

忆君采集的银杏叶

Mr. Jun YI collection of ginkgo leaves

1. 中国贵州省天台山苗寨 4700 年银杏叶
Leaf from 4700 years old ginkgo tree in Miao village of Mount Tantaishan, Guizhou Province, China.
2. 中国湖北省王义贞镇唐僧村 3300 年银杏叶
Leaf from 3300 years old ginkgo tree in Tangseng Village of Wangyizhen Town, Hubei Province, China.
3. 中国湖北省安陆市钱冲国家古银杏公园 3000 年银杏叶
Leaf from 3000 years old ginkgo tree in Qianchong National Ancient Ginkgo Park, Anlu City, Hubei Province, China.
4. 中国山东省日照市浮来山 4000 年银杏叶
Leaf from 4000 years old ginkgo tree on Mount Fulaishan in Rizhao City, Shandong Province, China.
5. 中国河南省驻马店市上蔡县孔子于公元前 489 年栽植的银杏树叶
Leaf from *Ginkgo biloba* planted in 489 BC by Confucius in Shangcai County, Zhumadian City, Henan Province, China
6. 不多见的微型银杏叶
Rarely seen *Ginkgo biloba* leaves in miniature.
7. 罕见的中国河南省嵩县北河镇下寺村甜银杏叶
Rarely seen leaf from ginkgo tree with sweet nuts in Xiasi Village of Beihe Town, Songxian County, Henan Province, China.
8. 罕见的中国河南省嵩县北河镇下寺村 1600 年黑银杏树叶
Rarely seen leaf from 1600 years old ginkgo tree with black nuts in Xiasi Village of Beihe Town, Songxian County, Henan Province, China.
9. 中国江苏省连云港市花果山千年银杏叶
Leaf from thousand-years old ginkgo tree on Mount Huaguoshan in Lianyungang City, Jiangsu Province, China.
10. 日本北海道银杏叶
Ginkgo leaf from Hokkaido, Japan.
11. 韩国首尔景福宫银杏叶

Ginkgo leaf from Gyeongbokgung Palace in Seoul, South Korea.

12. 朝鲜开城成均馆千年银杏叶

Leaf from thousand-years old ginkgo tree in Sungkyunkwan at Kaesong, Democratic People's Republic of Korea

13. 新西兰奥克兰银杏叶

Ginkgo leaf from Auckland, New Zealand.

14. 美国洛杉矶孔雀园内一簇银杏叶

A cluster of ginkgo leaves from Peacock Park in Los Angeles, USA.

15. 中国云南省腾冲市千年银杏叶

Leaf from thousand-years old ginkgo tree in Tengchong City, Yunan Province, China

16 中国甘肃省陇南市徽县田河村 2900 银杏叶

Leaf from 2900 years old ginkgo tree in Tianhe Village of Huixian County, Longnan City, Gansu Province, China.

17. 中国河南省平顶山市鲁山县文殊寺 2880 年银杏叶

Leaf from 2880 years old ginkgo tree in Manjusri Temple on Lushan County in Pingdingshan City, Henan Province, China

18. 中国河南省济原市王屋山约 2600 多年老子手植银杏树叶

Leaf from *Ginkgo biloba* planted in 2600 years ago by Lao Zi (Founder of Taoism) on Mount Wangwushan in Jiyuan City, Henan Province, China.

19. 中国浙江省天目山 12000 年银杏叶

Leaf from 12000 years old ginkgo tree on Mount Tianmushan in Zhejiang Province, China.

18. 罕见的中国河南省嵩县北河镇下寺村 1600 年黑银杏树叶

Rarely seen leaf from 1600 years old ginkgo tree with black nuts in Xiasi Village of Beihe Town, Songxian County, Henan Province, China.

20. 中国湖北省随州市银杏谷 2800 年银杏树叶

Leaf from 2800 years old ginkgo tree in *Ginkgo biloba* Valley at Suizhou City, Hubei Province, China