest, which I receued fro a worshipfull merchant of
 London master *Nicholas Lete*, who brought the seeds thereof out of Fraunce." *Ger. l. c.*
- B. tricolor* Variable coloured Colewoorts. — }
B. caulirapa Turnep Cole, or Rape Cole. — } Varieties of *B. oleracea*, *L.*.
B. patula Open Cabbage Cole. 245, 6. }
B. arborescens Tree Colewoort. — }
B. exotica Sauoy Cole. 247, 11 & 12. }
B. marina monospermous Sea Colewoorts. 248, 16. *Crambe maritima*, *L.*
Bugula flore albo White Bugle. 506, 2. *Ajuga reptans*, *L. var.*
Bulbus eriophorus Woolie Iacint. 106. *Scilla hyacinthoides*, *L.*
 "Myselue haue been possessed with this plant at the least 12. yeers, whereof I haue yeerely great
 increase of new rootes, but I did neuer see any token of budding or flowring to this day." *Ger. 106-7.*
 "This flowred in the Garden of Mr. Richard Barnesley at Lambeth, onely once in the moneth of
 May, in the yeare 1606, after hee had there preserved it a long time: but neither he nor any else
 in England that I know, but those that saw it at that time, euer saw it beare flower, either before
 or since." *Park. par. 124.*
 Miller mentions this as a variety of his *S. eriophora*, stating that it multiplies rapidly by offsets,
 but never flowered during thirty years whilst under his care. *Mill. Gard. Dict.*
- Buphthalmus verus* Dod. Oxe eie. 607, 2. *Anacyclus radiatus*, *Lois.*

C.

- Cachrys vera* Herbe Franckincense, 858, "2." *Seseli Libanotis*, *Koch.*
Cakile Serapionis Sea Rocket. 192, 5, no fig. *Ger. em. 248, 5.* *Cakile maritima*, *Scop.*
Calamenta montana Mountaine Calamint. 556, 1. *Calamintha cretica*, *Benth.*
C. prestantior Sweete Calamint. 556, 2. *C. Nepeta*, *Link & Hoffm.*
Calendula varia Diuers sorts of Marigoldes. 600, etc. *Calendula officinalis*, *L.*
Chamædrys Germanander. 530, 1. *Teucrium Chamædrys*, *L.*
C. laciniatis folijs Iagged Germanander. 421, 2. *Ger. em. 525, 2.* *T. Botrys*, *L.*
Campanula lactescens Steeple Belflower. 367, 2. *Campanula pyramidalis*, *L.*
C. persicifolia Peach leafe Belflower. 367, 1. *C. persicifolia*, *L.*
C. persicifolia alba White Peach leafe Belflower. — *C. persicifolia*, *L. var.*
C. elegantissima ex China Blew Belflower of China. — May possibly be *Platycodon grandiflora*, *A. DC.* but there is no contemporaneous notice of this plant.
Canna Indica Indian Reed. 36. *Canna indica*, *L.*
 "My selfe have planted it in my garden diuers times, but it neuer came to flowring or seeding." *Ger. l. c.*
Capnos fabacea radice Small Holewoorts. — *Corydalis bulbosa*, *DC.*
C. alba White Holewoorts. — *C. capnoides*, *Pers.*
Capparis vera Capers. 748, 1 & 2. *Capparis spinosa*, *L.*
 "— myself at the impression heerof, planted some seedes in the bricke wals of my garden, which
 as yet doe spring and grove greene, the successe I expect." *Ger. 749.*
C. leguminosa Corne Capers. 750. *Zygophyllum Fabago*, *L.*
 The seeds were sent from the "lowe countries" to Gerard. *v. Ger. l. c.*

- Capsicum Actuarij* Ginnie Pepper. 292, 1. *Capsicum annuum*, *L.*
C. Indicum Indian Pepper, 292, 2, descr. not the fig. *C. frutescens*, *L.*
5. *Caput Gallinaceum Belgarum* Dutch Cocks Head. 1062, 1. *Onobrychis sativa*, *Lam.*
Cardiaca Mother Woort. 569. *Leonurus Cardiaca*, *L.*
C. spinosa Camerarij Thornie Mother Woort. 559, 4. *Moluccella spinosa*, *L.*
Carduus stellatus Starrie Thistle. 1003, 1. *Centaurea Calcitrapa*, *L.*
C. acaulis Thistle without Stalke. — Ger. em. 1158, 3. *Carduus acaulis*, *L.*
C. tomentosus Woollie Thistle. 990, par. 5? Ger. em. 1152, 6. *C. eriophorus*, *L.*
C. globosus Globe Thistle. 990, fig. *Echinops sphærocephalus*, *L.*
C. Chrysanthemus Golden Thistle. 993, 1. *Scolymus hispanicus*, *L.*
Caryophyllorum hortensium variae in colore differ. Gilloflowers of diuers sorts and colours. 472.
Dianthus Caryophyllus, *L.*
Caryophyllus flore luteo Orange tawnie Gilloflowers. 472, no fig. *D. Caryophyllus*, *L. var.*
 "The which a worshipfull merchant of London Master *Nicholas Lete*, procured from Poland, and
 gaue me thereof for my garden, which before that time was neuer seene nor heard of in these
 countries." Ger. l. c.
- Caryophyllata Alpina* Auance of the mountaine. 842, 2. *Geum montanum*, *L.*
C. rotundifolia Round leafed Auance. — Probably *Saxifraga rotundifolia*, *L.*
Carum Carawaises. 879. *Carum Carui*, *L.*
Castanea Chestnut. 1253, 1. *Castanea vesca*, *Gaert.*
Catanance The Inchaunting Vetch. — Ger. em. 1249, 2. *Lathyrus Nissolia*, *L.*
Caucalis Hispanica Spanish Bastard Parsley. 868, descr. *Krubera leptophylla*, *Hoffm.*
 "I have sownen [it] in my garden, but it perished before the seede was perfected." Ger. l. c.
C. cretensis Bastard Parsley of Candie. 893, descr. only. *Tordylium officinale*, *L.*
 "Narbon in Fraunce from whence I had seedes, which prosper well in my garden." Ger. l. c.
Caucason Withering Molie. 145, 5. *Allium magicum*, *L. var.*
Cauda muri Mousetaile. 345, 4. *Myosurus minimus*, *L.*
Centaureum flore albo White Centorie. 437, 1. *Erythraea Centaurium*, *L. var.*
C. luteum Yellow Centorie. 437, 2. *Chlora perfoliata*, *L.*
C. magnum Great Centorie. 436. *Centaurea Centaurium*, *L.*
C. magnum flore luteo Great Centorie with Yellow flowers. — Ger. em. 546, 2. *C. alpina*, *L.*
Cerasa Anglica serotina The Common English Cherrie. 1319, 1. }
C. Belgica Flauunders Cherrie. 1319, 2. }
C. alba Hispanica Spanish Cherrie. 1320, 3. }
C. racemosa Grape Cherrie. 1320, 6. }
C. agriotta The sower French Cherrie. 1323, text. }
C. serotina altera The late ripe Cherrie. 1320, 5. }
C. Gasconica Gascoine Cherrie. 1320, 4. }
C. cordata maiora Great hart Cherrie. } 1323, first par.
C. cordata minora The lesser hart Cherrie. } 1323, first par.
C. nigra maiora The great blacke Cherrie. } 1323, 11.
C. nigra minora The lesser blacke Cherrie. } 1323, 11.
C. duplii flore Double flored Cherrie. 1321, 8.
C. duplii flore altera Double flowred Cherrie bearing fruit. — }
C. cærulea The bleuish Cherrie. — }

Varieties of
Prunus Cerasus, *L.*

- C. avium racemosa* Birds Cherries. 1322, 9, 10. *Prunus Avium*, *L.*
- Ceratia siliqua* S. Iohns Bread, or Locust. 1241. *Ceratonia Siliqua*, *L.*
- Cerinthe Plinij* Honie woort. 431, 2. *Cerinthe minor*, *L.*
- C. maior* Great Honie woort. 431, 1. *C. major*, *L.*
 "I have them in my garden; the seedes whereof I receaued of the right honorable the Lord Zouch, my honorable good friend." *Ger. 432.*
- Cereus Peruanus* The Pine Torch. 1015, 3. *Cereus peruvianus*, *Haw.*
 This plant was supplied to Gerard by William Martin, and others, from the coast of Barbary, but it was destroyed by cold weather. *v. Ger. 1016.*
- Ceruicaria maior* Great Throate woort. 364, 1. *Campanula Trachelium*, *L.*
- C. minor* Small Throatwoort. 364, 4. *C. glomerata*, *L.*
- C. Giganteum* Giants Throatwoort. 365, 5. *C. latifolia*, *L.*
- Chamæficus* Dwarfe Fig Tree. 1327, descr. *Ficus Carica*, *L. var.*
 It fruited abundantly each year, *v. Ger. l. c.*
- Chamæceras Alpigena* Dwarfe Cherrie tree. 1113, 5. *Lonicera alpigena*, *L.*
- Chamælea tricoccos* Widow waile. 1215. *Cneorum tricoccos*, *L.*
- Chamælea* Dwarfe Bay tree. 1216. *Daphne Mezereum*, *L.*
- C. alpina glauca, argenteave* Mountaine Widow Waile. 1217, 1. *D. alpina*, *L.*
- Chamælinum pusillum* Dwarfe Flaxe. 447, 4. *Linum catharticum*, *L.*
- Chamæmalus* Paradise Apple. 1277, descr. *Pyrus Malus*, *L. var.*
- Chamæmorus* Knotberries, or dwarfe Mulberries. 1090, 4. *Rubus Chamæmorus*, *L.*
6. *Chamæpitys* Lowe Pine. 421, 1. *Ajuga Chamæpitys*, *L.*
- C. Austriaca* Lowe Pine of Austrich. 422, descr. *Dracocephalum austriacum*, *L.*
- Chamænerium* Willow herbe with flowers like the Rose Bay. 386, 4. *Ger. em. 497*, 7.
Epilobium angustifolium, *L.*
- Chamæiris flore rubello* Dwarfe Flowerdeluce with reddish flowers. ——
- C. lutea* Yellow Dwarfe Flowerdeluce. ——
- C. nivea* Snowe white Dwarfe Flowerdeluce. ——
- C. purpurea* Purple Flowerdeluce. ——
- C. variegata* Changeable Flowerdeluce. ——
- C. angustifolia* Narrow leafed Dwarfe Flowerdeluce. 52, 4.
- C. violacea* Violet coloured Dwarfe Flowerdeluce. ——
- C. latifolia* Broad leafed Dwarfe Flowerdeluce. ——
- C. variegata Clusij* Yellow and Purple Dwarfe Flowerdeluce. ——
- C. tenuifolia* Thinne leafed Dwarfe Flowerdeluce. 52, 5. *Iris graminea*, *L.*
- Christophoriana* S. Christophers herbe. 829. *Actaea spicata*, *L.*
 "I haue received plants thereof from Robinus of Paris for my garden, where they flourish." *Ger. l. c.*
- Chrysanthemum proliferum* Flower of the sunne, many on one stalke. 613, 4. ? *Helianthus multiflorus*, *L.*
- C. Peruuianum* Great Flower of the sunne. 612, 1. *H. annuus*, *L.*
 "... it hath risen vp to the height of fourteene foote in my garden, where one flower was in waight three pounde and two ounces, and crosse ouerthwart the flower by measure sixteene inches broade." *Ger. l. c.*
- C. aruorum* Pasture marigold. 605, 1. *Chrysanthemum segetum*, *L.*
- Cineraria* Sea Ragweede. 218, 2. *Ger. em. 280*, 4. *Cineraria maritima*, *L.*
- Circæa* Inchaunters Nightshade. 280. *Circæa lutetiana*, *L.*

- Cirsium Inchaunters Thistle.* —— *Ger. em.* 1181, 1. *Cirsium monspessulanum*, *All.*
- Cistus mas* Male Holly Rose. 1093, 1. *Cistus parviflorus*, *Lam.*
- C. fœmina* Female Holly Rose. 1094, 5. *C. salvifolius*, *L.*
- C. humiliis* Dwarfe Holly Rose. 1098, 17. *Helianthemum salicifolium*, *Pers.*
- Cytisus Maranithæ* Shrub Trefoile. 1124, 7. *Medicago arborea*, *L.*
- C. siliquosus* Codded Shrub Trefoile. 1122, 3. *Cytisus sessilifolius*, *L.*
- Clematis peregrina flore albo* Virgins Bowre. 741, 1. *Clematis Flammula*, *L.*
- C. peregrina flore rubro* Red Ladies Bowre. 740, 2. *C. Viticella*, *L.*
- C. peregrina flore cœruleo* Blew Ladies Bowre. 740, 1. *C. Viticella*, *L. var.*
- C. Boetica* Winter Ladies Bowre. 739, 2. *C. cirrhosa*, *L.*
- C. Pannonica* Bush Ladies Bowre. 742, 4. *C. integrifolia*, *L.*
- C. Daphnoides* Great Peruinkle. 747, *descr. no fig.* *Vinca major*, *L.*
- Clynopodium* The herbe Masticke. 544, 1. *Thymus Mastichina*, *L.*
- Climenum Italorum* Tutsan. 435. *Hypericum Androsænum*, *L.*
- Cnicus sativus* Bastard Saffron. 1007. *Carthamus tinctorius*, *L.*
- Cochlearia Britannica* English Scuruie grasse. 324, 2. *Cochlearia anglica*, *L.*
- C. Batauorum* Dutch Scuruie grasse. 324, 1. *C. officinalis*, *L.*
- Colchicum Anglicum album* White Medow Saffron. 127, 2. *Colcichum autumnale*, *L. var.*
- C. Pannonicum* Hungarie Meade Saffron. 127, 3. (*two figs.*) *C. autumnale*, *L.*
- C. luteum* Yellow Meade Saffron. 129, 8. *Ger. em.* 159. *Clus. Hist. i.* 164. *Sternbergia colchiciflora*, *W. & K.*
- C. ephemerum* Deadly Meade Saffron. 127, 1? *Colchicum autumnale*, *L.*
- Colus Iouis* Iupiters Distaffe. 627. *descr. not the fig.*? *Salvia glutinosa*, *L.*
- Colutea* Bastard Sena. 1116, 1. *Colutea arborescens*, *L.*
- C. minima* Dwarfe Bastard Sena. 1118, 5. *Coronilla valentina*, *L.*
- C. scorpioides* Scorpion Bastard Sena. 1116, 2. *C. Emerus*, *L.*
- Condrrilla rara flore purpurante* Sowthistle with purplish flowers. 225, 4. *Crupina vulgaris*, *Pers.*
- C. flore cœruleo* Sowthistle with blew flowers. 224, 1. *Lactuca perennis*, *L.*
- Coniza maior* Great Fleabane. 390, 1. *Inula dysenterica*, *L.*
- Conizæ variae* Diuers sorts of Fleabane. —— *Inula*, sp.?
- Consolida media vulnerariorum* Great Field Daisie. 509. *Chrysanthemum Leucanthemum*, *L.*
- C. segetum* Corne Daisie. 605, 1. *C. segetum*, *L.*
- Consolida regales variae* Diuers sorts and colours of Larks heele. 922-3. *Delphinium Consolida*, *L.*
- Convoluuli varij* Diuers sorts of Bindweeds. 712. *Convolvulus sepium*, *L.* & *C. arvensis*, *L.*
- Coriandrum* Corianders. 859. *Coriandrum sativum*, *L.*
"Coriander - - doth come of itself from time to time in my garden, though I neuer sowed the same but once." *Ger. l. c.*
7. *Cornus mas* Male Cornell Tree. 1282. *Cornus mas*, *L.*
- C. fructu albo* Cornell tree with white fruit. —— *C. mas*, *L. var.*
- C. fœmina* The Dogberrie tree. 1283. *C. sanguinea*, *L.*
- Coronopus* Harts horne. 346, 1. *Plantago Coronopus*, *L.*
- C. Ruellij* Bucks horne. 346, 2. *Senebiera Coronopus*, *Poir.*
- Corona Imperialis* Crowne Imperiall. 153, 11. *Fritillaria imperialis*, *L.*

- C. terræ* Alehoue. 705. *Nepeta Glechoma*, *Benth.*
Cortusa Matthioli Beares eare Sanicle. 645, 3. *Cortusa Matthioli*, *L.*
Cotyledon Wall Pennie woort. 423, 1. *Cotyledon Umbilicus*, *L.*
Crassula maior Great Orpin. 416, 1. *Sedum Telephium*, *L. var.*
Crateogonon Cowe Wheate. 84, 1. *Melampyrum pratense*, *L.*
Corylus Tripolitanus maximus Great Filberd of Tripolis. 1251, 3. *Corylus Colurna*, *L.*
Crocus Anglicus Common Saffron. 123, 1 & 2. *Crocus sativus*, *L.*
C. montanus Mountaine Saffron. —— *C. nudiflorus*, *L.*
C. vernus flore albo Saffron of the spring with white flowers. 126, 4, no fig. *C. vernus*, *L. var.*
C. vernus flore luteo Saffron of the spring with Yellow flowers. 126, 3, no fig. *C. luteus*, *L. or C. susianus*, *L.*
 "That pleasant plant that bringeth foorth yellow flowers was sent vnto me from *Robinus* of Paris,
 that painful and most curious searcher of Simples." *Ger.* 126.
C. vernus flore violaceo Saffron of the spring with Violet flowers. 126, 5, no fig. *C. vernus*, *L.*
C. vernus flore vario Variable spring Saffron. 125, 1. *C. versicolor*, *Ker.*
Cruciata herba Crosse woort. 965. *Galium Cruciata*, *L.*
C. gentiana Crosse woort Gentian. 351, 3. *Gentiana Cruciata*, *L.*
Cucumer Asininus Wilde Cucumbers. 766. *Momordica Elaterium*, *L.*
Cucurbitæ variae Diuers sorts of Gourds. 777, etc. Several species of *Cucurbita*.
Cuminum sativum Cumin seede. 907. *Cuminum Cyminum*, *L.*
Cupressus Cypressse tree. 1185. *Cupressus sempervirens*, *L.*
 "The figure of this tree we do want, and the rather suffer it so to passe, because it is wel knownen
 to most." *Ger. l. c.*
Cyanus maior Great Corne flower. 592, 1. *Centaurea montana*, *L.*
Cyani varia genera Diuers sorts of Corne flower. 592-5. *C. Cyanus*, *L.*
Cyclamen folio hederæ Sowbread with leaues like Iuie. 694, 2. *Cyclamen hederifolium*, *Willd.*
C. orbiculato folio Sowbread with round leaues. 694, 1. *C. Coum*, *Mill.*
Cynara Artichoke. 991, 1. *Cynara Scolymus*, *L.*
Cynocrambe Dogs mercurie. 263, 1. *Mercurialis perennis*, *L.*
Cynoglossum Hounds toong. 659. *Cynoglossum officinale*, *L.*
C. pusillum Dwarfe Hounds toong. 659, descr. only. *C. sylvaticum*, *Haenke.*
C. cræticum Hounds toong of Candie. 659, descr. *C. cheirifolium*, *L.*

D.

- Dactylo prunum* The Date Plum. 1308. *Celtis australis*, *L.*
Daucus cræticus Candie Carots. 874. *Athamanta cretensis*, *L.*
D. selinoides Parsley Carots. 868, fig. *Ger. em.* 1021, 1. *Orlaya grandiflora*, *Hoffm.*
Dens caninus Dogs tooth. 154, 13.
Dentaria maior Great Dogs tooth. 154, 14, fig. 155, 3, descr. } *Erythronium Dens-canis*, *L.*
D. alabastritis Violet Dogs tooth. 155, 2, descr. only.
D. Rondeletij Leade woort. 1069. *Plumbago europæa*, *L.*
Digitalis alba White Foxe gloues. 646, 2. *Digitalis purpurea*, *L. var.*
D. flore luteo Yellow Foxe gloues. 646, last par. *D. lutea*, *L.*
D. purpurea Purple Foxe gloues. 646, 1. *D. purpurea*, *L.*

D. ferruginea Iron coloured Foxe gloves. 647, *first par.* *D. ferruginea*, *L.*

Dictamnum cræticum Dittanie of Candie. 651, 1. *Origanum Dictamnus*, *L.*

"I haue sowne it in my garden, where it hath flowered and borne seede; but it perished by reason of the iniurie of our extraordinarie colde winter that then hapned." *Ger. l. c.*

Doronicum Romanum Leopards bane. 620, 1. *Doronicum Pardalianches*, *L.*

Draba vera Treacle mustard. 204, 1. *Thlaspi arvense*, *L.*

D. altera Bowyers mustard. 204, 4. *Lepidium ruderale*, *L.*

Draco herba Tarragon. 193. *Artemisia Dracunculus*, *L.*

Dryopteris Small leafed Ferne. 974, 2. *Polypodium Dryopteris*, *L.*

E.

8. *Ebulus* Wallwoort, or Danewoort. 1238. *Sambucus Ebulus*, *L.*

Elatine Sharpe pointed Fluellin. 501, 2. *Linaria Elatine*, *L.*

E. foemina Female Fluellin. 501, 1. *L. spuria*, *L.*

Elaphoboscum verum Wilde Parsnep. 870, 2, *descr. not the fig.* *Ger. em. 1025*, 2. *Pastinaca sativa*, *L.*

Elleborine Wilde white Hellebore. 358, 1.? *Epipactis latifolia*, *Sw.*

Epymedium Barren woort. 389. *Epimedium alpinum*, *L.*

"This rare and strange plant was sent to me from the French Kings Herbarist, *Robinus*, dwelling in Paris at the signe of the blacke head, in the streete called *Du bout du Monde*, in English, The end of the world. This herbe I planted in my garden, and in the beginning of May it came foorth of the ground, with small, hard and woodie crooked stalkes: whereupon grow rough and sharp pointed leaues, almost like *Alliaria*, that is to say Sauce alone, or Iacke by the hedge. *L'Obelius*, and *Dodonæus* say, that the leaues are somewhat like *Iuie*, but in my judgement they are rather like *Alliaria*, somewhat snipt about the edges, and turning themselues flat vpright, as a man turneth his hande vpwards when he receiueth money. Vpon the same stalks come foorth smal flowers, consisting of fower leaues, whose outsides are purple, the edges on the inner side red, the bottome yellow, and the middle part of a bright red colour, and the whole flower somewhat hollow. This I have seene, although *Dodonæus* saith that it neuer beareth any flower at all. The cause may be, for that the countrie where he sawe the same doth not agree so well with the nature of the plant, as our soile of England doth. The roote is small, and creepeth almost vpon the vppermost face of the earth. It beareth his seede in very small cods like Saracens Consound, but shorter: which came not to ripenesse in my garden, by reason that it was dried away with the extreme and vnaccustomed heate of the sunne, which happened in the yeere 1590. since which time from yeere to yeere it bringeth seede to perfection. Further *Dioscorides* and *Plinie* do report, that it is without flower or seede." *Ger. l. c.*

Eringium marinum Sea Hollie. 999, 1. *Eryngium maritimum*, *L.*

E. mediterraneum Mediterranean Sea Hollie. 999, 2. *E. campestre*, *L.*

E. planum Mountaine Sea Hollie. 1001, 1. *E. planum*, *L.*

Eruca peregrina Strange Rocket. 375, 4. *Vesicaria sinuata*, *Poir.*

E. nasturtio cognata Rocket, cosen to Cresses. 192, 4, *descr. only.* *Vella annua*, *L.*

Esula maior Germanica Quacksaluers Turbith. 404, 11. *Euphorbia palustris*, *L.*

E. minor Bastard Spurge. 405, 12, *descr. not the fig.* *Ger. em. 502, 15.* *E. platyphylla*, *Koch.*

E. exigua Dwarfe Spurge. 404, 12, *fig. only.* *Ger. em. 503, 17.* *E. exigua*, *L.*

E. rotunda Round leafed Spurge. 406, 15. *E. Peplus*, *L.*

Eupatorium Aucinæ King Kunigundus herbe. 574. *Eupatorium cannabinum*, *L.*

Euonymos Theophrasti Spindle tree. 1284, 1. *Euonymus europæus*, *L.*

F.

Faba Græcorum Greeke Beanes. 1036, 2. *Vicia narbonensis*, *L.*

Fabæ varie Diuers sorts of beanes. 1038, etc. *Phaseolus*, sp.

Ferula galbanifera Fenell Giant. 899, *second par.* *Ferula Ferulago*, *L.*

F. sagapenifera Fenell Giant, bringing the Gumme Sagapenum. 898. *F. communis*, *L.*

F. nigra Blache Fenell Giant. —— Probably a variety of *F. Ferulago*, *L.*

Ferulago Little Fenell Giant. 899, *par. 3.* Possibly *F. glauca*, *L.*

Ficus de Algarua Fig of that part of Spain called Algarua. 1327. *Ficus Carica*, *L.*

F. Indica Fig of India. 1329, 2 figs. *Opuntia vulgaris*, *Mill.*

"I have bestowed great paines and cost in keeping it from the iniurie of our cold climate. It groweth . . . at Zante, . . . from whence he [i. e. William Marshall, Gerard's servant] brought me diuers plants thereof in tubs of earth, very fresh and greene for my garden, where they flourish as the impression heerof." *Ger.* 1330.

Filix florida Osmund the waterman. 971, 2 figs. *Osmunda regalis*, *L.*

F. mas Male Ferne. 969, 1. *Lastræa Filix-mas*, *Presl.*

F. fœmina Female Ferne. 969, 2. *Pteris aquilina*, *L.*

Flammula Speare woort. 814, 1. *Ranunculus Lingua*, *L.*

Filipendula Dropwoort. 900. *Spiræa Filipendula*, *L.*

Flos Adonis Adonis flower. 310, 1. *Adonis autumnalis*, *L.*

F. Africanus maior Great Africcan Marigold. 611, 4. *Tagetes erecta*, *L.*

F. Africanus minor The lesser Africcan Marigold. 611, 5. *T. patula*, *L.*

F. Africanus simplex The single French Marigold. —— *T. patula*, *L. var.*

"They . . . grow every where almost in Africke of themselves from whence we first had them, and that was when Charles the first Emperour of Rome made a famous conquest of Tunis." *Ger.* 611.

F. solis Flower of the Sunne. 612, 1. *Helianthus annuus*, *L.*

Fœnum Burgundiæcum Burgundie hay. 1020, 2, *desc. only.* *Ger. em.* 1189, 2. *Medicago sativa*, *L.*

Ferrum equinum Horseshoe. 1056, 3. *Hippocrepis unisiliquosa*, *L.*

Fragaria sterilis Barren Strawberrie. 845, *descr. not the fig.* *Potentilla Fragariastrum*, *L.*

F. rubra Red Strawberrie. 844, 1.

F. alba White Strawberrie. 844, 2.

F. subviridis Greenish Strawberrie. 844, *bottom par.*

} *Fragaria virginiana*, *Ehrh.*

Fraxinus bubula Quicken tree. 1290. *Pyrus Aucuparia*, *Gaert.*

Fraxinella Bastard Dittanie. 1065. *Dictamnus albus*, *L.*

F. altera Great Bastard Dittanie. 1065, *par. 2.* *D. Fraxinella*, *Pers.*

Fritillaria Checkerd Daffodill. 122. *Fritillaria Meleagris*, *L.*

"The curious and painfull Herbarist of Paris JohnRobin, hath sent me many plants thereof for my garden." *Ger. l. c.*

Fumaria alba White Fumiterre. 929, 6. *Corydalis claviculata*, *DC.*

F. lutea Yellow Fumiterre. 928, 4. *C. lutea*, *DC.*

F. latifolia Broad leafed Fumiterre. 929, 5. *C. claviculata*, *DC. var.*

G.

9. *Galega* Goates Rue. 1068. *Galega officinalis*, *L.*
Galeopsis Pannonica Hungarie Dead Nettle. 568, 4. *Lamium Orvala*, *L.*
Gallium album White Ladies Bedstraw. 967, 2. *Galium palustre*, *L.*
G. luteum Yellow Ladies Bedstraw. 967, 1. *G. verum*, *L.*
G. flore rubro Red Ladies Bedstraw. 967, 3, descr. 968. *G. purpureum*, *L.*
 " — the seede whereof was sent me from Argentine, or Strawsborough [Strasburg], in Germany." *Ger.* 968.
Genista Hispanica Spanish Broome. 1131, 3. *Spartium junceum*, *Link.*
Genistella Greening Weede. 1134, 1. *Genista tinctoria*, *L.*
Gelsemium album White Gessemin. 745, 1. *Jasminum officinale*, *L.*
Gentiana maior Great Felwoort, or Baldmoney. 351, 1. *Gentiana lutea*, *L.*
 " Master Isaac de Laune, a learned phisition, sent me plants for the increase of my garden." *Ger.* 352.
G. Anglica English Felwoort. 354, 1? *G. campestris*, *L.*
 Johnson pointed out the confusion of different plants in Gerard, and rewrote the whole of one chapter. *v. Ger. em.* 436.
Gentianella Little Felwoort. —— *Ger. em.* 436, 1. *G. acaulis*, *L.*
 " — is to bee found in most of our choice Gardens. As with Mr. Parkinson, Master Tradescant and Master Tuggye, &c." *Ger. em.* 437.
Geranium batrachoides Crowefoote Cranes bill. 797, 1, *in part.* *Geranium sylvaticum*, *L.*
G. bulbosum Bulbous Cranes bill. 795. *G. tuberosum*, *L.*
G. creticum Candie Cranes bill. 798, 1. *Erodium gruinum*, *Willd.*
G. fuscum Black Cranes bill. 799, 1. *Geranium phaeum*, *Lam.*
G. gruinum Storks bill. 801, *par.* 1. *G. sanguineum*, *L. var.*
G. malacoides Bastard Cranes bill. 798, 2. *Erodium malacoides*, *Willd.*
G. repens Creeping Cranes bill. 800, 3? *E. cicutarium*, *Willd.*
G. Robertianum Herbe Robert. 794. *Geranium Robertianum*, *L.*
G. flore albo Storks bill with white flowers. 797, 2. *G. sylvaticum*, *L. var.*
G. flore caeruleo The Grace of God. 797, *in part.*, descr. 796. *G. pratense*, *L.*
G. columbinum Doues foote. 793. *G. molle*, *L.*
G. nondum descriptum Storks bill, not yet described. 801, *par.* 2. *G. lucidum*, *L.*
 Sent from Jean Robin to Gerard. *v. l. c.*
G. moschatum Musked Storks bill. 796, *Erodium moschatum*, *Willd.*
Gingidium Spanish Toothpikes. 885, 2. *Ammi Visnaga*, *Lam.*
Gladiolus Narbonensis French Corne Gladens. 95, 1. *Gladiolus communis*, *L.*
Glastum Woade. 394. *Isatis tinctoria*, *L.*
Glaux Dioscoridis Milke Tare. 1061. *Astragalus Glaux*, *L.*
G. exigua Little Milke Tare. 1059, descr. *par.* 4. *A. hypoglottis*, *L.*
G. vulgaris Common Milke Tare. —— *A. glycyphyllos*, *L.*
Glycyrrhiza siliquosa Common Licorice. 1119, 2. *Glycyrrhiza glabra*, *L.*
G. echinata Hedgehog Licorice. 1119, 1. *G. echinata*, *L.*
Gnaphalium montanum Mountaine Cudweede. 516, 4 & 5. *Antennaria dioica*, *Gaert.*
G. marinum Sea Cudweede. 516, 3. *Diotis maritima*, *L.*
G. Anglicum English Cudweede. 515, 1. *Gnaphalium sylvaticum*, *L.*
G. Americanum Cudweede of America. —— *Ger. em.* 641, 8. *G. margaritaceum*, *L.*

Goton Alpina, siue Chamæpsillum Dwarf Fleabane. —— *Plantago Psyllium, L. var.*

Gramen Parnasi Parnassus Grasse. 691, 2. *Parnassia palustris, L.*

G. striatum album Ladies Laces. 24, 2. *Phalaris arundinacea, L. var. variegata.*

Gratiola Hedge Hyssope. 466, 1. *Gratiola officinalis, L.*

G. Anglica English Hedge Hyssope. 466, 2, descr. *Ger. em. 581, 3. Scutellaria minor, L.*

"I found it growing vpon the bog or marrish ground at the further end of Hampstead heath, and vpon the same heath towards London, neere vnto the head of the springs that were digged for water to be conueied to London 1590. attempted by that carefull citizen sir John Hart Knight, Lord Maior of the Citie of London: at which time my selfe was in his Lordships company and viewing for my pleasure the same goodly springs, I found the said plant, not heretofore remembred." *Ger. l. c.*

Guiacum Patiuinum Italian Pockwood. 1310. *Diospyros Lotus, L.*

"I planted in the garden at Barne Elmes neere London two trees; besides there groweth another in the garden of Master Graie, an Apothecarie of London, and in my garden likewise." *Ger. l. c.*

H.

Harmala Wilde Rue. 1072, 5. *Peganum Harmala, L.*

Halicacabum Winter Cherries. 271, 1. *Physalis Alkekengi, L.*

Halymus Bastard Sea Purslane. 420, par. 2. *Atriplex Halimus, L.*

Hedysarum Hatchet Vetch. 1056, 1. *Coronilla varia, L.*

H. clypeatum Buckler Hatchet Vetch. 1056, first par. no fig. *Ger. em. 1235, 7. Hedysarum coronarium, L.*

10. *H. Glycyrrhizatum* Licorice Hatchet Vetch. 1056, 2. *H. coronarium, L. var.*

Hedynois Wilde Cicorie. 220, 1. *Cichorium Intybus, L.*

Helleborastrum vtrunque Two sorts of wilde blacke Hellebore. —— Probably *Helleborus viridis, L.*

Helleborine radice repente Creeping wilde white Hellebore. 358, 1? *Epipactis latifolia, Sw.*

Helleborus niger verus True blacke Hellebore. 825, 1. *Helleborus niger, L.*

H. niger alter Setterwoort. 826, 3 & 4. *H. foetidus, L.*

H. niger ferulaceus Oxe eie. 607, 1. *Adonis vernalis, L.*

H. albus White Hellebore. 356, 1. *Veratrum album, L.*

H. albus atrorubens White Hellebore, with flowers of a darke red colour. 356, 2. *V. nigrum, L.*

Helenium Elecampane. 649. *Inula Helenium, L.*

Helxine Pellitorie of the wall. 261. *Parietaria officinalis, L.*

H. cissampelos Blacke Bindeweede. 713, 4. *Polygonum Convolvulus, L.*

Hemerocallis Valentina Sea Onions of Valentia. 136, 2. *Pancratium maritimum, L.*

"I haue had plants of them brought me from sundry parts of the Mediterrane sea side, as also from Constantinople." *Ger. 137.*

Hemionitis sterilis Barren Spleenewoort. 977, par. 3. A small form of *Scolopendrium vulgare, L.* v. *Fl. Middx.* 341.

Hepatica nobilis flore albo Noble Liuwerwoort with white flowers.

1031, last par. no fig.

H. nobilis flore rubro Noble red liuerwoort. 1032, 2.

H. nobilis flore caeruleo Noble blew Liuwerwoort. 1032, 1.

Herba Doria Captaine Doreas Woundwoort. 350. *Senecio Doria, L.*

} *Hepatica triloba,*
 Chaix. var.

- H. Iudaica* Glide woort. 565, 1, descr. not the fig. *Ger. em.* 700. *Lycopus europaeus*, *L.*
- H. Paris* Paris herbe. 328, 1. *Paris quadrifolia*, *L.*
- H. Turca* Rupture woort. 454. *Herniaria glabra*, *L.*
- H. Gerardi* Goutwoort, or Herbe Gerard. 848, 2. *Aegopodium Podagraria*, *L.*
- H. venti Rondeletij* Windwoort. —— *Ger. em.* 701, 2. *Phlomis herba-venti*, *L.*
- Hermaphroditica orchis* Butterflie satirion. 162, 1? *Habenaria bifolia*, *R. Br.*
- Hermodactylus Italorum* Velvet Flowerdeluce. 94, 2. *Iris tuberosa*, *L.*
- Hieracium grandius* Great Haukeweede. 232, 1. *Endoptera Dioscoridis*, *DC.*
- Horminum verum* Purple leafed Clarie. 628, 2. *Salvia Horminum*, *L.*
- H. sylvestre* Wilde Clarie. 628, 1. *S. verbenaca*, *L.*
- H. hortense* Garden Clarie. 626, 1. *S. Sclarea*, *L.*
- Hyacinthus Anglicus caeruleus* English Blew Iacint. 99, 5. }
H. Anglicus albus English White Iacint. 99, 6. }
H. Anglicus suave rubens English reddish Iacint. 100, par. 2. } *Scilla nutans*, *Sm.*
- H. autumnalis* Autumnne Iacint. 98, 3. *S. autumnalis*, *L.*
- H. botroides* Blew Grape flower. 103, 3. }
H. botroides albus White Grape flower. 104, 6. } *Muscari botryoides*, *Mill.*
- H. botroides amoenus* Skie coloured Grape flower. 104, 5. }
- H. orientalis caeruleus* Blew Orientall Iacint. 100, 7. }
H. orientalis albus White Orientall Iacint. 101, par. 3. }
H. orientalis Græcus Skie coloured Orientall Iacint. 100, 8. } *Hyacinthus orientalis*, *L.*
- H. orientalis brumalis* Winter Iacint. 101, par. 4. }
- H. stellatus Fuchsij* Starrie Iacint. 97, 1. *Scilla bifolia*, *L.*
- H. stellatus Byzantinus* Starrie Iacint of Turkie. 98, par. 4. ? *S. amoena*, *L.*
- H. stellatus Germanicus* Starrie Iacint of Germanie. 97, 2. *S. Lilio-hyacinthus*, *L.*
- H. comosus maior* The greater faire haired Iacint. 103, 1. }
H. comosus minor The lesser faire haired Iacint. —— } *Muscari comosus*, *Mill.*
- H. comosus Byzantinus* Faire haired Iacint of Turkie. 102, last par. }
- H. comosus albus* Faire haired Iacint with white flowers. 103, 2. }
- Hyoscyamus albus* White Henbane. 283, 2. *Hyoscyamus albus*, *L.*
- H. niger* Blache Henbane. 283, 1. *H. niger*, *L.*
- H. luteus* Yellow Henbane. 284. *Nicotiana rustica*, *L.*
- Hypocoon Clusij* Horned wilde Cumin. 909, 3. *Hypecoum procumbens*, *L.*
- Hippoglossum Bonifacia* Horse Toong, or Double Toong. 761, 1. *Ruscus Hypoglossum*, *L.*
- Hyssopus flore albo* White flowred Hyssope. 465, 3. *Hyssopus officinalis*, *L. var.*
11. *H. tenuifolius* Iagged, or thinne leafed Hyssope. 465, 4. }
H. latifolius Broad leafed Hyssope. 464, last par. }
H. crispus Curlde Hyssope. 464, par. 4. }
H. Craticus Hyssope of Candie. —— } Probably garden varieties of
H. niueus Anglicus English white Hyssope. —— }
H. folijs flauescensibus Yellow leafed Hyssope. —— } *H. officinalis*, *L.*
- Johnson substituted different figures for all of Gerard's. v. *Ger. em.* 579, etc.
- Hypolapathum rotundifolium* Bastard Rubarbe. 313, 6. *Rumex alpinus*, *L.*

I.

Iacea maior flore purpureo Great purple Knapweede, or Matfelon. 588, 2. *Centaurea Scabiosa, L.*

I. maior flore luteo Great yellow Knapweede, or Matfelon. 589, 3. *C. collina, L.*

I. maior flore flavo altera Another sort of great Knapweede. —— Probably *C. solstitialis, L.*

Illecebra Wall Pepper. 415. *Sedum acre, L.*

Iris biflora Lusitanica Portingale Flowerdeluce. 49, 5. *Iris subbiflora, Brot.*

I. Florentina Orrice, or the Florentine Flowerdeluce. 47, 1. *I. florentina, L.*

I. Dalmatica maior pallida & cœrulea Two sorts of the great Flowerdeluce of Dalmatia. 48, 3. *I. pallida, Lam.*

I. Dalmatica minor The little Dalmatian Flowerdeluce. 48, 4. *I. pallida, Lam. var.*

I. sylvestris Bizantina peramana Wilde Turkie Flowerdeluce. 52, 3. *I. sibirica, L.*

I. maritima Narbonensis The French marsh Flowerdeluce. 51, 3. descr. ? *I. graminea, L.*

I. Narbonensis minor The little French Flowerdeluce. 52, 4? *I. spuria, L.*

I. variegata Clusij Variable coloured Flowerdeluce. 51, 1. *I. variegata, L.*

I. violacea parua Little Violet Flowerdeluce. 49, 6. *I. pumila, L.*

I. Chalcedonica variegata The variable Flowerdeluce of Constantinople. 51, 2. *I. susiana, L.*

I. obsoleto flore Ouerworne Flowerdeluce. ——

I cannot find this mentioned in the *Herball*, but it may be the plant described by Parkinson, under the name of *Iris Purpura cœrulea obsoleta labris fuscis* (*Park. Par.* 178.) which appears to be a form of *I. Xiphium, L.*

I. nostras palustris Common Waterflags. 46, 2. *I. Pseud-acorus, L.*

I. Susiana Blacke Flowerdeluce. 49, 8. *I. susiana, L.*

I. purpureo flore Purple Flowerdeluce. 46, 1. *I. germanica, L.*

I. bulbosa flore cœuleo Bulbose Flowerdeluce with blew flowers. 92, 1. *I. Xiphioides, Ehrh.*

I. bulbosa flore luteo Yellow bulbous Flowerdeluce. 93, 3. *I. lusitanica, Gawl.*

I. bulbosa flore vario Variable bulbous Flowerdeluce. 92, 2. } *I. Xiphium, L.*

I. bulbosa varia altera Another of greater beautie. —— }

Iucca, [etc, the description as in Ed. 1. p. 9.] The roote whereof the bread Casaua or Cazaua is made. 1359. *Ger. em. 1543. Yucca gloriosa, L.*

Lobel altered a few words in the description, and added these at the end "sed tempora tuberosior fit longeq: maior sese propagando. Hanc elapsu [anno] descripsi, ex horto I. Gerardi Botanici Lond. plantarum audiissimi & amantissimi." *Lob. MS.* Thus the original description appears to have been drawn up by Lobel himself. cf. *Lob. Adv. alt. pars*, 507.

"This plant groweth in all the tract of the Indies, from the Magellane straits vnto the Cape of Florida, and in most of the Islands of the Canibals, and others adioining, from whence I had that plant brought mee that doth growe in my garden, by a seruant of a learned and skilfull Apothecarie of Excester, named Master Thomas Edwards." *Ger. l. c.*

" . . . our author . . . committed these errors: First, in that hee saith it is the root whereof Cazaua bread was made, when as Lobel in his description said he thought it to be *Alia species a Yucca Indica ex qua panis communis fit*. Secondly, in that he set downe the place out of the *Historia Lugd.* (who took it out of *Theuet*) endeavoring by that meanes to confound it with that there mentioned, when as he had his from Mr. Edwards his man. And thirdly (for which indeed he was most blameworthy, and wherein he most shewed his weaknesse) for that hee doth confound it with the *Manihot* or true *Yucca*, . . . within some few yeares after our Author had set forth this worke it floured in his garden." *Ger. em. l. c.*

K.

Kali magnum Glassewoort, or Salt woort. 429. *Salicornia herbacea*, *L.*

K. minus Little Glassewoort, of some Frog grasse. —— *Ger. em.* 535, 3. *Suaeda maritima*, *Dum.*

It is not mentioned in *Ger.* but Johnson figures it, and gives Lobel's name as above.

Keyri multiplex varietas Diuers sorts of double Stocke Gilloflowers. 372, 2, descr. not the fig. *Ger. em.* 458, 2. *Matthiola incana*, *R. Br. var.*

Knawel sive Saxifraga altera Anglica Parsley piert. 453, par. 4, not the fig. *Alchemilla arvensis*, *Lam.*

L.

Lachryma Iobi Iobs Teares. 82. *Coix Lachryma*, *L.*

It ripened seed one year in his garden. v. *Ger. l. c.*

Lactuca variae Diuers sorts of Lactuse or Lettise. 239, etc. Varieties of *Lactuca sativa*, *L.*

Lactuca sylvestris soporifera Sleeping wilde Lettise. —— *Ger. em.* 309, 1. *L. virosa*, *L.*

Lagopus Hares foote. 1023, 2. *Trifolium arvense*, *L.*

L. maximus Great Hares foote. 1023, 1. descr. in part, but not the fig. *Ger. em.* 1192, 1.

T. incarnatum, *L.*

Lamium album White Archangell. 567, 1. *Lamium album*, *L.*

12. *L. luteum* Yellow Archangell. 567, 2. *Galeobdolon luteum*, *Huds.*

L. Pannonicum Hungarie Dead Nettle. 568, 4. *Lamium Orvala*, *L.*

Lapsana Docke Cresses. 199, descr. not the fig. *Lapsana communis*, *L.*

Lanaria herba Mulleine. 629, 1. *Verbascum Thapsus*, *L.*

Lathyrus angustifolia Euerlasting Pease. 1053, bottom par. *Lathyrus sylvestris*, *L.*

L. latifolia Of the same with broader leaues. 1053, 1, no fig. *L. latifolia*, *L.*

Laurus Tinus Wilde Bay Tree. 1224, 1. *Viburnum Tinus*, *L.*

Lens Lentils. 1049, 1. *Ervum Lens*, *L.*

Lepidium Dittander, or Pepper woort. 187, 2. *Lepidium latifolium*, *L.*

Leucoium bulbosum precox maius Early bulbous Stocke Gilloflower. —— *Leucojum vernum*, *L.*

L. bulbosum precox minus A lesser sort thereof. 120, 1. *Galanthus nivalis*, *L.*

L. bulbosum hexaphyllum Late flowring Sommer fooles. 120, 2. *Leucojum autumnale*, *L.*

L. triphyllum Early Sommer fooles, or Sommer sottekins. 121, 3. *L. aestivum*, *L.*

L. marinum Sea Stocke Gilloflowers. 374, 2? *Matthiola sinuata*, *R. Br.*

L. luteum multiplex Double Yellow Wall flowers. 371, 2. *Cheiranthus Cheiri*, *L. var.*

L. marinum creticum Candie Sea Stock Gilloflowers. —— *Ger. em.* 459, 3. *Verbascum spinosum*, *L.*

Leuisticum Common Louage. 855, descr. *Ger. em.* 1008. *Levisticum officinale*, *Koch.*

L. verum True Louage. 892, descr. *Ger. em.* 1048, 1. *Laserpitium Siler*, *L.*

Johnson (*in loc.*) points out the confusion existing in Gerard's application of the figures.

- Licum Italicum* Boxe Thorne. 1151. *Rhamnus saxatilis*, *L.*
- Lilium non bulbosum luteum* Yellow Lillie. 90, 1. *Hemerocallis flava*, *L.*
- L. non bulbosum phœniceum* Orange Tawnie Lillie. 90, 2. *H. fulva*, *L.*
- L. Alexandrinum* Lillie of Alexandria. — *Ornithogalum arabicum*, *L.*
- L. Bizantinum* Lillie of Constantinople. 151, 9. *Lilium chalcedonicum*, *L.*
- "This plant groweth wilde in the fields and mountaines, many daies iournies beyonde Constantinopole, whither it is brought by the poore pesants to be solde, for the decking vp of gardens. From thence it was sent among many other bulbs of rare & daintie flowers, by master Hartran ambassador there, vnto my honorable good Lord and master, the Lord Treasurer of England who bestowed them vpon me for my garden." *Ger. l. c.*
- L. montanum* Mountaine Lillie. 150, 7, 8. *L. Martagon*, *L.*
- "The small sort I haue had many yeeres growing in my garden, but the greater I haue not had till of late, giuen me by my louing friend master James Garret apothecarie in London." *Ger. 151.*
- L. rubrum* Red Lillie. 148, 2.
- This figure from *Tabernæmontanus* puzzled Bauhin, *Pinax*, 77, and Johnson omitted it, substituting in *Ger. em.* 192, 2, a figure of *L. bulbiferum*, *L.*
- L. album* White Lillie. 146, 1. *L. candidum*, *L.*
- L. album Bizantinum* White Lillie of Constantinople. 146, 2. *L. candidum*, *β*, *L.*
- L. Persicum* Persian Lillie. 152, 10. *Fritillaria persica*, *L.*
- L. cruentum* Blood Red Lillie. 149, 3. *Lilium bulbiferum*, *L.*
- L. cruentum bulbiferum* The bulbed Red Lillie. 149, *descr. par.* 2. *no fig.* *L. bulbiferum*, *ε*, *L.*
- L. conuallium flore rubello* May Lillie, or Conuall Lillie with red flowers. 331, 2. *Convallaria majalis*, *L. var.*
- Limonium magnum* Sea Lauender. 332, 1. *Statice Limonium*, *L.*
- L. paruum* Little Sea Lauender. 332, 2. *S. occidentalis*, *Lloyd.*
- Linaria aurea* Golden Toade flaxe. 442, 8. *Linosaeris vulgaris*, *DC.*
- L. Valentina* Toade flaxe of Valentia. 441, 4. *Linaria supina*, *Desf.*
- L. purpurea* Purple Toade flaxe. 441, 3. *L. purpurea*, *Mill.*
- Linum sylvestre* Wilde flaxe. 447, 2, *fig. 3, not descr.* *Linum angustifolium*, *Huds.*
- L. marinum* Sea flaxe. — *Ger. em.* 560, 7. *L. maritimum*, *L.*
- Lotus tetragonolobus* Square codded Pease. — *Ger. em.* 1198, 3. *Tetragonolobus purpureus*, *Mench.*
- L. urbanus* Sweete Trefoile. 1025. *Melilotus cærulea*, *Lam.*
- L. arbor* Nettle Tree. 1308. *Celtis australis*, *L.*
- "I haue a small tree thereof in my garden. There is likewise a tree thereof vnder London wall sometime belonging to M. Gray, an Apothecary of London; and an other great tree in a garden neere Colman streete in London, being the garden of the Queenes Apothecary at the impression hereof called M. Hugh Morgan a curious conserver of rare simples." *Ger. l. c.*
- Lunaria, bolbonac* White Sattin, or Honestie. 377, 1. *Lunaria biennis*, *Mench.*
- L. raphanitis* Sweete smelling White Sattin. 378, 2, *two figs.* *L. rediviva*, *L.*
- L. minor* Small Moone woort. 328. *Botrychium Lunaria*, *Sw.*
- Lupinus sativus* Common Lupines. 1043, 1. *Lupinus albus*, *L.*
- L. flore luteo* Yellow Lupines. 1043, 2. *L. luteus*, *L.*
- L. flore cæruleo* Blew Lupines. 1043, 3. *L. varius*, *L.*
- Lycopsis* Wilde Bugloss. 658, 1. *Lycopsis arvensis*, *L.*
- Lychnis agrestis multiflora alba* Double field Campion. — *Lychnis vespertina*, *Sibth. var.*
- L. agrestis multiflora rubra* Double red Batchelers Buttons. — *L. diurna*, *Sibth. var.*

- L. marina Anglica* English Sea Campion. 382, 2. *Silene maritima*, *L.*
 " by the sea side in Lancashire at a place called Lytham, ffeue miles from Wygan, from whence I had some seedes brought me for my garden by a diligent searcher of simples, Master Thomas Hesketh." *Ger.* 385.
- L. coronaria alba* White Campions. 381, 2.
L. coronaria rubra multiplex Double red Campions. — } *Lychnis coronaria*, *Desv.* var.
13. *L. chalcedonica* Campion of Constantinople, or None such. 380. *L. chalcedonica*, *L.*
- Lylac Matthiolii* Blew Pipe. 1213, 2. *Syringa vulgaris*, *L.*
- Lysimachia lutea* Yellow Willow herbe. 386. *Lysimachia vulgaris*, *L.*
- L. flore cœruleo* Blew Willow herbe. 387, 5, no fig. *Ger. em.* 477, 9. *Veronica spicata*, *L.*
- L. siliquosa* Codded Willow herbe. 386, 3. *Epilobium hirsutum*, *L.*
- L. spicata* Spiked Willow herbe. 386, 2, fig. *Lythrum Salicaria*, *L.*
- L. galericulata* Hooded Willow herbe. 387, 6, no fig. *Scutellaria galericulata*, *L.*
 " This I found in a waterie lane leading from the Lord Treasurers house called *Thibals* vnto the backside of his slaughter house." *Ger. l. c.*
- Lythospermum maius* Great Gromell. 486, 1. *Lithospermum purpureo-cœruleum*, *L.*
- L. minus* Little Gromell. 486, 2. *L. officinale*, *L.*

M.

- Mala insana* Mad or raging Apples. 274. *Solanum Melongena*, *L.*
 " We haue had the same in our London gardens, where it hath borne flowers, but the winter approching before the time of ripening, it perished: notwithstanding it came to beare fruite of the bignes of a goose egge one extraordinarie temperate yeere, as I did see in the garden of a worshipfull merchant, Master *Harwie* in Limestreete, but neuer to the full ripenesse." *Ger. l. c.*
- M. insana altera* Yellow mad Apples. 274, descr. only. *S. Melongena*, *L. var.*
- Mali persici decem varietates* Ten sorts of Peaches. 1257, etc. Vars. of *Amydalus Persica*, *L.*
- Malus arantia* The Arange, or Orange tree. 1279, 3. *Citrus Aurantium*, *L.*
- M. Armeniaca* The Abrecocke, or Apricocke tree. 1260, 1 & 2. *Prunus Armeniaca*, *L.*
- Malua Geranifolia* Storks bill Mallow. 785, 4.? *Malva moschata*, *L.*
- M. crispa* Curled, or French Mallowes. 785, 3. *M. crispa*, *L.*
- M. arborescens coccinei coloris* Scarlet coloured Hollyhocke. 782, 1.
- M. arborea polyanthos rubro flore* Double red Hollyhocks. 783, 4. } *Althæa rosea*, *L.*
- Maluæ arboreæ variaæ* Diuers sorts of tree Mallowes. 783, 5.
- Malum punicum* Pomegranate tree. 1262. *Punica Granatum*, *L.*
- Marrubium album* White Horehound. 561, 1. *Marrubium vulgare*, *L.*
- M. creticum* Candie Horehound. 562, 4. *M. peregrinum*, *L.*
- Martagon imperiale* Imperiall Lillie. 153, 11. *Fritillaria imperialis*, *L.*
- Matricaria grato odore* Sweete Feuerfew. 526, 1. *Pyrethrum Parthenium*, *Sm.*
- M. duplii flore* Double Feuerfew. 526, 2. *P. Parthenium*, *Sm. var.*
- Medica* Medicke Fodder. 1029, 1. *Medicago scutellata*, *Lam.*
- M. spinosa* Thornie Medicke Fodder. — *M. intertexta*, *Willd.*
- M. Arabica* Medicke Fodder of Arabia. —
 Probably a form of the next species. cf. *R. Hist.* i. 963, 12.
- M. Camerarij* Germaine Medicke Fodder. 1021, 4. *M. maculata*, *Willd.*
- M. marina* Sea Medicke Fodder. 1029, 2. *M. marina*, *L.*

- Melampyrum* Cow Wheate. 84, 1. *Melampyrum pratense*, *L.*
Melanthium Damascenum Damaske Nigella. 925, 3. *Nigella damascena*, *L.*
M. flore luteo Yellow Nigella. — *N. orientalis*, *L.*
M. flore albo White Nigella. — *N. sativa*, *L.*
M. pleno flore Double Nigella. 925, 4. *N. sativa*, *L. var.*
Melilotus coronata Assyrian Clauer. 1033, 1. *Trigonella corniculata*, *L.*
M. Germanica vtraque Germaine Clauer of two sorts. 1034, 4. *Melilotus alba*, *Lam.* and
 1034, 2, descr. *M. officinalis*, *L.*
M. Italica Italian Clauer. 1033, 2, fig. *M. italicica*, *Lam.*
M. Arabica Clauer of Arabia. — *Trigonella hamosa*, *L.?*
Mentæ varia Diuers sorts of Mints. 551, etc. *Mentha*, spp.
Melissa Common Balme. 558, 1. *Melissa officinalis*, *L.*
M. Turcica Turkie Balme. 558, 2. *Dracocephalum Moldavica*, *Lam.*
M. Moluca East Indian Balme. 559, 3. *Moluccella laevis*, *L.*
Melones saccharati varij Sugar and Muske Melons, diuers sorts. 771, 1 & 2. Varieties of
 Cucumis Melo, *L.*
 “ I haue seen at the Queenes house at Saint Iames very many of the first sort ripe, through the
 diligent and curious nourishing of them by a skilful Gentleman the keeper of the said house,
 called Master *Fovle*; and in other places neere vnto the right Honorable, the Lord of *Sussex*
 house of Bermonsey by London, where from yeere to yeere there is very great plentie, especially
 if the weather be anything temperate.” *Ger. 772.*
Melocoton The Melon Peach. — *Amygdalus persica*, *L. var.*
Meon Spignell. 895. *Meum Athamanticum*, *Jacq.*
Mercurialis mas Male Mercurie. 262, 1. } *Mercurialis annua*, *L.*
M. femina Female Mercurie. 262, 2. }
Mespilus sativus Common Medlar, or Open arse. 1265, 1. *Mespilus germanica*, *L.*
Morsus gallinæ Hen bit. 493, 4. *Lamium amplexicaule*, *L.*
M. gallinæ hederaceus Iuie Hen bit. 493, 3. *Veronica hederifolia*, *L.*
14. *Mezereon* Dwarfe Bay. 1216. *Daphne Mezereum*, *L.*
Millefolium legitimum Common Yarrow, or Nose bleede. 914, 1. *Achillea Millefolium*, *L.*
M. rubrum Red Yarrow. 914, 2. A red flowered variety of *A. Millefolium*, *L.* from
 Holly Deane, near Sutton, Kent, v. *Ger. in loc.*
M. album White Yarrow. 915, 2? *A. nobilis*, *L.*
Millium Mill or Millet. 73, 1. *Panicum miliaceum*, *L.*
 “ I haue of it yeerely in my garden.” *Ger. 74.*
M. Indicum Indian Millet. 75, 1, etc. *Zea Mays*, *L.*
Mirabilia Peruiana The Maruell of Peru. 272. *Mirabilis Jalapa*, *L.*
 “ . . . myselfe haue planted many yeeres, and haue in some temperate yeeres receiued both
 flowers and ripe seede.” *Ger. 273.* (A long account of the plant is given, with directions for
 its preservation through the winter.)
Morus alba White Mulberrie. 1325, 2. *Morus alba*, *L.*
M. rubra Red, or purple Mulberrie. 1325, 1. *M. nigra*, *L.*
Moluca spinosa Indian thornie Balme. 559, 4. *Moluccella spinosa*, *L.*
Moly Dioscorideum Moly, or Inchaunters roote. 143, 1. *Allium subhirsutum*, *L.*
M. Homericum Homers Moly. 144, 3. *A. magicum*, *L.*
M. Indicum Indian Moly. 144, 4. *A. magicum*, *L. var.*

- M. serpentinum* Serpents Moly. 143, 2. *A. multibulbosum*, *Jacq.*?
- M. folijs Narcissi* Narcissus Moly. — *A. senescens*, *L.*
- M. montanum latifolium* Mountaine Moly. 142, 4. *A. Victorialis*, *L.*
- Mollugo* White Ladies Bedstraw. 967, 4. *Galium Mollugo*, *L.*
- Monophyllum* One blade. 330, 2. *Maianthemum bifolium*, *Lam.*
- Morion Theophrasti* Garden Nightshade. 281. *Mandragora vernalis*, *Bertol.*
- Muscari flore luteo* Yellow musked Grape flower. 105, 1. *M. macrocarpum*, *Sweet.*
- M. cineritium* Ash coloured Grape flower. 105, 2. *Muscari moschatum*, *Desf. var.*
- Muscipula* Catch flie. 481, 2. *Silene Muscipula*, *L.*
- M. vera* Birdlime woort. 481, 1. *Lychnis Viscaria*, *L.*
- Mitulo Prunum*, *sive Prunum Mituli effigie* The Muscle Plum. — *Prunus domestica*, *L. var.*
- Myrrhida Plinij* Mocke Cheruill. 796. *Erodium moschatum*, *Willd.*
- Myrrhis* Sweete Cheruill. 882, 2. *Myrrhis odorata*, *Scop.*
- Myrtus Brabantica* Gaule, or Sweete Willow. 1228. *Myrica Gale*, *L.*
- Myrtacantha* Butchers Broome. 759. *Ruscus aculeatus*, *L.*

N.

- Narcissus luteus multiplex* Yellow Daffodill double. 115, 2. *Narcissus Pseudo-narcissus*, *L. var.*
- N. medio luteus* Daffodill with the yellow circle. 110, 6. *N. biflorus*, *Curt.*
- N. medio purpureus* Purple circled Daffodill. 108, 1.
- N. medio purpureus precox* Early purple circled Daffodill. 108, 2. } *N. poeticus*, *L.*
- N. medio purpureus precocior* Timeliest purple circled Daffodill. 109, 3.
- N. minor serotinus* Late flowring little Daffodill. 110, 5. *N. serotinus*, *L.*
- N. Pisanus* Italian Daffodill, or Primerose peerelesse. 110, 8. *N. Tazetta*, *L.*
- N. albus Bizantinus multiplex* Turkie Daffodill. 111, 9. *N. orientalis*, *L.*
- “The double white Daffodill of Constantinople was sent into England vnto the right Honorable the Lord Treasurer, among other bulbed flowers: whose rootes when they were planted in our London gardens, did bring forth beautifull flowers, very white and double, with some yellowness mixed in the middle leaues, pleasant and sweete in smell; but since that time we neuer could by any industrie or manuring bring them vnto flowring againe.” *Ger. l. c.*
- N. albus Germanicus multiplex* Double white Daffodill. — *N. poeticus*, *L. var.*
- N. Persicus* Persian Daffodill. 113, 13. *Sternbergia Clusiana*, *Ker.*
- N. Iuncifolius* Rush Daffodill. 112, 11. *Narcissus Jonquilla*, *L.*
- N. totus luteus* Single yellow Daffodill. 115, 2, *right hand portion?* *N. incomparabilis*, *Curt.?*
- Nasturtium Indicum* Indian Cresses. 196, *two figs.* *Tropaeolum majus*, *L.*
- “— receiued from my louing friend John Robin of Paris.” *Ger. l. c.*
- N. crispum* Curled Cresses. 194, *par. 2, no fig.* *Lepidium sativum*, *L. var.?*
- This was also sent by Robin to Gerard.
- Nidus avis* Birds Nest. 176, *descr. not the fig.* *Neottia Nidus-avis*, *Rich.*
- Particular directions are given for finding the exact station near Gravesend, from which no doubt Gerard got the plant.
- Nummularia* Herbe Two pence. 505, 1. *Lysimachia Nummularia*, *L.*
- Nux Juglans* Wall nut, or Walsh nut tree. 1252. *Juglans regia*, *L.*

N. vesicaria Bladder nut tree. 1249. *Staphylea pinnata*, *L.*

"It groweth . . . in the garden of the right Honorable the Lord Treasurer my very good Lord and Master, by his house in the Strand, . . . also in my garden." *Ger. l. c.*

O.

Ocymum maximum Great Basill. 547, 1. *Ocimum Basilicum*, *L.*

O. minimum Bush Basil. 547, 3. *O. minimum*, *L.*

15. *Ocymoides* Cow Basill. 549, 3. *Mentha gentilis*, *L.*

Oenanthe aquatica Water Dropwoort. 902, 5. *Oenanthe fistulosa*, *L.*

O. cicutæ facie Hemlocke Dropwoort. 901, 4. *O. crocata*, *L.*

Oleander Rose Bay. 1220, 1. *Nerium Oleander*, *L.*

Oleaster Wilde Olieue. 1206, 2. *Olea europæa*, *L.*, a *Oleaster*, *DC.*

Ononis flore albo Rest harrow with white flowers. 1141, 2. *Ononis spinosa*, *L. var.*

O. non spinosa Rest harrow without prickles. 1142, 3, descr. not the fig. *O. hircina*, *Jacq.*

Ophioglossum Adders toong. 327. *Ophioglossum vulgare*, *L.*

Ophioscorodon Mountaine Garlicke. 142, 3. *Allium Scorodoprasum*, *L.*

"I received a plant of it from M. Tho. Edwards, apothecarie in Excester, who found it growing in the west parts of England." *Ger. 143.*

Orchides variæ Diuers sorts of Satyrions, besides these folowing.

Orchis andrachnitis Maimed Satyrion. 165, 14, descr. *Ger. em. 216*, 14 *Ophrys aranifera*, *Huds.*

O. melittias Waspe Satyrion. 163, 5, descr. not the fig. *Ger. em. 213*, 5. *O. arachnites*, *Willd.*?

O. ornithophora Birds Satyrion. 165, 9. *Habenaria bifolia*, *R. Br.*

O. apifera Humblebee Satyrion. 162, 3. *Ger. em. 212*, 3. *Ophrys apifera*, *Huds.*

O. spiralis Yellow Ladies traces. 167, 2. *Spiranthes autumnalis*, *Rich.*

O. radice repente Satyrion without stones. 175, 4. *Goodyera repens*, *R. Br.*

O. odorata Sweete stones. 167, 1. *Herminium Monorchis*, *R. Br.*

Ornithogalum Stars of Bethlem. 132, 1. *Ornithogalum umbellatum*, *L.*

O. Pannonicum Stars of Hungarie. 132, 4. *O. comosum*, *Willd.*

O. luteum Yellow Star of Bethlem. 132, 3. *Gagea lutea*, *Schult.*

Ornithopodium Birds foote. 1061, par. 1, no fig. *Ornithopus perpusillus*, *L.*

Origanum Cræticum Organie of Candie. 541, 3. *Origanum creticum*, *L.*

"The roote endured in my garden and the leaues also greene all this winter long, 1597. although it hath been saide that it doth perish at the first frost." *Ger. 542*

Orobus True Cich Pease. 1051. *Ervum Ervilia*, *L.*

Othonna polyanthos The great double African Marigold. 609, 1. *Tagetes erecta*, *L. var.*

Oxalis rotundifolia Round leafed Sorrell. 320, 4. *Rumex scutatus*, *L.*

P.

Paliurus Christ his thorne. 1153. *Paliurus aculeatus*, *Lam.*

"I haue a small tree growing in my garden, . . . by sowing of the seede." *Ger. l. c.*

Panax Chironium Chirons All-heale. 850, 1. *Opopanax Chironium*, *Koch.*

P. Asclepium Asclepiades his All-heale. — *Ger. em. 1057*, 3. *Ferula nodiflora*, *L. in part.* *F. sulcata*, *Desf.*?

- P. Heracleum* Hercules his All-heale. 850, 2. *Heracleum Panaces*, *L.*
- P. Mentastifolium* Clownes All-heale. 852. *Stachys palustris*, *L.*
- Panicum album* Italian Oatemeale, or white Panicke. 78, 1. *Panicum italicum*, *L.*
- P. rubrum Americanum* Red Panicke. —— *Ger. em.* 84, 3. *Pennisetum typhoideum*, *Rich.*
- Papaver simplex purpureo flore* Purple single Poppie. 299, 1. *Papaver Rhœas*, *L.*
- P. simplex flore albo* White single Poppie. 296, 1. *P. somniferum*, *L.*
- P. polyanthos rubro flore* Double red Poppie. 297, 5. *P. Rhœas*, *L. var.*
- P. polyanthos albo flore* Double white Poppie. 296, 4. *P. somniferum*, *L. var.*
- P. corniculatum flore luteo* Yellow horned Poppie. 294, 1. *Glaucium luteum*, *Scop.*
- P. corniculatum violaceo flore* Violet horned Poppie. 294, 3. *Rœmeria hybrida*, *DC.*
- P. corniculatum phœnico flore* Red horned Poppie. 294, 2. *Glaucium corniculatum*, *Curt.*
- Papus orbiculatus* Bastard Potatoes. 781. *Solanum tuberosum*, *L.*
- P. Hispanorum* Spanish Potatoes. 780. *Batatas edulis*, *Chois.*
- "I planted diuers rootes (that I bought at the exchange in London) in my garden, where they flourished vntill winter, at which time they perished and rotted." *Ger. l. c.*
- Paronychia alsinæ folio* Chickweede Naile woort. 499, 1. *Draba verna*, *L.*
- P. rutaceo folio* Rue Naile woort. 499, 3. *Saxifraga tridactylites*, *L.*
- Parthenium Alpinum* Mountaine Feuerfew. 527, *par.* 3, *no fig.* *Ptarmica atrata*, *DC.*
- Pæonia mas* Male Pionie. 830, 1. *Pæonia corallina*, *Retz.*
- P. fæmina* Female Pionie. 830, 2.
- P. polyanthos* Double Pionie. 831, 3.
- P. promiscua* Misbegotten Pionie. 830, *line 1, no fig.*
- P. albicans* Whitish Pionie. 831, *par.* 3, *no fig.*
- Pecten Veneris* Venus Combe. 884. *Scandix Pecten-Veneris*, *L.*
- Pentaphyllum maximum* Great Cinquefoile. 836, 2. (1, *in descr.*) *Ger. em.* 987, 2. *Potentilla recta*, *L.*
16. *P. album* White Cinquefoile. 836, 3. (2 *in descr.*) *Ger. em.* 987, 3. *P. recta*, *L.?* *var.*
- P. rubrum* Red Cinquefoile. 836, 4. *P. Comarum*, *L.*
- " . . . in a marrish ground adioining to the land called Bourne pondes, halfe a mile from Colchester; from whence I brought some plants for my garden." *Ger. 839.*
- Peplis* Hyssope Spurge. 406, 16. *Euphorbia Peplis*, *L.*
- Peplios* Round Spurge. 406, 15. *E. Peplus*, *L.*
- Perfoliata* Thorough Waxe. 430, 1. *Bupleurum rotundifolium*, *L.*
- P. siliquosa* Coddeth Thorough Waxe. 430, 2. *Erysimum orientale*, *R. Br.*
- Periclymenum* Woodbinde, or Honisuckles. 743, 1. *Lonicera Periclymenum*, *L.*
- P. perfoliatum* Double Honisuckles. 743, 2. *L. Caprifolium*, *L.*
- P. arborescens* Tree Honisuckles. 1111, 1. *L. Xylosteum*, *L.*
- Periploca recia* Vpright Dogs bane. 755, *descr. par.* 1. *Marsdenia erecta*, *R. Br.*
- P. repens* Climing Dogs bane. 754. *Periploca græca*, *L.*
- Percipier Anglorum* Parsley Breakstone. 453, 3. *Scleranthus annuus*, *L.*
- Petasites* Butterburre. 668, 1 & 2. *Petasites vulgaris*, *Desf.*
- Petroselinum Macedonicum verum* Parsley of Macedonia. 864, 1, *fig. only.* *Athamanta macedonicum*, *Spr.*
- P. crispum & complicatum* Crispe, or curled Parsley. 861, 2. *Petroselinum sativum*, *L.*
- Peucedanum* Sulphur woort, or sea Fenell. 896, 1. *Peucedanum officinale*, *L.*

- Phalangium ramosum* Branched Spider woort. 44, 1. *Anthericum ramosum*, L.
P. non ramosum Spider woort without branches. 44, 2. *A. Liliago*, L.
Phalaris Alpisti, or Canarie seede. 80, 1. *Phalaris canariensis*, L.
Phaseoli varij Diuers sorts of French, or Kidney beanes. 1038, etc. *Phaseolus*, spp.
Phyllitis Harts toong. 976, 1. *Scolopendrium vulgare*, Sm.
P. multifido folio Finger Ferne, or branched Harts toong. 976, 2. *S. vulgare*, Sm. var.
Phyllirea Mocke Priuet. Note.—This probably includes two plants, viz. 1209, 1. *Phillyrea angustifolia*, L. and 1209, 2. *P. media*, L.
P. serratis folijs Iagged Mocke Priuet. 1210, 3. *P. latifolia*, L.
 "These plants . . . I planted in the garden at Barne Elmes neere London, belonging to the right Honorable the Earle of Essex; I haue them growing in my garden likewise." *Ger.* 1210.
Pimpinella Burnet. 889, 1. *Poterium Sanguisorba*, L.
Pinguicula Butter woorts. 644, 2. *Pinguicula vulgaris*, L.
Pinus The Pine tree. 1173. *Pinus Pinea*, L.
Pinaster The wilde Pine tree. 1175, 1. *P. sylvestris*, L.
Pistacia The Pisticke, or Fistickie nut tree. 1248. *Pistacia vera*, L.
Pisum cordatum Hart Pease. 271, 2. *Cardiospermum Halicacabum*, L.
P. umbelliferum Tufted, or Scottish Pease. 1045, 3.
P. excorticatum Pease without parchment in the cods. 1045, 4. } *Pisum sativum*, L.
P. minus ex luteo virescens Yellow florwing Pease. 1046, 5. } *Vicia pisiformis*, L.
P. perenne Euerlasting Pease. 1046, 6. }
Plantago rosea Rose Plantaine. 340, 6. *Ger. em.* 420, 5. A monstrosity of *Plantago major*, L.
P. rosea incana Hoarie Rose Plantaine. 340, 5? *Ger. em.* 420, 4. A similar monstrosity of
P. media, L.?
P. marina Sea Plantaine. 343, 3. *P. maritima*, L.
Platanus verus The Plane tree. 1304. *Platanus orientalis*, L.
 "My seruant, William Marshall, whom I sent into the Mediterranean sea, as chirurgion vnto the Hercules of London, found diuers trees heerof growing in Lepantæ, hard by the sea side, at the entrance into the towne, a port of Morea, being a part of Greece, and from thence brought one of those rough buttons, being the fruit thereof." *Ger. l. c.*
Polemonium Makebate, or shrub Trefoile. 1129. *Jasminum fruticans*, L.
Polium montanum Puliole mountaine. 528, 2. *Teucrium Polium*, L.
 ". . . by the gift of L'Obelius." *Ger.* 529.
Polygala flore albo White Milke woort. 449, 4.
P. flore caerulea Blew Milke woort. 449, 2. } *Polygala vulgaris*, L.
P. rubens Red Milke woort. 449, 3.
Polygonatum Salomons seale, or White roote. 756, 1. *Polygonatum multiflorum*, All.
P. Pannonicum Broad leafed Salomons seale. 756, 3. *P. officinale*, All.
 "Carolus Clusius . . . sent [this] to London vnto Master Garth a worshipfull Gentleman, and one that greatly delighteth in strange plants, who very louingly imparted the same vnto me." *Ger.* 757.
P. minus Little Salomons seale. 756, 2. *P. verticillatum*, All.
Polygoni varia genera Diuers sorts of Knotgrasse. 453, etc.
 Probably the two mentioned in loc. as growing in Gerard's garden were *Scleranthus annuus* and *Alchemilla arvensis* previously mentioned.
Polyspermum, Casani bassi Spotted Blites. 257, 3. *Chenopodium polyspermum*, L.

- Poma amoris rubro fructu* Red Apples of loue. 275. *Lycopersicum esculentum*, Mill.
- P. amoris flava* Yellowish Apples of loue. 275, par. 2. *L. esculentum*, Mill. var.
- P. Aegyptia* The Aegyptian Apple. 276. *Solanum Æthiopicum*, L.
“ . . . mine perished at the first approach of winter.” Ger. l. c.
- Pomum spinosum* Thorne Apple. 277, 2. fig. absent. *Datura Stramonium*, L.
“ . . . whose seeds I received of the right Honorable the Lord Edward Zouch, which he brought from Constantinople.” Ger. 277.
- The *Herball* was printed with a blank space where the figure of this plant should have been, in some copies, an impression from a block, which projects into the margin, is pasted over the blank space.
- Populus alba* White Poplar tree. 1301, 1. *Populus alba*, L.
17. *Poterion* Burnet Goates thorne. 1148, 3. *Poterium spinosum*, L.
“ I have sown the seede of Poterion in April which I received from *Ioachimus Camerarius* of Noremberge, that grew in my garden two yerers togither, and after perished by some mischance.”
Ger. l. c.
- Primula veris flore rubro* Birds eies, or Birdeine. 639, 1. *Primula farinosa*, L.
- P. veris viridi flore* Greene Primeroses. 637, 7. } Varieties of *P. vulgaris*, Sm.
P. veris viridi multiplici flore Greene Primeroses double. — }
- P. veris flore geminato* Cowslips, two in a hose. 636, 4. *P. veris*, L. var.
- P. veris maxima Anglica* Double Paigles. 636, 3. *P. vulgaris*, Sm. var.
- Primulae syluarum variae* Divers sorts of field Primeroses. —
- Prunella flore albo* Selfeheale with white flowers. 508, 3, not the fig. *Prunella grandiflora*, L.
- Pruni arboris species triginta* Plum trees, thirtie sorts. 1311, etc. *Prunus domestica*, L.
“ . . . my selfe haue three score sorts in my garden, and all strange and rare.”
Ger. 1311. “ The greatest varietie of these rare plums are to be found in the grounds of Master Vincent Pointer of Twicknam.” Id. 1313.
- Pseudo-dictamnum* Bastard Dittanie. 651, 2. *Ballota Pseudo-dictamnus*, Benth.
- Pseudo-costus* Wilde Valerian of the mountaine. 850, 1? *Opopanax Chironium*, Koch.
- Psyllium* Fleabane. 471, 1. *Plantago Psyllium*, L.
- P. semper virens* Euer greene Fleabane. 471, 2. *P. Cynops*, L.
- Pseudo-narcissus luteus multiplex* Yellow Daffodill double. 115, 1. } *Narcissus Pseudo-*
Pseudo-narcissus Common Yellow Daffodill, 115, 2, in part. } *narcissus*, L.
- P. Hispanicus maior* Yellow Daffodill of Spaine. — *N. major*, Curt.
- P. Hispanicus minor* Little Spanish Daffodill. — *N. minor*, L.
- Pseudo-bunium* S. Barbaraes woort, or Winter Cresses. 188. *Barbarea vulgaris*, R. Br.
- Ptarmica* Sneeze woort, or Wilde Pellitorie. 483, 1. *Achillea Ptarmica*, L.
- P. dupliciti flore* Double Sneeze woort. 483, 2. *A. Ptarmica*, L. var.
- Pulegium erectum* Great Penniroyall. 545, 2. Ger. em. 671, 2. *Mentha Pulegium*, L. var.
- P. regale supinum* Lesser Penniroyall. 545, 1. *M. Pulegium*, L. [erecta.]
- Pulmonaria vera* Cowslips of Jerusalem. 662, 1. *Pulmonaria officinalis*, L.
- Pulsatilla* Purple Passelflower. 308, 1. *Anemone Pulsatilla*, L.
- Pyracantha* Boxe thorne. 1151, 1. *Rhamnus saxatilis*, L.
- Pyrethrum officinarum* True Pellitorie of Spaine. 618, 1. *Anacyclus Pyrethrum*, Cass.
- Pyrola* Winter greene. 330, 1. *Pyrola rotundifolia*, L.

Q.

- Quadrifolium phæum* Purple woort, or blacke Three leafed grasse. 1028, 2. *Trifolium repens*, *L. var.*
Quinquenervia rosea Rose Ribwoort. 341, 2. *Plantago lanceolata*, *L. var.*

R.

- Radix caua flore purpureo* Purple Hollow roote. 931, 1. } *Corydalis bulbosa*, *Pers.*
R. caua flore albo White Hollow roote. 931, 2. }
R. caua viridi flore Greene Hollow roote. 933, 10. *Adoxa moschatellina*, *L.*
Ranunculus Alpinus Crowfoote of the Alpes. 805, 4. *Ranunculus aconitifolius*, *L.*
R. magnus Anglicus polyanthus Double Yellow Crowfoote. 810, 1. *R. acris*, *L. var.*
R. bulbosus Bulbous Crowfoote. 806, 6. *R. bulbosus*, *L.*
R. Illyricus Crowfoote of Illyria. 806, 5. *R. illyricus*, *L.*
R. niveus polyanthus Double white Crowfoote. 812, 1. *R. aconitifolius*, *L. var.*
R. gramineus Grasse Crowfoote. 808, 10. *R. gramineus*, *L.*
R. globosus Globe Crowfoote, or Locker gowlons. 809, 13. *Trollius europæus*, *L.*
R. auricomus duplicita flore Gold Thrum Crowfoote double. 810, 2. *Ranunculus auricomus*,
L. var.
 " . . . hath of late beene brought foorth of Lancashire vnto our London Gardens, by a
 curious gentleman in the searching foorth of Simples Master Thomas Hesketh, who found it
 growing wilde in the towne fields of a small village called Hesketh, not far from Latham in
 Lancashire." *Ger. 810-11.*
R. Tripolitanus Crowfoote of Tripolis in Syria, or red Crowfoote. 812, 2. *R. asiaticus*, *L. var.*
R. echinatus Hedgehog Crowfoote. 805, 3. *R. arvensis*, *L.*
Raphanus Biting Radish. 183, 1.
R. niger Blacke Radish. 183-4, 4. } Varieties of *Raphanus sativus*, *L.*
R. pyriformis Round rooted blacke Radish. 184, 4.
R. rusticus Horse Radish. 187, 1. *Cochlearia Armoracia*, *L.*
Rhamnus Bucke thorne. 1154. *Rhamnus catharticus*, *L.*
Rhabarbarum monachorum Munks Rubarbe. 313, 6. *Rumex alpinus*, *L.*
Rheseda Plinij Crambling Rocket. 216, 1? *Reseda lutea*, *L.*
 18. *R. maior* Great Crambling Rocket. 216, 2. *R. alba*, *L.*
Rhodia radix Rose woort, or Rose roote. 426. *Sedum Rhodiola*, *D.C.*
 " . . . Ingleborough Fels . . . from whence I have had plants for my garden." *Ger. l. c.*
Rhus siue Sumach Smacke, or Sumacke. 1291, 1. *Rhus Coriaria*, *L.*
Ribes nigra Blacke Corrans. — *Ger. em. 1593*, 3, no fig. *Ribes nigrum*, *L.*
R. alba White Corrans. — *Ger. em. 1593*, 2. }
R. rubra Red Corrans. — *Ger. em. 1593*, 1. } *R. rubrum*, *L.*
Ricinus The hand of God, or Palma Christi. 399, 1. *Ricinus communis*, *L.*
Rosa Anglica alba simplici flore The English white Rose single. — *Rosa arvensis*, *Huds.*

- R. Anglica alba multiplex* The white Rose double. 1079, 1. *R. alba*, *L.*
R. rubra The Red Rose. 1079, 2. *R. gallica*, *L.*
R. rubra flore maximo The great red Rose, or red Prouince Rose. 1080, *last par.*? Probably some variety of *R. centifolia*, *L.*
R. Damascena flore multiplici The great Holand Rose, comonly called the Prouince Rose. 1081, 6. *R. centifolia*, *L.*
R. prouincialis The common Damask Rose. 1079, 3. *R. provincialis*, *Ait.*
R. moschata simplici flore The single Muske Rose. 1084, 1.
R. moschata multiplex The double Muske Rose. 1084, 2. } *R. moschata*, *Ait.*
R. moschata Hispanica Spanish Muske Rose. ——
R. holosericea Velvet Rose. 1085, 3. *R. muscosa*, *Ait.*
R. lutea Yellow Rose. 1085, 4. *R. lutea*, *Ait.*
R. pomifera The Pimpernell Rose. 1088, 3. *R. spinosissima*, *L.*
R. canina The common Sweete brier. 1087, 1. *R. rubiginosa*, *L.*
R. canina multiplex odorata The double Sweete brier. 1087, 1, *par.* 2. *R. rubiginosa*, *L. var.*
R. cinnamomea The cinnamon Rose. 1086, 5, *par.* 2, *descr. only.* *R. cinnamomea*, *L.*
R. cinnamomea flore multiplici The double cinnamon Rose. 1086, 5, *fig. descr. par.* 4. A variety of *R. cinnamomea*, *L.*
Rosmarinum Rosemarie. 1109, 1. *Rosmarinus officinalis*, *L.*
R. cachriferum Herbe Franckincense. 858, 4. *Cachrys Libanotis*, *L.*
Rubus Idæus The Raspis bush, or Hinde berrie. 1089, 2. *Rubus Idæus*, *L.*
R. saxatilis Stone Blackberrie tree. 1090, 3. *R. saxatilis*, *L.*
Rubia sativa Red Madder. 961, 1. *Rubia tinctorum*, *L.*
R. sylvestris Wilde Madder. 961, 2. *R. peregrina*, *L.*
R. aquatica Water Madder. 961, 3? *Crucianella maritima*, *L.*
Ruta sativa Garden Rue. 1070, 1. *Ruta graveolens*, *L.*
R. sylvestris Wilde Rue. 1070, 2. *R. montana*, *L.*
R. aquatica Water Rue. 1067, 1. *Thalictrum flavum*, *L.*
R. muraria Wall Rue, or Rue Maiden haire. 983, 3. *Asplenium Ruta-muraria*, *L.*

S.

- Sabdariffa* Thornie Mallow. 791, 2. *Hibiscus Sabdariffa*, *L.*
 " . . . I had with great industrie nourished vp some plants from the seede, and kept them vnto the middest of Maie; notwithstanding one colde night chauncing among many, hath destroied them all." *Ger. 792.*
Sabina vulgaris Common Sauin. 1193, 1. *Juniperus Sabina*, *β L.*
S. baccifera Sauin bearing berries. 1193, 2. *J. Sabina*, *L.*
Salix Rosea Rose Willow. 1204. A monstrous variety of *Salix alba*, *L.*?
Salicornia Frog grasse, or Salt woort. 429, 1. *Salicornia herbacea*, *L.*
Sagine Spergula Franke Spurrie. —— *Ger. em.* 1125, 3. *Spergula arvensis*, *L.*
Salvia flore albo pinnata Winged white Sage. 623, 1? *Salvia officinalis*, *L.*
S. baccifera Sage bearing berries. —— *Ger. em.* 765, 8. *S. triloba*, *L.*
S. maculata Spotted Sage. —— } Varieties of *S officinalis*, *L.*?
S. crustatis oris Curled Sage. —— }

S. Italica flore candido aromatico, partim folio vulgaris. Italian white Sage. 624, *par. 3 or 4.*

S. grandiflora, Ettling.

S. Indica flore albo Indian white Sage. 623, 3. *S. officinalis, L. var.*

S. minor partim pinnata Pig Sage. 623, 2. *S. officinalis, L.*

Sambucus montana racemosa Mountaine Elder tree. 1234, 3. *Sambucus racemosa, L.*

S. rosea The Elder Rose, not rightly called the Gelder Rose. 1236, 2. *Viburnum Opulus, L. var.*

S. aquatica Water Elder. 1236, 1. *V. Opulus, L.*

19. *S. laciniatis folijs* Iagged Elder. 1234, 2. *Sambucus nigra, L. var.*

Sandalida cretica Square Coddled Pease. —— *Ger. em. 1198, 3. Tetragonolobus purpureus, Moench.*

Sanguisorba Great Burnet. 889, 1. *Sanguisorba officinalis, L.*

Sanicula vulgaris Sanicle. 801. *Sanicula europaea, L.*

S. guttata Spotted Sanicle. 644, 1. *Saxifraga Geum, L.*

Saponaria Sope woort. 360. *Saponaria officinalis, L.*

Satyrium odoratum Sweete smelling Satyron. 172, 6. *Gymnadenia conopsea, R.Br.*

Satureia vera Winter Sauorie. 461, 1. *Satureia montana, L.*

Saxifraga alba White Saxifrage. 693, 1. *Saxifraga granulata, L.*

S. aurea Golden Saxifrage. 693, 2. *Chrysosplenium oppositifolium, L.*

S. Anglica English Saxifrage. 891, 1. *Ger. em. 1021, 3, & 1047, 1. Silaus pratensis, Besser.*

Scabiosa peregrina A strange kind of Scabious 585, 10. *Scabiosa cretica, L.*

S. maior Hispanica Spanish Scabious. 585, 9. *S. stellata, L.*

S. flore rubro Scabious with a red flower. 583, 6. *Trichera sylvatica, Schrad.*

S. marina Scabious of the sea. —— *Scabiosa maritima, L.*

Scammonium Monspeliensium Scammonie of Montpellier. 716, 2, & 718, 3. *Ger. em. 867, 3.*

Cynanchum monspeliacum, L.

" . . . I have plentie in my garden." *Ger. 717.*

" 3. *Scamonea Valentina* Scammonie of Valentia." *Cynanchum monspeliacum, L. var.*

" . . . it is likewise found in the Iland of Candia, . . . from whence I had some seedes, of which seed I receiued two plants that prospered exceeding well, the one whereof I bestowed vpon a learned Apothecarie of Colchester, which continueth to this daie, bearing both flowers and ripe seede. But an ignorant weeder of my garden plucked mine vp, and cast it away in my absence, in steede of a weede. . . . It flowred in my garden about Saint Iames tide, as I remember; for when I went to Bristow faire, I left it in flower; but at my retурne it was destroied as aforesaid." *Ger. 718.* Johnson points out Gerard's transposition of the figures.

S. Syriacum verum Assyrian Scammonie. 716, 1. *Convolvulus Scammonia, L.*

Schanoprasson Siues or Ciues. 139, 1. *Allium Schoenoprasum, L.*

Scordium Garlicke. 534, 1 & 2. *Teucrium Scordium, L.*

Scordothlaspi Garlicke Mustard. 204, 1. *Lepidium campestre, L.*

Scorodoprasson Garlicke Leeke. 139, 2. *Allium Ampeloprasum, L.*

Scorzonera Vipers grasse. 597, 1. *Scorzonera hispanica, L.*

Scrophularia Figwoort. 579. *Scrophularia nodosa, L.*

S. Indica Indian Fig woort. 579, *last par.* *S. lucida, L.*

Scorpioides Dodonaei Scorpion grasse. 267.

S. bupleurifolio Broad leafed Scorpion grasse. —— } *Scorpiurus sulcatus, L.*

" I haue receiued seedes thereof from beyond the seas, and haue dispersed them through England." *Ger. l. c.*

- S. Matthiolii* Scorpion grasse of Matthiolus description. — *Ger. em.* 338, 2. *Arthrolobium scorpioides*, *DC.*
- Scorpioides* Caterpillar Scorpion grasse. 266, *par. 2*, *no fig.* *Ornithopus compressus*, *L.*
- Securidaca* Hatchet Vetch. 1056, 1. *Securigera Coronilla*, *DC.*
- Sedum maius* Great Housleeke. 411. *Sempervivum tectorum*, *L.*
- Seriphium* Sea Wormwood. 940, 1. *Artemisia maritima*, *L.*
- Serpentina maior* Dragons. 682, 1. *Arum Dracunculus*, *L.*
- Serpillum* Wilde Time. 455, 1. *Thymus Serpyllum*, *L.*
- S. citratum* Wilde Time smelling like a Pome citron. — *T. citriodorus*, *Schreb.*
- S. Pannonicum* Wilde Time of Hungarie. 456, 3. *T. Serpyllum*, β , *L.*
- Serratula* Saw woort. 576, 1. } *Serratula tinctoria*, *L.*
- S. flore albo* White Saw woort. 576, 2. }
- Sesamoides magnum* Great barren Woade. 397, 3. *Thymelaea Tarthonraira*, *All.*
- S. paruum* Little barren Woade, or Welde. 397, 4. *Catananche cærulea*, *L.*
- "I haue had the seedes sent me from Padua in Italie. The flowers I do expect this present yeere." *Ger. 397.*
- Seseli Aethiopicum frutex* Shrub Hart woort. 1233. *Bupleurum fruticosum*, *L.*
- S. Creticum* Candie Hart woort. 894, *last par.* *Ger. em.* 1050, 1. *Tordylium officinale*, *L.*
- S. pratense* Field Hart woort. 891, 1. *Ger. em.* 1051. *Silaus pratensis*, *Besser.*
- S. Peloponense* Hart woort of Peloponesus. 893. *Thapsia villosa*, *L.*, or 903, 2. *Ger. em.* 1062, 2. *Melopospermum cicutarium*, *DC.*
- Sisarum* Skirrets. 871. *Sium Sisarum*, *L.*
- Sison* Wood Nep. 864, 1. *descr. not the fig.* *Ger. em.* 1016, 1. *Sison Amomum*, *L.*
- Sida marina* Marsh Mallow. 787, 1. *Althæa officinalis*, *L.*
- Siciliana* Parke leaues. 435. *Hypericum Androsænum*, *L.*
- Smyrnium Cræticum* Alisanders of Candie. 869. *Smyrnium rotundifolium*, *Mill.*
- Soldanella* Sea Bindeweede. 690. *Convolvulus Soldanella*, *L.*
- Solidago sarracenica* Sarracens Consound. 347.
- This name applies to *Senecio saracenicus*, *L.*, but Johnson points out Gerard's mistaken ideas of the plant, as shown in the description of *Epinedium* (v. p. 33 of the present work). He further states that he was credibly informed, that Gerard kept *Sisymbrium strictissimum*, *L.*, in his garden, as the true plant, *Ger. em.* 275 & 428, and probably sent it to Camerarius under that name, v. *Camer. Hort. Med.* 19.
- Solanum hortense* Garden Nightshade. 268, 1. *Solanum nigrum*, *L.*
- S. somniferum* Sleeping Nightshade. 268, 2, *not the fig.* *Ger. em.* 339, 2. *Withania somnifera*, *Dun.*
- S. læthale* Deadly Nightshade. 269. *Atropa Belladonna*, *L.*
20. *Solani somniferi similis fruticosa ignota planta, semine Constantinopolitano oriunda & delata a nobiliss. viro domino barone Eduardo Zouche, folijs tamen rotundioribus, & aliquantulum cauis*
Shrubbie Nightshade. 277, 2, *fig. absent*; given in *Ger. em.* 348, 2.
- Datura Stramonium*, *L.*
- Sorbus torminalis* The Seruice tree. 1287, 2. *Pyrus torminalis*, *Ehrh.*
- S. Alpina* Sapberrie tree. 1146, 2? *P. Aria*, *Ehrh.*
- S. sylvestris* The Quicken tree. 1290. *P. Aucuparia*, *Gaert.*
- Sophia chirurgorum* Flixeweede. 910, 1. *Sisymbrium Sophia*, *L.*
- Sorghum* Turkie Millet. 77. *Sorghum vulgare*, *Pers.*

Speculum Veneris Venus Looking glasse. 356. *Specularia hybrida*, A. DC.?

"I found it in a field among the corne by Greenhithe, as I went from thence toward Dartford in Kent, & in many other places thereabout, but not elsewhere: from whence I brought of the seeds for my garden, where they come vp of themselves from yeere to yeere." Ger. l. c.

Spondylium Cow Parsnep. 855, descr. not the fig. *Heracleum Sphondylium*, L.

Staphis agria Staues-aker. 398. *Delphinium Staphisagria*, L.

Stachis odorata Sweete smelling wilde Horehound. 563, 1. *Sideritis syriaca*, L.

S. Monspeliensis French Horehound. — Ger. em. 701, 2. *Phlomis Herba-venti*, L.

Stæbe Salamantica Great Siluer Knapweede. 590, 1. *Centaurea leucolepis*, DC.

S. argentea Little Siluer Knapweede. 590, 1. *C. alba*, L.

Stœchas Arabica Arabian Sticadoue. 469, 1. *Lavandula Stœchas*, L.

S. nudis caulinis Naked Sticadoue. — Ger. em. 586, 4. *L. Spica*, DC.

Staphylinus Crætica Carrots of Candie. 874. *Athamanta cretensis*, L.

Stramonium peregrinum Smooth Thorne Apples. 277, 1. *Datura Metel*, L.

"I have receiued seeds thereof from John Robin of Paris, an excellent Herbarist, which did growe and beare flowers, but perished before the fruit came to ripenesse." Ger. 278.

Styrax The Storax tree. 1342. *Liquidambar styraciflua*, L.

"I haue two small trees in my garden, the which I haue recouered of seede." Ger. l. c.

Superba Austriaca A kind of iagged Pinke. 474, 4. *Dianthus superbus*, L.

S. pratensis Wilde field Pinks, or Cuckow flower. 480, 1. *Lychnis Flos-cuculi*, L.

S. duplice flore Cuckow flower double. 480, bottom line. *L. Flos-cuculi*, L. var.

Symphitum magnum Great Comfrey. 660. *Symphytum officinale*, L.

S. tuberosum Knobbie Comfrey. 661, top par. *S. tuberosum*, L.

S. petraeum Stone Comfrey. 507, 2. *Prunella laciniata*, L.

Syringa Italica White Pipe. 1213, 1. *Philadelphus coronarius*, L.

T.

Tabaco Indian Tabacco, or Henbane of Peru. 285. *Nicotiana Tabacum*, L. | Desv.

Tamariscus Germanicus aut Narbonensis Germaine Tamariske. 1194. 2. *Myricaria germanica*, "Fallitur." Lob. MS.

T. Italicus Italian Tamariske. 1194, 1. *Tamarix gallica*, L.

Tanacetum crispum Crispe, or curled Tansie. 525, 2. *Tanacetum vulgare*, L.

T. inodorum Vnsauorie Tansie. 525, 3. *Pyrethrum corymbosum*, Willd.

Tapsus barbatus Mulleine. 629, 1. *Verbascum Thapsus*, L.

Taxus Yew, or Yeugh tree. 1187. *Taxus baccata*, L.

Telephium semper virens Neuer dying Orpin. 417, 2. *Sedum Anacampseros*, L.

T. magnum Hispanicum Great Spanish Orpin. 416, 1. *S. Telephium*, L.

Testiculus odoratus Ladies traces. 167, 1, left hand portion? *Herminium Monorchis*, R. Br.

Teucrium Tree Germander. 532, 2. *Veronica Teucrium*, L.

"I haue receiued of Master Garret Apothecarie one plant for my garden." Ger. em. 533.

Thalictrum magnum English great Rubarbe. 1067, 1. *Thalictrum flavum*, L.

T. paruum Little Rubarbe. 1067, 2. *T. minus*, L.

Thlaspi Candie Candie Mustard. 207. *Iberis umbellata*, L.

T. minus Little Mustard. 204, 4. *Lepidium ruderale*, L.

- T. clypeatum* Buckler Mustard. 205, 7. *Clypeola Jonthlaspi*, *L.*
T. umbellatum Pesants Mustard. 205, 6. *Iberis amara*, *L.*
Thymum legitimum Time. 458, 2.
T. durius Hard Time or Mother Time. 458, 1. "Fallitur." *Lob. MS.* } *Thymus vulgaris*, *L.*
T. durius alterum suavissimum Time of Candie. 459, 3. *T. capitatus*, *Link.*
Thapsia Stinking Carrots. 875, 1. *Thapsia villosa*, *L.*
Tithymalium paralias Sea Spurge. 401, 1. *Euphorbia Paralias*, *L.*
21. *T. characias* Wood Spurge. 403, 9. *E. amygdaloides*, *L.*
T. myrtifolius Mirtle Spurge. 402, 3. *E. Myrsinites*, *L.*
T. cyparissius Cypress Spurge. 402, 5. *E. Cyparissias*, *L.*
T. dendroides Tree Spurge. 403, 7. *E. dendroides*, *L.*
T. tuberosus Knobbie Spurge. 407, 18. *E. Apios*, *L.*
Tilia The Line, or Linden Tree. 1298, 1. *Tilia intermedia*, *DC.*
Tomentilla Setfoile. 840. *Potentilla Tormentilla*, *L.*
Tordilion Bastard Cow Parsnep. 894, *par.* 1. *Tordylium maximum*, *L.*
Trachelium magnum Great Throate woort. 364, 1. *Campanula Trachelium*, *L.*
T. minus Small Throate woort. 364, 4. *C. glomerata*, *L.*
T. Giganteum Giants Throate woort. 365, 5. *Ger. em.* 448, 3. *C. latifolia*, *L.*
Tragopogon luteum Goats beard, or Go to bed at noone. 595, 2. *Tragopogon pratensis*, *L.*
T. purpureum Purple Goates beard. 595, 1. *T. porrifolius*, *L.*
Tragos Sea Grape. 959, 4, *no fig.* *Salsola Kali*, *L.*
Tragoriganum Goates Organie. 543, 1. *Satureia Thymbra*, *L.*
Tragium Germanicum Stinking Mother woort. 258. *Chenopodium Vulvaria*, *L.*
T. Bellonij Indian Mother woort. — *Hypericum hircinum*, *L.*
Tribulus terrestris Earth Calthrops. 1066. *Tribulus terrestris*, *L.*
" I found it growing in a moist medow adioining to the woode or Parke of Sir *Fraunces Carewe*,
neere Croidon, not farre from London, and not else where; from whence I brought plants for
my garden." *Ger. l. c.*
Trifolium bituminosum Treacle Clauer. 1019. *Psoralea bituminosa*, *L.*
T. fuscum Fower leafed grasse. 1028, 2. *Trifolium repens*, *L. var.*
T. Bristolense Bristoll Three leafed grasse. — Possibly *T. maritimum*, *Huds.*,
v. Ger. em. 1208, 6.
Triorchis lutea Yellow Ladie traces. 167, 2. *Spiranthes autumnalis*, *Rich.*
Tripolium magnum Great sea Star woort. 333. } *Aster Tripolium*, *L.*
T. parvum Lesser sea Star woort. 333, 2, *no fig.* }
Tulipa infinita Dalmatian cap, or *Tulipa*, in number and variable colours infinite. 116, *etc.*
Tulipa Gesneriana, *L.*, and *T. suaveolens*, *Roth.*?
" James Garret, a curious searcher of Simples, and learned Apothecarie in London," had cultivated
the various varieties of Tulip for more than twenty years. *v. Ger. 117.*

V.

- Vaccaria* Cow Basil. 395, 1. *Saponaria Vaccaria*, *L.*
Vaccinia nigra Hurtle berries blacke. 1229, 1. *Vaccinium Myrtillus*, *L.*

- V. alba* White Hurtle berries. 1230, 3. }
V. rubra Red Hurtle berries. 1229, 2. } *V. Vitis-Idæa, L.*
Valeriana maior Great Valerian. 917, 1. *Valeriana Phu, L.*
V. Græca Greeke Valerian. 918, 5. *Polemonium cæruleum, L.*
V. Indica Indian Valerian. —— *Fedia Cornucopiæ, DC.*
V. rubra Red Valerian. 550, 1. *Centranthus ruber, DC.*
V. aquatica Water Valerian. 917, 2. *Valeriana officinalis, L.*
Verbascum Matthioli French Sage. 625. *Phlomis fruticosa, L.*
V. Matthioli odoratum Sweete French Sage. 625. *par. 2. P. fruticosa, L. var.*
V. creticum Candie Mulleine —— *Ger. em. 459, 3. Verbascum spinosum, L.*
V. nigrum Blache Mulleine. 631, 2. *V. nigrum, L.*
V. fœmina Female Mulleine. 632, 4? } *V. Lychnitis, L.*
V. album White Mulleine. 632, 3.
Veronica mas Male Fluellin. 502, 2. *Veronica serpyllifolia, L.*
V. recta Pannonica Vpright Fluellin. 503, 5. *V. spuria, L.*
V. fœmina Female Fluellin. 501, 1. *Linaria spuria, L.*
Vinca peruinca Peruinkle. 747.
V. peruinca flore albo White Peruinkle. 747, *par. 8.* } *Vinca minor, L.*
V. peruinca flore purpureo Purple Peruinkle. 747, *par. 9.*
Violæ Mariana variae Diuers sorts of Marian Violets, or Couentrie bels. 362, 1 & 2. *Campanula medium, L.*
Viola calathiana Calathian Violet. 365, 6. *C. glomerata, L.*
Cf. Johnson, in Ger. em. 438, where he gives his reasons for doubting Gerard's knowledge of these plants.
V. lunaris perenius Neuer dying white Sattin. 378, 2. *Lunaria rediviva, L.*
22. *V. Theophrasti* Sommer fooles. 121, 3. *Leucojum æstivum, L.*
V. Hispanica Spanish Violets. 1043, 2. *Lupinus luteus, L.*
"Some haue called the yellow Lupine Spanish Violets." Coles, *Adam in Eden*, 333. Gerard's name is not used by any other writer than Coles, so far as I can learn.
V. Matronalis varia Dames Violets, or Queenes Gilloflowers, diuers. 376, 1 & 2. *Hesperis matronalis, L.*
Violæ martiæ variae March Violets, diuers sorts. 698, etc. *Viola odorata, L.*
Viurna Travellers Ioy. 739, 1. *Clematis Vitalba, L.*
Virga aurea Golden rod. 348, 1. *Solidago Virgaurea, L.*
Vitex Chaste tree. 1201. *Vitex Agnus-castus, L.*
Vites viniferae variae Diuers sorts of Vines. 724, etc. *Vitis vinifera, L.*
Vitis alba White Brionie. 720. *Bryonia dioica, L.*
V. nigra Blacke Brionie. 721, 1. *Tamus communis, L.*
Vrtica Romana Romaine Nettles. 570, 1. *Urtica pilulifera, L.*
Vua crispa baccis rubris Red Gooseberries. 1143, *par. 7.* } *Ribes Grossularia, L.*
V. crispa varia Diuers sorts of Gooseberries. 1143.
V. Zibeba The Vine that beareth corans of the shops. 726, 4. *Vitis vinifera, var. apyrena, L.*

X.

Xyris Stinking Gladen. 53. *Iris foetidissima*, *L.*

Xanthium The Clot Burre. 664, 2. *Xanthium Strumarium*, *L.*

Xylon Bombast or Cotton tree. 753. *Gossypium herbaceum*, *L.*

"It groweth about Tripolis, and Alepo in Syria, from whence the Factor of a worshipfull merchant in London, Master *Nicholas Lete* before remembred, did send vnto his said Master diuers pounds weight of the seede, whereof some were committed to the earth at the impression hereof: the successe we leauie to the Lord. Notwithstanding my selfe three yeeres past did sowe of the seedes, which did grow very frankly, but perished before it came to perfection, by reason of the colde frostes that ouertooke it in the time of flowring." *Ger. l. c.*

Z.

Zyziphus The Beade tree. 1306, 1. *Melia Azedarach*, *L.*

Herbas, stirpes, frutices & arbusculas hoc Catalogo recensitas, quamplurimas ac fere omnes me vidisse Londini in horto IOHANNIS GERARDI chirurgi & botanici per-optimi, (non enim omnes eodem sed varijs temporibus anni pullulasunt, enascuntur aut florent) attestor

Matthias de Lobel.

Ipsis Calendis Julij. M.D. XCIX.

Across this certificate a pen has been struck, and "hæc esse falsissima" [attestor] "Matthias de Lobel," written at the end, in all likelihood by Lobel himself.

F I N I S.

INDEX

TO THE MODERN NAMES CONTAINED IN THIS WORK.

- Acacia vera, 23.
Acanthus mollis, 23.
Acer Pseudoplatanus, 23.
Achillea Ageratum, 27.
 Millefolium, 42.
 nobilis, 42.
 Ptarmica, 47.
Aconitum Anthora, 25.
 Lycocotonum, 23.
 Napellus, 23.
 pyrenaicum, 23.
 variegatum, 23.
Acorus Calamus, 23.
Actaea spicata, 30.
Adonis autumnalis, 34.
 vernalis, 36.
Adoxa moschatellina, 48.
Ægopodium Podagraria, 37.
Ajuga Chamæpitys, 30.
 reptans, 28.
Alchemilla arvensis, 23, 46.
 vulgaris, 23.
Alkanna tinctoria, 24.
Allium Ampeloprasum, 24, 50.
 magicum, 29, 42.
 Moly, 23.
 multibulbosum, 43.
 Schœnopussum, 50.
 Scorodoprasum, 44.
 senescens, 43.
 subhirsutum, 42.
 ursinum, 23.
 Victorialis, 43.
 vineale, 23.
Aloe vulgaris, 24.
Althaea cannabina, 23.
 officinalis, 51.
 rosea, 24, 41.
Amaranthus caudatus, 24.
 tricolor, 24.
Ammi majus, 24.
 Visnaga, 35.
Amygdalus persica, 24, 41, 42.
Anacyclus Pyrethrum, 47.
 radiatus, 28.
Anagallis arvensis, 24.
 cærulea, 24.
Anagyris foetida, 24.
Anchusa sempervirens, 27.
Androsace maxima, 24.
Anemone apennina, 25.
 coronaria, 24, 25.
 hortensis, 25.
 nemorosa, 25.
 Pulsatilla, 47.
 ranunculoides, 25.
 sylvestris, 25.
 trifolia, 25.
Angelica sylvestris, 25.
Antennaria dioica, 35.
Anthemis nobilis, 25.
Anthericum Liliago, 46.
 ramosum, 46.
Anthyllis Vulneraria, 25.
Antirrhinum majus, 25.
Aquilegia vulgaris, 25.
Archangelica officinalis, 25.
Arisarum vulgare, 25.
Aristolochia Clematitis, 26.
 longa, 25.
 rotunda, 26.
Artemisia Abrotanum, 23.
 Absinthium, 23.
 arborescens, 23.
 cærulescens, 23.
 Dracunculus, 33.
 gallica, 26.
 inodora, 23.
 maritima, 51.
 rupestris, 23.
 Santonicum, 23.
 vulgaris, 26.
Arthrolobium scorpioides, 51.
Arum Dracunculus, 51.
Asarum europæum, 26.
Asparagus officinalis, 26.
Asperula arvensis, 26.
Asphodelus albus, 26.
 fistulosus, 26.
 luteus, 26.
 ramosus, 26.
Asplenium Adiantum-nigrum, 23.
 Ruta-muraria, 49.
Aster Amellus, 26.
 Novi-Belgiæ, 26.
 Tripolium, 53.
 sp. 26.
Astragalus Glaux, 35.
 glycyphyllos, 35.
 hypoglottis, 26, 35.

- Astrantia major*, 26.
Athamanta cretensis, 32, 52.
 macedonicum, 45.
Atriplex Halimus, 36.
 hortensis, 26, 27.
Atropa Belladonna, 51.
Avena nuda, 26.

Ballota Pseudo-dictamnus, 47.
Barbarea vulgaris, 27, 47.
Batatas edulis, 45.
Bellis perennis, 27.
Berberis vulgaris, 27.
Beta vulgaris, 27.
Biarum tenuifolium, 25.
Botrychium Lunaria, 40.
Brassica oleracea, 28.
Bryonia dioica, 54.
Bunium flexuosum, 27.
Bupleurum fruticosum, 51.
 rotundifolium, 45.

Cachrys Libanotis, 49.
 sicula, 24.
Cakile maritima, 28.
Calendula officinalis, 28.
Calamintha cretica, 28.
 Nepeta, 28.
Campanula glomerata, 30, 53, 54.
 latifolia, 30, 53.
 medium, 54.
 persicifolia, 28.
 pyramidalis, 28.
 Trachelium, 30, 53.
Canna indica, 28.
Capparis spinosa, 28.
Capsicum annuum, 29.
 frutescens, 29.
Cardiospermum Halicacabum, 46.
Carduus acaulis, 29.
 benedictus, 26.
 eriophorus, 29.
Carthamus tinctorius, 31.
Carum Carui, 29.
Castanea vesca, 29.
Catananche cærulea, 51.
Celosia cristata, 24.
Celtis australis, 32, 40.
Centaurea alba, 52.
 alpina, 29.
 Calcitrapa, 29.
 Centaurium, 29.
 collina, 38.
 Cyanus, 32,
 leucolepis, 52.
 montana, 32.
 Scabiosa, 38.
 solstitialis, 38.

Centranthus ruber, 54.
Ceratonia siliqua, 30.
Cercis siliquastrum, 25.
Cereus peruvianus, 30.
Cerinthe major, 30.
 minor, 30.
Ceterach officinarum, 26.
Cheiranthus Cheiri, 39.
Chenopodium Bonus-Henricus, 27.
 Botrys, 27.
 polyspermum, 46.
 Vulvaria, 26, 53.
Chlora perfoliata, 29.
Chrysanthemum Leucanthemum, 31.
 segetum, 30, 31.
Chrysosplenium oppositifolium, 50.
Cichorium Intybus, 36.
Cineraria maritima, 30.
Circæa lutetiana, 30.
Cirsium monspessulanum, 31.
Cistus parviflorus, 31.
 salvifolius, 31.
Citrus Aurantium, 41.
Clematis cirrhosa, 31.
 Flammula, 31.
 integrifolia, 31.
 Vitalba, 54.
 Viticella, 31.
Clypeola Jonthlaspi, 53.
Cneorum tricoccum, 30.
Cochlearia anglica, 31.
 Armoracia, 48.
 officinalis, 31.
Coix Lachryma, 39.
Colchicum autumnale, 31.
Colutea arborescens, 31.
Convallaria majalis, 40.
Convolvulus arvensis, 31.
 Scammonia, 50.
 sepium, 31.
 Soldanella, 51.
Coriandrum sativum, 31.
Cornus mas, 31.
 sanguinea, 31.
Coronilla Emerus, 31.
 valentina, 31.
 varia, 36.
Cortusa Matthioli, 32.
Corydalis bulbosa, 28, 48.
 capnoides, 28.
 claviculata, 34.
 lutea, 34.
Corylus Colurna, 32.
Cotyledon Umbilicus, 32.
Crambe maritima, 28.
Crocus luteus, 32.
 nudiflorus, 32.
 sativus, 32.

Crocus susianus, 32.
 vernalis, 32.
 versicolor, 32.
Crucianella maritima, 49.
Crupina vulgaris, 31.
Cucubalus bacciferus, 24.
Cucumis Melo, 42.
Cucurbita, 32.
Cuminum Cyminum, 32.
Cupressus sempervirens, 32.
Cyclamen Coum, 32.
 hederifolium, 32.
Cynanchum monspeliacum, 50.
Cynara Scolymus, 32.
Cynoglossum cheirifolium, 32.
 officinale, 32.
 sylvaticum, 32.
Cytisus sessilifolius, 31.
 spinosus, 23.

Daphne alpina, 30.
 Mezereum, 30, 42.
Datura Metel, 52.
 Stramonium, 47, 51.
Delphinium Consolida, 31.
 elatum, 23.
 Staphisagria, 52.
Dianthus barbatus, 25.
 Carthusianorum, 25.
 Caryophyllus, 29.
 superbus, 25, 52.
Dictamnus albus, 34.
 Fraxinella, 34.
Digitalis ferruginea, 33.
 lutea, 32.
 purpurea, 32.
Diospyros Lotus, 36.
Diotis maritima, 35.
 Doronicum Pardalianches, 33.
Draba verna, 45.
Dracocephalum austriacum, 30.
 Moldavica, 42.

Echinops sphærocephalus, 29.
Endoptera Dioscoridis, 37.
Epilobium angustifolium, 30.
 hirsutum, 41.
Epimedium alpinum, 33.
Epipactis latifolia, 33, 36.
Eranthis hyemalis, 23.
Erodium cicutarium, 35.
 gruinum, 35.
 malacoides, 35.
 moschatum, 43.
Ervum Ervilia, 44.
 Lens, 39.
Eryngium campestre, 33.
 maritimum, 33.

Eryngium planum, 33.
Erysimum Alliaria, 24.
 orientale, 45.
Erythræa Centaurium, 29.
Erythronium Dens-canis, 32.
Euonymus europæus, 33.
Eupatorium cannabinum, 33.
Euphorbia amygdaloides, 53.
 Apios, 25, 53.
 Cyparissias, 53,
 dendroides, 53.
 exigua, 33.
 Myrsinætes, 53.
 palustris, 33.
 Paralias, 53.
 Peplis, 45.
 Peplus, 33, 45,
 platyphylla, 33.

Farsetia clypeata, 24.
Fedia Cornucopæ, 54.
Ferula communis, 34.
 Ferulago, 34.
 glauca, 34.
 nodiflora, 44.
 sulcata, 44.
Ficus Carica, 30, 34.
Fragaria virginiana, 34.
Fritillaria imperialis, 31, 41.
 Meleagris, 34.
 persica, 40.

Gagea lutea, 44.
Galanthus nivalis, 39.
Galega officinalis, 35.
Galeobdolon luteum, 39.
Galium Cruciata, 32.
 Mollugo, 43.
 palustre, 35.
 purpureum, 35.
 verum, 35.
Genista tinctoria, 35.
Gentiana acaulis, 35.
 campestris, 35.
 Cruciata, 32.
 lutea, 35.
Geranium lucidum, 35.
 molle, 35.
 phænum, 35.
 pratense, 35.
 Robertianum, 35.
 sanguineum, 35.
 sylvaticum, 35.
 tuberosum, 35.
Geum montanum, 29.
Gladiolus communis, 35.
Glaucium corniculatum, 45.
 luteum, 45.

- Glycyrrhiza echinata*, 35.
glabra, 35.
Gnaphalium margaritaceum, 35.
sylvaticum, 35.
Goodyera repens, 44.
Gossypium herbaceum, 55.
Gratiola officinalis, 36.
Gymnadenia conopsea, 50.

Habenaria bifolia, 37, 44.
Hedysarum coronarium, 36.
Helianthemum salicifolium, 31.
Helianthus annuus, 30, 34.
multiflorus, 30.
Helleborus foetidus, 36.
niger, 36.
viridis, 36.
Hemerocallis flava, 40.
fulva, 40.
Hepatica triloba, 36.
Heracleum Panaces, 45.
Sphondylium, 23, 52.
Herminium Monorchis, 44, 52.
Herniaria glabra, 37.
Hesperis matronalis, 54.
Hibiscus palustris, 27.
Sabdariffa, 49.
syriacus, 23.
Trionum, 23.
Hippocratea unisiliquosa, 34.
Homogyne alpina, 26.
Hyacinthus orientalis, 37.
Hyoscyamus albus, 37.
niger, 37.
Hypecoum procumbens, 37.
Hypericum Androsaemum, 24, 31, 51.
hircinum, 26, 53.
Hyssopus officinalis, 37.

Iberis amara, 53.
umbellata, 25, 52.
Impatiens Balsamina, 27.
Imperatoria Ostruthium, 26.
Inula dysenterica, 31.
Helenium, 36.
sp. 31.
Iris florentina, 38.
foetidissima, 55.
germanica, 38.
graminea, 30, 38.
lusitanica, 38.
pallida, 38.
Pseudacorus, 38.
pumila, 30, 38.
sibirica, 38.
spuria, 38.
subbiflora, 38.
susiana, 38.

Iris tuberosa, 37.
variegata, 38.
xiphoides, 38.
Xiphium, 38.
Isatis tinctoria, 35.

Jasminum fruticans, 46.
officinale, 35.
Juglans regia, 43.
Juniperus Sabina, 49.

Kentrophyllum lanatum, 26.
Kleinia Anteuphorbium, 25.
Kruberia leptophylla, 29.

Lactuca perennis, 31.
sativa, 39.
virosa, 39.
Lagurus ovatus, 24.
Lamium album, 39.
amplexicaule, 42.
Orvala, 35, 39.
Lapsana communis, 39.
Laserpitium Siler, 39.
Lastraea Filix-mas, 34.
Lathyrus latifolia, 39.
Nissolia, 29.
sylvestris, 39.
Lavandula Stoechas, 52.
Spica, 52.
Lavatera Olbia, 24.
Leonurus Cardiaca, 29.
Lepidium campestre, 50.
latifolium, 39.
ruderale, 33, 52.
sativum, 43.
Leucojum aestivum, 39, 54.
autumnale, 39.
vernus, 39.
Levisticum officinale, 39.
Lilium bulbiferum, 40.
candidum, 40.
chalcidonicum, 40.
Martagon, 40.
Linaria Elatine, 33.
purpurea, 40.
spuria, 33, 54.
supina, 40.
Linosyris vulgaris, 40.
Linum angustifolium, 40.
catharticum, 30.
maritimum, 40.
Liquidambar styraciflua, 52.
Lithospermum officinale, 41.
purpuro-cæruleum, 41.
Lonicera alpigena, 30.
Caprifolium, 45.
Periclymenum, 45.

- Lonicera Xylosteum*, 45
Lunaria biennis, 40.
 rediviva, 40, 54.
Lupinus albus, 40.
 luteus, 40, 54.
 varius, 40.
Lychnis chalcedonica, 41.
 coronaria, 41.
 diurna, 40.
 Flos-cuculi, 52.
 vespertina, 40.
Viscaria, 43.
Lycopersicum esculentum, 47.
Lycopsis arvensis, 40.
Lycopus europaeus, 37.
Lysimachia nemorum, 24.
 Nummularia, 43.
 vulgaris, 41.
Lythrum Salicaria, 41.

Maianthemum bifolium, 43.
Malva crispa, 41.
 moschata, 41.
Mandragora vernalis, 43.
Marrubium peregrinum, 41.
 vulgare, 41.
Marsdenia erecta, 25, 45.
Matthiola incana, 39.
 sinuata, 39.
Medicago arborea, 31.
 intertexta, 41.
 maculata, 41.
 marina, 41.
 sativa, 34.
 scutellata, 41.
 sp. 41.
Melampyrum pratense, 32, 42.
Melia Azedarach, 55.
Melilotus alba, 42.
 cærulea, 40.
 italica, 42.
 officinalis, 42.
Melissa officinalis, 42.
Melopospermum cicutarium, 51.
Mentha gentilis, 44.
 Pulegium, 47.
 spp. 42.
Mercurialis annua, 42.
 perennis, 32.
Mespilus germanica, 42.
Meum Athamanticum, 42.
Mirabilis Jalapa, 42.
Moluccella laevis, 42.
 spinosa, 29, 42.
Morus alba, 42.
 nigra, 42.
Momordica Balsamina, 27.
 Elaterium, 32.

Myosurus minimus, 29.
Muscari botryoides, 37.
 comosum, 37.
 macrocarpum, 43.
 moschatum, 43.
Myrica Gale, 43.
Myricaria germanica, 52.
Myrrhis odorata, 43.

Narcissus biflorus, 43.
 incomparabilis, 43.
 Jonquilla, 43.
 major, 47.
 minor, 47.
 orientalis, 43.
 poeticus, 43.
 Pseudo-narcissus, 43, 47.
 serotinus, 43.
 Tazetta, 43.
Narthecium ossifragum, 26.
Neottia Nidus-avis, 43.
Nepeta Glechoma, 32.
Nerium Oleander, 34.
Nicotiana rustica, 37.
 Tabacum, 52.
Nigella damascena, 42.
 orientalis, 42.
 sativa, 42.

Ocimum Basilicum, 44.
 minimum, 44.
Œnanthe crocata, 44.
 fistulosa, 44.
Olea europaea, 44.
Onobrychis sativa, 29.
Ononis hircina, 44.
 spinosa, 44.
Onosma echioïdes, 24.
Ophioglossum vulgare, 44.
Ophrys apifera, 44.
 arachnites, 44.
 aranifera, 44.
Opopanax Chironium, 44, 47.
Opuntia vulgaris, 34.
Origanum creticum, 44.
 Dictamnus, 33.
 Majorana, 24.
 Onites, 24.
 vulgare, 23.
Orlaya grandiflora, 32.
Ornithogalum arabicum, 40.
 comosum, 44.
 pyrenaicum, 26.
 umbellatum, 44.
Ornithopus compressus, 51.
 perpusillus, 44.
Orobanche major, 24.
Osmunda regalis, 34.

- Oxalis Acetosella, 24.
- Paeonia corallina, 45.
officinalis, 45.
- Paliurus aculeatus, 44.
- Pallenis spinosa, 26.
- Pancratium maritimum, 36.
- Panicum italicum, 45.
miliaceum, 42.
- Papaver hybridum, 25.
Rhoeas, 45.
somniferum, 45.
- Parietaria officinalis, 36.
- Parnassia palustris, 36.
- Paris quadrifolia, 37.
- Pastinaca sativa, 33.
- Peganum Harmala, 36.
- Pennisetum typhoideum, 45.
- Periploca graeca, 25, 45.
- Petasites vulgaris, 45.
- Petroselinum sativum, 45.
- Peucedanum officinale, 45.
- Phaca boetica, 26.
- Phalaris arundinacea, 36.
canariensis, 46.
- Pharbitis Nil, 26.
- Phaseolus, spp. 34, 36.
- Philadelphus coronarius, 52.
- Phillyrea angustifolia, 46.
latifolia, 46.
media, 46.
- Phlomis fruticosa, 54.
Herba-venti, 37, 52.
- Physalis Alkekengi, 36.
- Pimpinella Anisum, 25.
- Pinguicula vulgaris, 46.
- Pinus Abies, 23.
Pinea, 46.
sylvestris, 46.
- Pistacia vera, 46.
- Pisum sativum, 46.
- Plantago Coronopus, 31.
Cynops, 47.
lanceolata, 48.
major, 46.
maritima, 46.
media, 46.
- Psyllium, 36, 47.
- Platanus orientalis, 46.
- Platycodon grandiflora, 28.
- Plumbago europaea, 32.
- Polemonium caeruleum, 54.
- Polygala vulgaris, 46.
- Polypodium Dryopteris, 33.
- Polygonatum multiflorum, 46.
officinale, 46.
verticillatum, 46.
- Polygonum Bistorta, 27.
- Polygonum Convolvulus, 36.
viviparum, 27.
- Populus alba, 47.
- Potentilla Comarum, 45.
Fragariastrum, 34.
recta, 45.
- T tormentilla, 53.
- Poterium Sanguisorba, 46.
spinosum, 47.
- Primula Auricula, 26.
farinosa, 47.
veris, 47.
vulgaris, 47.
- Prunella grandiflora, 47.
lacinata, 52.
- Prunus Armeniaca, 41.
Avium, 30.
Cerasus, 29.
domestica, 43, 47
- Psoralea bituminosa, 53.
- Ptarmica atrata, 45.
- Pteris aquilina, 34.
- Pulmonaria officinalis, 47.
- Punica Granatum, 41.
- Pyrethrum Balsamita, 27.
corymbosum, 52.
Parthenium, 41.
- Pyrola rotundifolia, 47.
- Pyrus Aria, 51.
Aucuparia, 34, 51.
Malus, 30.
terminalis, 51.
- Ranunculus aconitifolius, 48.
acris, 48.
arvensis, 48.
asiaticus, 48.
auricomus, 48.
bulbosus, 48.
gramineus, 48.
illyricus, 48.
Lingua, 34.
- Raphanus sativus, 48.
- Reseda alba, 48.
lutea, 48.
- Rhamnus catharticus, 48.
Frangula, 24.
saxatilis, 40, 47.
- Rhus Coriaria, 48.
- Ribes Grossularia, 54.
nigrum, 48.
rubrum, 48.
- Ricinus communis, 48.
- Roemeria hybrida, 45.
- Rosa alba, 49.
arvensis, 48.
centifolia, 49.
cinnamomea, 49.

- Rosa gallica*, 49.
 lutea, 49.
 moschata, 49.
 muscosa, 49.
 provincialis, 49.
 rubiginosa, 49.
 spinosissima, 49.
Rosmarinus officinalis, 49.
Rubia peregrina, 49.
 tinctorum, 49.
Rubus Chamæmorus, 30.
 Idaeus, 49.
 saxatilis, 49.
Rumex alpinus, 37, 48.
 scutatus, 44.
Ruscus aculeatus, 43.
 Hypoglossum, 37.
Ruta graveolens, 49.
 montana, 49.

Salicornia herbacea, 39, 49.
Salix alba, 49.
Salsola Kali, 53.
Salvia Æthiopis, 23.
 glutinosa, 31.
 grandiflora, 50.
 Horminum, 37.
 officinalis, 49, 50.
 Sclarea, 37.
 triloba, 49.
 verbenaca, 37.
Sambucus Ebulus, 33.
 nigra, 50.
 racemosa, 50.
Sanguisorba officinalis, 50.
Sanicula europaea, 50.
Santolina Chamæcyparissus, 23.
Saponaria officinalis, 50.
 Vaccaria, 53.
Satureia montana, 50.
 Thymbra, 53.
Saxifraga Geum, 50.
 granulata, 50.
 rotundifolia, 29.
 tridactylites, 45.
Scabiosa cretica, 50.
 maritima, 50.
 stellata, 50.
Scandix Pecten-Veneris, 45.
Scilla amœna, 37.
 autumnalis, 37.
 bifolia, 37.
 eriphora, 28.
 hyacinthoides, 28.
 Lilio-hyacinthus, 37.
 nutans, 37.
Scleranthus annuus, 45, 46.
Scolopendrium vulgare, 36, 46.
- Scolymus hispanicus*, 29.
Scorpiurus sulcatus, 50.
Scorzonera hispanica, 50.
Scrophularia lucida, 50.
 nodosa, 50.
Scutellaria galericulata, 41.
 minor, 36.
Securigera Coronilla, 51.
Sedum acre, 38.
 Anacampseros, 52.
 Rhodiola, 48.
 Telephium, 32, 52.
Sempervivum tectorum, 51.
Senebiera Coronopus, 31.
Senecio Doria, 36.
 saracenicus, 51.
Serratula tinctoria, 51.
Seseli Libanotis, 28.
Sida Abutilon, 23, 24.
Sideritis syriaca, 52.
Silaus pratensis, 50, 51.
Silene inflata, 27.
 maritima, 41.
 Muscipula, 27, 43.
Sison Amomum, 51.
Sisymbrium Sophia, 51.
 strictissimum, 51.
Sium Sisarum, 51.
Smyrnium rotundifolium, 51.
Solanum Æthiopicum, 47.
 Dulcamara, 24.
 Melongena, 41.
 nigrum, 51.
 Pseudocapsicum, 24.
 tuberosum, 45.
Solidago Virgaurea, 54.
Sorghum vulgare, 51.
Spartium junceum, 35.
Specularia hybrida, 52.
Spergula arvensis, 49.
Spiraea Filipendula, 34.
 Ulmaria, 27.
Spiranthes autumnalis, 44, 53.
Stachys Betonica, 27.
 palustris, 40.
Staphylea pinnata, 44.
Statice Limonium, 40.
 occidentalis, 40.
Sternbergia Clusiana, 43.
 colchiciflora, 31.
Suæda maritima, 39.
Symphytum officinale, 52.
 tuberousum, 52.
Syringa vulgaris, 41.

Tagetes erecta, 34, 44.
 patula, 34.
Tamarix gallica, 52.

- Tamus communis, 54.
 Tanacetum vulgare, 52.
 Taxus baccata, 52.
 Tetragonolobus purpureus, 40, 50.
 Teucrium Botrys, 28.
 Chamædrys, 28.
 Polium, 46.
 Scordium, 50.
 Thalictrum flavum, 49, 52.
 minus, 52.
 Thapsia villosa, 51, 53.
 Thlaspi arvense, 33.
 Thuja occidentalis, 25.
 Thymelæa Tartronraira, 51.
 Thymus capitatus, 53.
 citriodorus, 51.
 Mastichina, 31.
 Serpillum, 51.
 vulgaris, 53.
 Tilia intermedia, 53.
 Tordylium maximum, 53.
 officinale, 29, 51.
 Tragopogon porrifolius, 53.
 pratensis, 53.
 Tribulus terrestris, 53.
 Trichera sylvatica, 50.
 Trifolium arvense, 39.
 incarnatum, 39.
 maritimum, 53.
 repens, 48, 53.
 Trigonella corniculata, 42.
 hamosa, 42.
 Trollius europæus, 48.
 Tropæolum majus, 43.
 Tulipa Gesneriana, 53.
 suaveolens, 53.
 Urtica pilulifera, 54.
 Vaccinium Myrtillus, 53.
 Vitis-Idæa, 54.
 Valeriana officinalis, 54.
 Phu, 54.
 Valerianella olitoria, 23.
 Vella annua, 33.
 Veratrum album, 36.
 nigrum, 36.
 Verbascum Blattaria, 27.
 Lychnitis, 54.
 nigrum, 54.
 phoeniceum, 27.
 spinosum, 39, 54.
 Thapsus, 39, 52.
 Veronica agrestis, 24.
 hederifolia, 42.
 polita, 24.
 serpyllifolia, 54.
 spicata, 41.
 spuria, 54.
 Teucrium, 52.
 Vesicaria sinuata, 33.
 Viburnum Opulus, 50.
 Tinus, 39.
 Vicia hirsuta, 25.
 narbonensis, 34.
 pisiformis, 46.
 Vinca major, 31.
 minor, 54.
 Vincetoxicum nigrum, 26.
 officinale, 26.
 Viola odorata, 54.
 Vitex Agnus-Castus, 54.
 Vitis vinifera, 54.
 Withania somnifera, 51.
 Xanthium Strumarium, 55.
 Yucca gloriosa, 38.
 Zea Mays, 42.
 Zygophyllum Fabago, 28.

ERRATA,

Which the Reader is requested to correct.

Page 26, line 29, for *Belgiae* read *Belgiae*.

„ 26, line 41, for *D. C.* read *DC*.

„ 27, bottom line, delete the comma after *Chenopodium*.

„ 31, line 18, for *Colcichum* read *Colchicum*.

„ 37, line 27, for *comosus*, read *comosum*.

„ 41, line 25, for *Amydalus Persica* read *Amygdalus persica*.

„ 43, lines 7 and 8, transpose *M.* and *Muscari*.

„ 49, line 16, for *cinnamonea* read *cinnamomea*.

On pages 23, 26, 40, *Moench*, should be *Moench*.

UB Wien

+AM516485602

