

BERGEN BONSAI

Hard Cover Book Inventory

1. Bonsai - Peter Chan
2. Bonsai-The Art of Growing and Keeping Miniture Trees (2) - Peter Chan
3. Bonsai-A step by step guide Growing and Displaying - Colin Lewis & Neil Sutherland
4. Bonsai-It's Art, Science, History and Philosophy - Deborah Koreshoff
5. Bonsai Techniques I (2) - John Yoshio Naka
6. Bonsai Techniques II (2) - John Yoshio Naka
7. Bonsai Praxis (2) - Horst Krekler
8. Bonsai-The Complete Guide to Art and Technique - Paul Lesneiwicz
9. Bonsai-Miniature Potted Trees their Training & Care for Beginners - Shufunotomo
10. Bonsai with American Trees - Masakuni Kawasumi
11. Bonsai-The Art and Technique - Dorothy S. Young
12. Bonsai-Illustrated Guide to an Ancient Art - Sunset
13. Bonsai-Spirit and Substance - Salvatore Liporace
14. Bonsai Manual for Appreciating, Judging and Buying Bonsai - The American Bonsai Society
15. Create Your Own Bonsai With Everyday Garden Plants - Peter Chan
16. Ficus-The Exotic Bonsai - Jerry Meislik
17. Four Seasons of Bonsai - Kyuzo Murata
18. Guide to Bonsai - Simon and Schuster
19. Indoor Bonsai (2) - John Ainsworth
20. Indoor Bonsai - Paul Lesniewicz
21. John Naka's Sketchbook - John Naka
22. Man Lung Artistic Pot Plants - Wing Lung Bank Ltd.
23. Man Lung Garden Artistic Pot Plants - Wing Lung Bank Ltd.
24. The Art of Natural Bonsai - Dave Joyce
25. The Beginners Guide to American Bonsai (2) - Jerald P. Stowell
26. The Bonsai Art of Kimura - Katsuhito Onishi
27. The Bonsai Book of Practical Facts (2) - Jerome Meyer
28. The Bonsai Workshop (2) - Herb L. Gustafson
29. The Complete Book of Bonsai (2) - Harry Tomlinson
30. The Creative Art of Bonsai - Isabelle & Remy Samson
31. The Essentials of Bonsai - Shufunotomo
32. The Japanese Art of Miniature Trees and Landscapes - Yuji Yoshimura and Neil Sutherland
33. The Living Art of Bonsai - Amy Liang
34. The Master's Book of Bonsai - The Japan Bonsai Association
35. Bonsai Masterclass - Peter Chan