

J 741.6 Creenaway

Routledge SK

NY PUBLIC LIBRARY THE BRANCH LIBRARIES

3 3333 19106 1049

Digitized by the Internet Archive in 2007 with funding from Microsoft Corporation

LANGUAGE OF FLOWERS

Amaranth (Cockscomb) . Foppery. Affectation.

Amaryllis . . . Pride. Timidity. Splendid

beauty.
Ambrosia . . . Love returned.

American Starwort . . Welcome to a stranger, Cheerfulness in old ave.

Amethysi Admiration.

Anemone (Zephyr Flower) . Sickness. Extectation.

Anemone (Garden). Forsaken.
Angelica Inspiration.
Angrec Royalty.
Apple Temptation.

Apple (Blossom) . . . Preference, Fame steaks him great and good.

Apple, Thorn . . . Deceitful charms.

Apocynum (Dog's Vane) . Deceit,

Aster (China). . . . Variety. Afterthought.

Asphodel My regrets follow you to the

Auricula grave.
Auricula, Scarlet Avarice.
Austurtium Splendour.
Azalea Temperance.

Bachelor's Buttons . . Celibacy. Balm Sympathy.

Balm, Gentle . . Pleasantry. Balm of Gilead . . Cure. Relief.

Touch me not. Impatient Balsam, Red . ,

> resolves. . Impatience.

Balsam, Yellow . . Sourness of temper. Barberry .

Barberry Tree Sharpness.

Basil . . Hatred.

I change but in death. Bay Leaf .

Bay (Rose) Rhododendron . Danger. Beware. Bay Tree . . Glory.

Reward of merit.

Bay Wreath . . Protection. Bearded Crepis

Beech Tree . . Prosperity. Bee Orchis . . Industry.

. Error. Bee Ophrys . . Silence Belladonna .

Bell Flower, Pyramidal. . Constancy.

Bell Flower (small white) . Gratitude.

. I declare against you. Belvedere . Surprise. Betony . . Treachery. Bilberry . . Insinuation. Bindweed, Great . . Humility. Bindweed, Small . . . Meekness. Birch . Revenge. Birdsfoot Trefoil . Bittersweet: Nightshade . Truth. Black Poplar . . . Courage. Blackthorn . Difficulty. Frivolity. Amusement. Bladder Nut Tree . Bluebottle (Centaury) . . Delicacy. Bluebell . . Constancy. Blue-flowered Greek Valerian Rupture. . Goodness. Borus Henricus . . Bluntness. Borage . . . Stoicism. Box Tree . Lowliness. Envy. Remorse. Bramble . Branch of Currants . You please all. Branch of Thorns . . Severity. Rigour. . Happy love. Bridal Rose Humility. Neatness. Broom . . . Calm repose. Buckbean . . Heart ignorant of love. Bud of White Rose . Falsehood. Bugloss Indiscretion, Docility. Bulrush . . Bundle of Reeds, with their . Music. Panicles . . . Importunity. Touch me not. Rurdock. . . Ingratitude. Childishness. Buttercup (Kingcup) . Gaiety. Butterfly Orchis . . Let me go. Butterfly Weed .

Cabbage . Profit. Cacalia Adulation. Cactus . . . Warmth. Calla Æthiopica . . Magnificent Beauty. Calycanthus . . . Benevolence. Camellia Japonica, Red . Unpretending excellence. Camellia Japonica, White . Perfected loveliness. Camomile Energy in adversity. Canary Grass Perseverance. Candytuft . · Indifference. Canterbury Bell . . . Acknowledgement. . I'm too happy. . Paternal error. Carnation, Deep Red . . Alas! for my poor heart. Carnation, Striped . . . Refusal. Carnation, Yellow Disdain.

Cardinal Flower			Distinction.
Catchfly .			Snare.
Catchfly, Red .			Youthful love.
Catchfly, White			Betrayed.
Cedar			Strength.
Cedar of Lebanon .			Incorruptible.
Cedar Leaf			I live for thee.
Celandine Lesser).			Joys to come.
Cereus (Creeping) .			Modest genius.
Centaury			Delicacy,
Champignon .			Suspicion.
Chequered Fritillary			Persecution.
Cherry Tree			Good education.
Cherry Tree, White			Deception.
Chesnut Tree			Do me justice. Luxury.
Chickweed			Rendezvous.
Chicory			Frugality.
China Aster			Variety.
China Aster, Double			I partake your sentiments.
China Aster, Single			I will think of it.
China or Indian Pink			Aversion.
China Rose			Beauty always new.
Chinese Chrysanthemu			Cheerfulness under adversit
Christmas Rose			Relieve my anxiety.
	•	•	I love.
Chrysanthemum, Red			Truth.
Chrysanthemum, Whit			
Chrysanthemum, Yello			Slighted love.
Cinquefoil			Maternal affection.
Circæa			Spell.
			Popular favour.
Cistus, Gum			I shall die to-morrow.
Citron Clematis			Ill-natured beauty.
	•		Mental beauty.
Clematis, Evergreen	٠		Poverty.
Clotbur			Rudeness. Pertinacity.
Cloves			Dignity.
Clover, Four-leaved			Be mine.
Clover, Red			Industry.
Clover, White .			Think of me.
Cobæa ,			Gossip.
Cockscomb Amaranth			Foppery. Affectation.
			Singularity.

Colchicum, or Meadow Saffron . My best days are past. Coltsfoot Fustice shall be done. Columbine . . Folly. . Resolved to win. Columbine, Phrple . Columbine, Red . . . Anxious and trembling. Convolvulus . . . Bonds. Convolvulus, Blue (Minor) . Repose. Night. Convolvulus, Major . . Extinguished hopes. Worth sustained by judicious Convolvulus, Pink. and tender affection. Corchorus Impatient of absence. Coreopsis . Always cheerful. Coreopsis Arkansa. . Love at first sight. . Hidden worth. Coriander . Riches. Corn . Corn. Broken . . Quarrel. . Agreement. Corn Straw . . Delicacy. Corn Bottle . . Gentility. Corn Cockle . Cornel Tree . . Duration. . Success crown your wishes. Coronella . Pensiveness. Winning grace. Cowslip . . Divine beauty. You are my Cowslip, American divinity. . Cure for heartache. Cranberry Creeping Cereus . Horror. Cress . . . Stability. Power. . Abuse not. Crocus . . Youthful gladness. Crocus, Spring . Mirth. Crocus, Saffron . . Majesty. Power. Crown Imperial

Crowsbill Envy.
Crowfoot Ingratitude.

Crowfoot (Aconite-leaved) . Lustre.
Cuckoo Plant . . . Ardour.

Cypress Death. Mourning.

	F1 : - 7
Ebony Tree	Blackness.
Eglantine (Sweetbrier)	Poetry. I wound to heal.
Elder	Zealousness.
Elm	Dignity.
Enchanter's Nightshade	Witchcraft. Sorcery.
Endive	Frugality.
Eupatorium	Delay.
Everflowering Candytuft	Indifference.
Evergreen Clematis .	Poverty.
Evergreen Thorn	Solace in adversity.
Everlasting	Never-ceasing remembrance.
Everlasting Pea	Lasting pleasure.

. Fascination. Ficoides, Ice Plant . Your looks freeze me.

Fig Argument. Fig Marigold . . Idleness.

Fig Tree Prolific.

Filbert Reconciliation . Time.

Fir Tree . . Elevation. Flax . Domestic Industry. Fate.

I feel your kindness. Flax-leaved Goldy-locks . Tardiness.

Fleur-de-Lis Flame. I burn.

Fleur-de-Luce . Fire. Flowering Fern . Reverie.

Flowering Reed . . Confidence in Heaven.

Flower-of-an-Hour . Delicate beauty.

Fly Orchis . . . Error. Flytrap Deceit. Fool's Parsley . . . Silliness.

Forget Me Not . . . True love. Forget me not.

French Marigold . . . Jealousy.

Fuchsia, Scarlet . .

French Willow . . . Bravery and humanity.

. Taste.

Garden Anemone Forsaken. Sincerity. Garden Chervil

I partake your sentiments. Garden Daisy Garden Marigold . Uneasiness.

You are rich in attractions. Garden Ranunculus

Garden Sage . Estcem.

Reward of virtue. Garland of Roses . Germander Speedwell Facility.

Geranium, Dark . . Melancholy.

. Bridal favour. Geranium, lvy

Geranium, Lemon . . Unexpected meeting.

Geranium, Nutmeg . Expected meeting.

Geranium, Oak-leaved . . True friendship. Geranium, Pencilled . Ingenuity.

. Preference. Geranium, Rose-scented

Geranium, Scarlet . Comforting. Stupidity.

Geranium, Silver-leaved . Recall.

Geranium, Wild Steadfast piety.

. Bonds of affection. Gillyflower . Glory Flower . . Glorious beauty. Goat's Rue . . Reason. . Precaution. Golden Rod . . Anticipation. Gooseberry . . Extent. Bulk. Grape, Wild . . Charity. Grass Submission. Utility. Guelder Rose Winter. Age.

Hand Flower Tree Warning. Harebell Submission, Grief. Hawkweed Quicksightedness. Hawthorn . . Hope. Hazel . Reconciliation. Heath . . Solitude. Helenium . Tears. Heliotrope . Devotion. Faithfulness. Hellebore . Scandal, Calumny. Helmet Flower (Monkshood). Knight-errantry. You will be my death. Hemlock Hemp . . Fate. Henbane . Imperfection. Hepatica . Confidence. Hibiscus . Delicate beauty. Holly . . Foresight. Holly Herb . . Enchantment. Hollyhock . Ambition. Fecundity. Honesty. . Honesty. Fascination.

Honey Flower . . . Love sweet and secret. Honeysuckle . . . Generous and devoted affection.

Honeysuckle Coral . . The colour of my fate. Honeysuckle (French) . . Rustic beauty. Hop . Injustice. Hornbeam . Ornament. Horse Chesnut . Luxury. Hortensia . . You are cold. Houseleek . . Vivacity. Domestic industry. Houstonia Content. Hoya Sculpture. Humble Plant . . Despondency. Hundred-leaved Rose . . Dignity of mind. Hyacinth . . . Sport. Game. Play. Hyacinth, White . . . Unobtrusive loveliness. Hydrangea A boaster, Heartlessness.

. . Cleanliness.

Hyssop . . .

. Your looks freeze me Ice Plant . . Power. Imperial Montague . Warlike trophy. Indian Cress . . . Attachment. Indian Jasnine (Ipomœa) . Always lovely. Indian Pink (Double) . Indian Plum . . Privation. . Message. Iris. . . . Iris, German . . . Flame. . Fidelity. Marriage. Ivy. Fidelity. Marriage Ivy, Sprig of, with tendrils . Assiduous to please.

Iceland Moss .

. Health.

. Come dozun. Jacob's Ladder Japan Rose . . . Beauty is your only attraction. Jasmine . . Amiability. Jasmine, Cape . Transport of 10v. Jasmine, Carolina . . Separation. Jasmine, Indian . . I attach myself to you. Jasmine, Spanish . . Sensuality. Jasmine, Yellow . . Grace and elegance. Jonquil . . . I desire a return of affection. Judas Tree Unbelief. Betrayal. Juniper Succour. Protection. Justicia . . The perfection of female

loveliness.

Kennedia Mental Beauty.
King-cups . . . Desire of Riches.

Laburnum	Forsaken. Pensive Beauty.
Lady's Slipper	Capricious Beauty. Win me and wear me.
Lagerstræmia, Indian .	Eloquence.
Lantana	Rigour.
Larch	Audacity. Boldness.
Larkspur	Lightness. Levity.
Larkspur, Pink	Fickleness.
Larkspur, Purple	Haughtiness.
Laurel	Glory.
Laurel, Common, in flower	Perfidy.
Laurel, Ground	Perseverance.
Laurel, Mountain	Ambition.
Laurel-leaved Magnolia.	Dignity.
Laurestina	A token. I die if neglected.
Lavender	Distrust.
Leaves (dead)	Melancholy.
Lemon	Zest.
Lemon Blossoms	
Lettuce	Cold-heartedness.
Lichen	Dejection. Solitude.

Lilac, Field . Humility.

Lilac, Purple . First emotions of love.

Lilac, White . Youthful Innocence.

Lily, Day . Coquetry.

Lily, Imperial . Majesty.

Lily, White . Purity. Sweetness.

Lily, Yellow . Falschood. Gairty.

Locust Tree . . . Elegance.

Locust Tree (green . . . Affection beyond the grave.

Love in a Mist . . . Perplexity.

Lupine .

Lucern Life.

Meadow Lychnis . . . Wit.

Meadow Saffron . . . My best days are past.

Meadowsweet . . . Uselessness.

Mezereon . . . Desire to please.

Michaelmas Daisy Afterthought.

Mistletoe . . . I surmount difficulties.

Mock Orange . . . Counterfeit.

Monkshood (Helmet Flower). Chivalry. Knight-errantry.

Mossy Saxifrage . . . Affection.

Motherwort Concealed love.

Mountain Ash Prudence.

Mourning Bride Unfortunate attachment.

I have lost all.

Mouse-eared Chickweed . Ingenuous simplicity.

Mulberry Tree (Black) . . I shall not survive you.

Mulberry Tree (White) . Wisdom.

Mushroom . . . Suspicion.

Night-blooming Cereus Concert.

Night-blooming Cereus Transient beauty.

Night Convolvulus Night.

Nightshade Truth.

Persimon . . . Bury me amid Nature's beauties.

Peruvian Heliotrope . . Devotion.

Pimpernel . . . Change. Assignation.

Pine Pity.

Pine-apple . . . You are perfect.
Pine, Pitch . . . Philosophy.

Pine, Spruce Hope in adversity.

Pink Boldness.
Pink, Carnation Woman's love.
Pink, Indian, Double Always lovely.
Pink, Indian, Single Aversion.

Pink, Mountain Aspiring.

Pink, Red, Double . . Pure and ardent love.

Pink, Single . . . Pure love. Pink, Variegated . . . Refusal.

Pink, White Ingeniousness. Talent.

Polyanthus, Crimson . The heart's mystery.

Pomegranate, Flower . Mature elegance.

Poplar, Black . Courage.
Poplar, White . Time.
Poppy, Red . . Consolation.

Poppy, Scarlet . . . Fantastic extravagance.

Poppy, White . . . Sleep. My bane. My

Potato . . . Benevolence.

Prickly Pear . Satire.
Pride of China . Dissension.
Primrose . Early youth.
Primrose, Evening . Inconstancy.
Primrose, Red . Unhatronized merit.
Privet . Prohibition.
Purple Clover . Provident.
Pyrus Japonica . Fairies' fire.

Ragged Robin . . . Wit.

Ranunculus . You are radiant with charms.
Ranunculus . Garden You are rich in attractions.

Ranunculus, Garden . . . You are rich in attractions.
Ranunculus, Wild . . . Ingratitude.

Raspberry Remorse.

Ray Grass Vice.

Red Catchfly Youthful love.

Reed Complaisance. Music.

Rocket Rivalry.

Rose Love.

Rose, Austrian . . . Thou art all that is lovely.

Rose, Bridal Happy love.

Rose, Burgundy Unconscious beauty.
Rose, Cabbage . . . Ambassador of love.

Rose, Campion . . . Only deserve my love.
Rose, Carolina . . Love is dangerous.
Rose, China . . . Beauty always new.

Rose, China . . . Beauty always new.
Rose, Christmas . . Tranquillize my anxiety.

36

Rose, Daily .			Thy smile I aspire to.
Rose, Damask			Brilliant complexion.
Rose, Deep Red			Bashful shame.
Rose, Dog .			Pleasure and pain.
Rose, Guelder			Winter. Age.
Rose, Hundred-lea	aved		Pride.
Rose, Japan .			Beauty is your only attrac

tion. If you love me, you will find it Rose, Maiden Blush out.

. Grace. Rose, Multiflora Rose, Mundi . . Variety. Rose, Musk . . Capricious beauty.

Rose, Musk, Cluster . Charming.

Rose, Single . . . Simplicity. Rose, Thornless

. Early attachment. Rose, Unique . Call me not beautiful. Rose, White . . I am worthy of you. Rose, White (withered). Transient impressions.

. Decrease of love. Jealously. Rose, Yellow . . War.

Rose, York and Lancaster Rose, Full-blown, placed over

two Buds . Secrecv.

White Red Rose. and together. . Unitv.

Roses, Crown of . Reward of virtue. Rosebud, Red . Pure and lovely. . Girlhood. Rosebud, White . Confession of love. Rosebud, Moss

. Beware. Danger. Rosebay (Rhododendron) . Remembrance. Rosemary Rudbeckia . Justice.

. Disdain. Rue . . Docility. Rush

. Changeable disposition Rve Grass .

. Beware of excess. Saffron Crocus . Mirth. Saffron, Meadow . My happiest days are past. Sage Domestic virtue. Sage, Garden . . Esteem. Sainfoin Agitation. . Animosity. Superstition. Saint John's Wort . Scabious Unfortunate love. . Widowhood. Scabious, Sweet . Sunbeaming eyes. Scarlet Lychnis . . . Religious enthusiasm. Schinus . . . Elevation. Scotch Fir . Sensibility. Delicate feelings. Sensitive Plant . Indifference. Senvy . .

. Horror.

Shamrock

Snakesfoot . . .

. Light heartedness.

Snapdragon . . Presumption. . Bound. Snowball . Hope. Snowdrop . Affection. Sorrel . . Sorrel, Wild . . Wit ill-timed. Sorrel, Wood . . Joy.

Southernwood Jest. Bantering. Spanish Jasmine . Sensuality.

. Warmth of sentiment. Spearmint .

. Female fidelity. Speedwell Speedwell, Germander . Facility. Speedwell, Spiked . . Semblance. . Adroitness. Spider, Ophrys . . Esteem not love. Spiderwort .

Spiked Willow Herb Pretension.

Spindle Tree . . Your charms are engraven on my heart.

Star of Bethlehem . Purity.

Starwort . . Afterthought.

Starwort, American Cheerfulness in old age. Stock . . . Lasting beauty. Stock, Ten Week . Promptness.

Tranquillity. Stonecrop . .

Straw, Broken . Rupture of a contract.

Straw, Whole. Union.

Strawberry Tree Esteem and love.

Sumach, Venice Splendour, Intellectual excellence.

Sunflower, Dwarf . Adoration. Sunflower, Tall . Haughtiness. Swallow-wort. . Cure for heartache. Sweet Basil . Good wishes.

Sweetbrier, American . Simplicity. Sweetbrier, European . I wound to heal. Sweetbrier, Yellow . Decrease of love. Sweet Pea . . . Delicate pleasures.

Sweet Sultan . . Felicity. Sweet William . Gallantry. Sycamore . . Curiosity. . Memory. Syringa . .

Syringa, Carolina . . Disappointment.

Tremella Nestoc Resistance. Modest beauty. Trillium Pictum Truffle . . . Surprise. Trumpet Flower . Fame. . Dangerous pleasures. Tuberose . . Tulip . . Fame. . Declaration of love. Tulip, Red . . Beautiful eyes. Tulip, Variegated . Tulip, Yellow . . Hopeless love. . Charity. Turnip . . .

Tussilage (Sweet-scented)

. Justice shall be done you.

Splendour. Venus' Car . . Fly with me. Venus' Looking-glass . Flattery. Venus' Trap Deceit. Vernal Grass . . Poor, but happy. Veronica . . . Fidelity. Vervain Enchantment. Vine . . Intoxication. Violet, Blue . . . Faithfulness. Violet, Dame . . . Watchfulness. Violet, Sweet . . . Modesty. Violet, Yellow . . . Rural happiness. Virginian Spiderwort . Momentary happiness. Virgin's Bower . . . Filial love. Volkamenia . . May you be happy.

. Mourning. Willow, Weeping . . Pretension. Willow-Herb . .

. Bravery and humanity. Willow, French .

. Deception. Winter Cherry . . A spell. Witch Hazel . . .

. Fraternal love. Woodbine . .

. Joy. Maternal tenderness. Wood Sorrel . . . Wormwood . . .

. Absence.

Yew Sorrow

Zephyr Flower . - . Expectation.
Zinnia Thoughts of absent friends

4.1								Wormwood.
Absence							100	Crocus.
Abuse not				1				
Acknowledge								Canterbury Bell.
								Thyme.
Admiration								Amethyst.
Adoration								Dwarf Sunflower
Adroitness								Spider Ophrys.
Adulation								Cacalia.
Advice .								Rhubarb.
Affection								Mossy Saxifrage.
Affection								Pear.
Affection								Sorrel.
Affection bey								Green Locust.
Affection, ma	ntarn	21	B.u					Cinquefoil.
Affectation	atern	aı						Cockscomb Amaranth.
Affectation	•	*			,			Morning Glory.
						-		Michaelmas Daisy.
Afterthough								Starwort.
Afterthough								China Aster.
Afterthough	t							
Agreement								Straw.
Age .								Guelder Rose.
Agitation								Moving Plant.
Agitation								Sainfoin.
Alas! for my								Deep Red Carnation.
Always chee	rful							Coreopsis.
Always love	ly							Indian Pink (double).
Ambassador	of lo	ove						Cabbage Rose.

Amiability								Jasmine.
Anger . Animosity								Whin.
Animosity								St. John's Wort.
Anticipation Anxious and								Gooseberry.
Anxious and	trer	nbling	7					Red Columbine.
Ardour . Argument Arts or artifi Assiduous to			٠.					Cuckoo Plant.
Argument		Ĭ.						Fig.
Arts or artifi	ce		Ĭ.				•	Acanthus.
Assiduous to	nle	356			•		•	Sprig of lvy with tendrils.
Assignation	proc			•				Pimpernel.
Assignation Attachment		•						Indian Jasmine.
Audacity	•					•		Larch.
								Scarlet Auricula.
Avarice . Aversion								China or Indian Pink.
Aversion								China or Inaian Fine.
D								C (1
Bantering								Southernwood.
Baseness Bashfulness								Dodder of Thyme.
Bashfulness								Peony.
Bashful shan Beautiful eye	1e							Deep Red Rose.
Beautiful eye	:S							Variegated Tulip.
Beauty alway								Party-coloured Daisy.
Beauty alway	ys ne	ew.						China Rose.
Beauty, capr	iciou	18						Lady's Slipper.
Beauty, capr	iciou	18						Musk Rose.
Beauty, delic	ate							Flower of an Hour.
Beauty, delic Beauty, delic	ate							Hibiscus.
Beauty, divir Beauty, glori	le.					-		American Cowslip.
Beauty, glori	0115	į.			-			Glory Flower.
Beauty, lastin	nσ					-		Stock.
Beauty, mag	nific	ent	•		•			Calla Æthiopica.
Beauty, men	ra l	CIIC	•	•	•	•		Clematis.
Beauty, mod	act			•				Trillium Pictum.
Beauty, mod Beauty, negle	GSL DOLO	a.						Throatwort.
Popular popu	i	.1						Laburnum.
Beauty, pens	ive							
							•	French Honeysuckle.
Beauty, unco Beauty is you	nscı	ous	٠.					Burgundy Rose.
Beauty is you	ir or	ily ati	tracti	on				Japan Rose.
Belle . Be mine								Orchis.
Be mine								Four-leaved Clover.
Beneficence Benevolence								Marshmallow.
Benevolence								Potato.
								White Catchfly.
Beware								Oleander,
								Rosebay.
Blackness								Ebony Tree.
Bluntness .								Borage.
								Marjoram.
Boaster .								Hydrangea.
Boldness .							:	Pink.
Bonds						:		Convolvulus.
Donas .								Concordantia.

Th. 1 . 4 . 4 . 5				2111 7
Bonds of Affection				Gillyflower.
Bravery				Oak Leaves.
Bravery and humanity	7 .			French Willow.
Bridal favour .				Ivv Geranium.
Bravery and humanity Bridal favour Brilliant complexion				Damask Rose.
Bulk				Water Melon, Gourd.
Bulk Busybody Bury me amid Nature				Quamoclit.
Parama amid Natura	's boom	sian.		Persimon.
bury me annu Nature	S Deau	ties		Leisimon.
Call me not beautiful	A			Rose Unique.
Calm repose				Buckbean.
Calm repose Calumny				Hellebore.
Calumny Calumny Change Changeable disposition Charity Charming Charming Cherfulness in old ag Cheerfulness under ad Chivalry				Madder.
Change				Pimpernel.
Changeable disposition)			Rye Grass.
('harity				Turnip.
Charming				Cluster of Musk Roses.
Charming				
Charms, deceitiui				Thorn Apple.
Cheerfulness in old age	е .			American Starwort.
Cheerfulness under ad	versity			Chinese Chrysanthemum.
				Monkshood (Helmet Flower)
Cleanliness				Hyssop.
Cleanliness Coldheartedness .				Lettuce.
Coldness				Agnus Castus.
Coldness Colour of my life				Coral Honeysuckie.
Come down				Facob's Ladder.
Come down				
Comfort				Pear Tree.
Comforting	400			Scarlet Geranium.
Compassion				Allspice.
Concealed love .	400			Motherwort.
Concert				Nettle Tree.
Concord Confession of love				Lote Tree.
Confession of love				Moss Rosebud.
Confidence				Hepatica.
				Lilac Polyanthus.
Confidence				
Confidence	100			Liverwort.
Confidence in Heaven				Flowering Reed.
Conjugal love .				Lime, or Linden Tree.
Consolation				Red Poppy.
Constancy				Bluebell.
Consumed by love				Syrian Mallow.
Counterfeit				Mock Orange.
Courage				Black Poplar.
Crime				Tamarisk.
Cure				Balm of Gilead.
Consulation . Constancy . Consumed by love Counterfeit . Courage . Crime . Cure for heartache Curiosity .				Srvallorv-rvort.
Cure for neartache				
Curiosity				Sycamore.
w.				
Danger				Rhododendron. Rosebay.
Dangerous Pleasures				Tuberose.

Death .								Cypress.
Death prefe	rable	to lo	ss of	inno	cence			White Rose (dried).
Deceit . Deceit .								A pocynum.
Deceit .								Flytrap.
Deceit .								Dogsbane.
Deceit . Deceitful ch Deception Declaration	arms							Thorn Apple.
Deception								White Cherry Tree.
Declaration	of lo	ve						Red Tulip.
Decrease of	love							Yellow Rose.
Decrease of Delay .								Eupatorium.
Delicacy	•		•					Bluebottle. Centaury.
Dejection	•	-						Lichen.
Desire to pl	0.250							Mezereon.
								Cypress.
Despair								Humble Plant.
Despondenc	У							
Devotion Difficulty								Peruvian Heliotrope.
Dimculty				1				Blackthorn.
Dignity Dignity								Cloves.
Dignity								Laurel-leaved Magnolix.
Disappointn Disdain	ient							Carolina Syringa.
Disdain								Yellow Carnation.
Disdain								Rue.
Disgust								Frog Ophrys.
Disdain Disgust Dissension Distinction								Pride of China.
Distinction								Cardinal Flower.
Distrust								Lavender.
Distrust Divine beau	tv							American Cowslip.
Docility								Rush.
Docility Domestic in	dustr	17						Flax.
Domestic vi	rtue	,				:	:	Sage.
Durability	rtuc	•						Dogrwood.
Durability Duration	•							Cornel Tree.
Duration								Cornel 1 ree.
The also extend								Thornless Rose
Early attach	imein		1					
Early friend Early youth	isnip							Blue Periwinkle.
Early youth	١.							Primrose.
Elegance Elegance ar	;							Locust Tree.
Elegance ar	id gra	tce						Yellow Jasmine.
Elevation Eloquence Enchantment Enchantment Enchantment Enchantment Energy in a								Scotch Fir.
Eloquence								Indian Lagerstræmia.
Enchantme	nt							Holly Herb.
Enchantme	nt							Vervain.
Energy in a	.dvers	ity						Camomile.
Envy .								Bramble.
Error .								Bee Ophrys.
Error .								Fly Orchis.
Esteem								Garden Sage.
Esteem not	love							Spiderwort.
Enror . Error . Esteem not Esteem and	love		-					Strawberry Tree.
Estranged l	OVE							Lotus Flower.
- Jesulis Cu a	016							WACAMA V PAPOLL!

Excellence				Camellia Japonica.
Expectation				Anemone.
Expectation				Zephyr Flower.
Expectation				Nutmeg Geranium.
Extent				Gourd.
Extent				Major Convolvulus,
5 1				3
Facility				Germander Speedwell.
Fairies' fire				Pyrus Japonica.
Faithfulness				Blue Violet.
Faithfulness				Heliotrope.
Faithfulness				Buglass.
Falschood				Yellow Lily.
Falsehood				Manchineal Tree.
Fame		•	•	Tulip. Trumpet Flower.
Fame speaks him great and g	ood			Apple Blossom,
Fontostio extravoganas	oou		•	Scarlet Poppy.
Fantastic extravagance .				Michaelmas Daisy.
Fascination				Fern.
Fascination	-			Honesty.
Fashion				Queen's Rocket.
Fecundity				Hollyhock.
Felicity				Sweet Sultan.
Female fidelity				Speedwell.
Festivity				Parsley.
Fickleness				Abatina.
Fickleness				Pink Larkspur.
Filial love				Virgin's bower.
Fidelity				Veronica. Ivy.
Fidelity				Plum Tree.
Fidelity in adversity				Wall-flower.
				Lemon Blossoms.
Fire First emotions of love .				Fleur-de-Luce.
First emotions of love				Purple Lilac.
	•			Fleur-de-lis. Iris.
Flattery				Venus' Looking-glass.
Flee away				Pennyroyal.
Flee away			•	Venus' Car.
Fly with me				Columbine.
Folly		-		
Foppery				Cockscomb Amaranth.
Foolishness				Pomegranate.
Foresight				Holly.
Forgetfulness				Moonwort.
Forget me not				Forget Me Not.
Forget fulness Forget me not For once may pride befriend	ne.			Tiger Flower.
Forsaken				Garden Anemone.
Forsaken				Laburnum.
Frankness				Osier.
Fraternal love				Woodbine.
Fraternal love				Water Willow.

Freshness Friendship Friendship, Friendship, Friendship, Frivolity Frugality								Damask Rose.
Friendship								Acacia.
Friendship	early							Blue Periwinkle.
Friendship,	true							Oak-leaved Geranium.
Friendship,	unch	angi	·	•				Arbor Vitæ.
Friendship,	unch	angn	1g	•				London Pride.
Frivoilty				•				Chicory, Endive.
Fruganty		1				•		Chicory. Enaive.
								Butterfly Orchis.
Gaiety .	•							
Galety .								Yellow Lily.
Gallantry	•			•	•			Sweet William.
Generosity	1 .							Orange Tree.
Gaiety . Gallantry Generosity Generous as	nd de	voted	l affe	ction				French Honeysuckle.
Genius . Gentility								Plane Tree.
Gentility								Corn Cockle.
Girlhood Gladness								White Rosebud.
Gladness								Myrrh.
Glory	•	•	•	•	:			Bay Tree.
Glory . Glorious be Goodness	•	•	•	•		•		Laurel.
Classica ha			•	•				Glory Flower.
Giorious de	auty		•	•				
Goodness								Bonus Henricus.
Goodness	2					400		Mercury.
Good educa	tion							Cherry Tree.
Goodness Good educa Good wishe	S.							Sweet Bazil.
Goodnature								White Mullein.
Goodnature Gossip .								Cobæa.
Grace .	Ĭ.			•		-		Multiflora Rose.
Grace . Grace and e	legan		•	•	:	-	:	Yellow Jasmine.
Grandeur Gratitude	negan	ice		•	•			Ash Tree.
Cratitude			•	•	•	•		Small White Bell-flower.
Gratitude			•	* 1				
Grief .	:							Harebell.
Grief .								Marigold.
Happy love								Bridal Rose.
Hatred.								Basil.
Haughtines	S.							Purple Larkspur.
Haughtines Haughtines	S							Tall Sunflower,
Health . Hermitage Hidden wor Honesty					100			Iceland Moss.
Hermitage				•				Milkwort.
Hidden wor	rb.		•	•	•			Coriander.
LI anagter	CII	•		•				
Tronesty		•						Honesty.
Hope .								Flowering Almond.
Hope .								Hawthorn.
Hope .								Snowdrop.
Hope in adv	versity	y.						Spruce Pine.
Hope . Hope . Hope in add Hopeless lot Hopeless, n Horror .	ve							Yellow Tulip.
Hopeless, n	ot hea	artles	S					Love Lies Bleeding.
Horror .								Mandrake.
								Dragonswort.
Horror . Horror .	•							Snakesfoot.
							1	Snakesjoot.

17 - Sec. 15							0.17
Hospitality							Oak Tree.
							Broom.
Humility							Small Bindweed.
Humility							Field Lilac.
T							2 · M ·
I am too ha	рру						Cape Jasmine.
I am your c	aptive						Peach Blossom.
I am worth	ot yo	ou		4			White Rose.
I change bu	t in de	eath					Bay Leaf.
I declare ag							Belvedere.
I declare ag							Liquorice.
I declare wa			you				Wild Tansy.
I die if neg							Laurestina.
I desire a re		of af	fectio	m			Jonquil.
I feel my of	ligati	ons					Lint.
I feel your l	kindne	ess					Flax.
I have lost a	all						Mourning Bride.
I live for th	ee				:		Cedar Leaf.
I love .							Red Chrysanthemum.
I partake of	vour	sent	imen	ts			Double China Aster.
I partake yo	nir sei	ntim	ents				Garden Daisy.
I shall die t	o-mori	now		•			Gum Cistus.
I shall not s	nrviva	3101					Black Mulberry,
I surmount	difficu	Itian					Mistletoe.
I will think	of it	11163	•				Single China Aster.
I will think	of it						Wild Daisy,
I wound to							Eglantine (Sweetbrier).
If you love	mear		in e.	.d :.	·		Maiden Blush Rose.
Ill-natured	beauty	:	1				Mesembryanthemum.
In-natured	beauty	7		1			Citron.
Imagination							Lupine.
Immortality Impatience							Amaranth (Globe).
Impatience							Yellow Balsam.
Impatient of	abse	nce					Corchorus.
Impatient re						4	Red Balsam.
Imperfection						4	Henbane.
Importunity							Burdock.
Inconstancy							Evening Primrose.
Incorruptibl							Cedar of Lebanon.
Independen							Wild Plum Tree.
Independen							White Oak.
Indifference							Everflowering Candytuft.
Indifference							Mustard Seed.
Indifference							Pigeon Berry.
Indifference							Senvy.
Indiscretion							Split Reed.
							Red Clover.
Industry, D	omest	ic					Flax.
Ingeniousne							White Pink.
Ingenuity							Pencilled Geranium.
	-						

Ingenuous sir	mpli	city				Mouse-cared Chickweed.
Ingratitude						Crowfoot.
nnocence						Daisy.
Insincerity .						Foxglove.
Insinuation .						Great Bindweed.
nspiration .						Angelica.
Instability .						Dahlia.
Intellect						Walnut.
Intoxication .						Vine.
Irony						Sardony.
Jealousy						French Marigold.
Jealousy						Yellow Rose.
lest .						Southernwood.
lest						Wood Sorrel.
loys to come						Lesser Celandine.
Justice .						Rudbeckia.
Justice . hall	ha d	one				Coltsfoot.
Justice shall Justice shall	L . 1	one	LU	you		
ustice shall	be d	one	ro.	you		Sweet-scented Tussilage.
Knight-erran	try					 Helmet Flower (Monkshood).
Lamentation						Aspon Tree.
Lasting beau	tv					Stock.
Lasting pleas	ures					Everlasting Pea.
Let me go						Butterfly Weed.
Levity .						Larkspur.
Liberty						Live Oak.
Life .						Lucern.
						Shamrock.
Lighthearted						
Lightness .						Larkspur.
Live for me						Arbor Vitæ.
love .						Myrtle.
Love						 Rose.
Love . Love . Love, forsake	211					Creeping Willow.
Love, returne	ed					Ambrosia.
Love is dange	erou	S				Carolina Rose.
Love is dange Lustre						Aconite-leaved Crowfoot, or
.,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,						air Maid of France.
Luxury.						Chesnut Tree.
dadiy.						Cheshat 1766.
Nr. amiGa						Calla Æthiopica.
Magnificent l	Dean	ity				
Majesty						Crown Imperial.
Malevolence						Lobelia.
Marriage						Ivy.
Maternal affe						Cinquesoil.
Maternal lov	е					Moss.
Maternal ten	dern	iess				Wood Sorrel.
Matrimony						American Linden.
May you be	hani	D3"				Volkamenia.
, 000 00		7				

Meanness								Cuscuta.
								Birch.
Melancholy Melancholy Mental beau Mental beau Message Mildness Mirth								Dark Geranium.
Melancholy				•				Dead Leaves.
Mental bear	1577				•	•		Clematis.
Montal beat	it y	•			•	•	•	Kennedia.
Memai beat	ity			•				Iris.
Message								
Millaness								Mallow.
Mirth . Misanthropy								Saffron Crocus.
Misanthrop	y.,							Aconite (Wolfsbane).
wisanthrop	٧.							Fuller's Teasel.
Modest bear Modest gen	aty							Trillium Pictum
Modest gen	ius							Creeping Cereus.
Modesty								Violet.
Modesty an Modesty an Momentary Mourning Music .	dour	its						White Lily.
Momentary	hann	inacc		•	•	•		Virginian Spiderwort.
Mourning	парр	mess		•	•	•		Weeping Willow.
Maria		•						Don't in the second of the second
wiusic .	•							Bundles of Reed with their
								panicles.
My best day My regrets	s are	past						Colchicum, or Meadow Saffron
My regrets	follow	v you	to t	he gr	ave			Asphodel.
2.7								
Neatness								Broom.
Neglected b	eauty	7						Throatwort.
Neglected b Never-ceasi	ng rei	meml	ranc	ce				Everlasting.
Old age								Tree of Life.
Old age		i	-					
Only deserv	e my	love		•	•	•		Campion Rose.
Painful reco	llacti	one						Flos Adonis.
Dainting	mecti	0115		•	•	•		Auricula.
Painting Painting the Passion. Paternal err	in.						•	
Painting the	iny						-	Daphne Odora.
Passion.								White Dittany.
Paternal err	or							Cardamine.
Patience Patriotism								Dock, Ox Eye.
Patriotism								American Elm.
Patriotism Peace .								Nasturtium,
Peace .								Olive.
Perfected to	veline	PCC						Camellia Japonica, White.
Perfidy	+ C11111	633			•	•	•	Common Laurel, in flower.
Ponsive hon			•		•	•		Laburnum.
Density bea	uty		•					
Perplexity					•			Love in a Mist.
Persecution								Chequered Fritillary.
Patriotism Peace Perfected lo Perfidy Pensive bea Perplexity Persecution Perseveranc Persuasion	e							Swamp Magnolia.
Persuasion								Althea Frutex.
Persuasion								Syrian Mallow.
Pertinacity								Člotbur.
Pity .								Pine.
Pleasure and	d pair	1						Dog Rose.
Persuasion Pertinacity Pity . Pleasure and Pleasure, las	sting							Everlasting Pea.
a soustire, in	501.15					-		ASCOTOMOTING 2 CIC.

Pleasures o	f me	morv						White Periwinkle.
Popular fav								Cistus, or Rock Rose.
Poverty								Evergreen Clematis.
Poverty Power .								Imperial Montague.
Power								Cress.
Power . Precaution								Golden Rod.
Prediction		•	•					Prophetic Marigold.
Pretension			•				•	Spiked Willow Herb.
Prediction Pretension Pride . Pride .	•	•		:	:	•		Amaryllis.
Dride .			•			•	•	Hundred-leaved Rose.
Drivetion	•		•		:		•	Indian Plum.
Privation Privation		:	•	•				Myrobalan.
DC.								Cabbage.
Profit . Prohibition	•		•					Privet,
Prominition					•			
Proline.								Fig Tree.
Prolific . Promptness								Ten-week Stock.
Liuspellity								Beech Tree.
Protection								Bearded Crepis.
								Mountain Ash.
Pure love Pure and are								Single Red Pink.
Pure and are	dent	love						Double Red Pink.
Pure and lo	vely							Red Rosebud.
Pure and lov Purity .								Star of Bethlehem.
Quarrel.								Broken Corn-straw.
Quicksighte	dnes	s , ·						Hawkweed.
Reason.								Goat's Rue.
Recantation								Lotus Leaf.
Recall .								Silver-leaved Geranium.
Recantation Recall . Reconciliation Reconciliation	on							Filbert.
Reconciliation	011							Hazel.
Refusal.								Striped Carnation.
Refusal. Regard.								Daffodil,
Relief .	•		•	•				Balm of Gilead.
Relieve my	on vie	+ t + r		•	•		•	Christmas Rose.
Relief . Relieve my : Religious su Religious su	nerct	ition	•	•	•	•	•	Aloe.
Religious su	perst	ition				•	•	Passion Flower.
Religious en					:	•	•	Schinus.
Remembran	unus	lasiii						Rosemary.
Demons	Je							Bramble.
Remorse								
Remorse Rendezvous Reserve	•							Raspberry.
Rendezvous								Chickweed.
Reserve								Maple.
Rendezvous Reserve Resistance Restoration Retaliation								Tremella Nestoc.
Restoration								Persicaria.
Retaliation Return of h	٠.							Scotch Thistle.
Return of h	appir	ness						Lily of the Valley.
Revenge Reverie								Birdsfoot Trefoil.
Reverie								Flowering Fern.

Reward of merit					Bay Wreath.
Reward of virtu	e.				Garland of Roses.
Riches					Corn.
Riches Rigour					Lantana.
Rivalry					Rocket.
Rudeness .					Clotbur.
Rudeness .					Xanthium,
Rural happiness					Yellow Violet.
Rustic beauty					French Honeysuckle.
Rustic oracle					Dandelion.
Sadness .					Dead Leaves.
					Traveller's Joy.
Satire					Prickly Pear.
Sculpture .					Hoya.
Secret Love.					Yellow Acacia.
Semblance .					Spiked Speedwell.
					Mimosa.
	400				Spanish Jasmine.
					Carolina Jasmine.
Severity .					Branch of Thorns.
					Peony.
Sharpness .					Barberry Tree.
Sickness .					Anemone (Zephyr Flower).
Silliness .					Fool's Parsley.
Simplicity .					American Sweetbrier.
Sincerity .					Garden Chervil.
Slighted love					Yellow Chrysanthemum.
onare					Catchfly, Dragon Plant.
Solitude .					Heath.
Sorrour					Yew.
Sourness of Tem	per				Barberry.
Sourness of Tem Spell Spleen Splendid beauty	Pos				Circæa.
Spleen					Fumitory.
Splendid heauty					Amaryllis.
Splendour	•				Austurtium.
Sporting.	•				Fox-tail Grass.
Splendour . Sporting . Stedfast Piety Stoicism .	•				Wild Geranium.
Stediast Fiety					Box Tree.
Caronoch .					Cedar. Fennel.
Strength .					Grass.
Submission .					Harebell.
Submission .	•				Coronella.
Success crown yo	our w	isnes			
Succour					Juniper.
Succour Sunbeaming eyes Surprise Susceptibility Suspicion Sympathy Sympathy	3				Scarlet Lychnis.
Surprise .	-				Truffle.
Susceptibility					Wax Plant.
Suspicion .					Champignon.
Sympathy .					Balm.
Sympathy .					Thrift.

Talent					White Pink.
Tardiness					Flax-leaved Goldy-locks.
Taste					Scarlet Fuchsia.
lears					Helenium.
Temperance					Azalea.
Temptation					Apple.
Thankfulness					Agrimony.
Thankfulness The colour of my fate.					Coral Honeysuckle.
The heart's mustery	•				Crimson Polyanthus.
The heart's mystery. The perfection of female !	oveli	ness	•	•	Iusticia.
The witching soul of mus	ic	110.55			Oats.
Thoughts					Pansy.
Thoughts of absent friend	le.				Zinnia.
The form will bill me	1.5				
Thy frown will kill me Thy smile I aspire to .					Currant.
Thy shine I aspire to .					Daily Rose.
Ties					Tendrils of Climbing Flants.
Timidity				100	Amaryllis.
limidity					Marvel of Peru.
Timidity					White Poplar.
Tranquillity. Tranquillity. Tranquillize my anxiety					Mudwort.
Tranquillity					Stonecrop.
Tranquillize my anxiety					Christmas Rose.
Transient beauty					Night-blooming Cereus.
					Withered White Rose.
Transport of joy					Cape Jasmine.
Treachery					Bilberry.
True love					Forget Me Not.
True love					Oak-leaved Geranium.
Truth					Bittersweet Nightshade.
Truth					White Chrysanthemum.
					The second control of
Unanimity					Phlox.
Unbelief	•				Judas Tree.
Unbelief					American Cudweed.
Unchanging friendship					Arbor Vita.
Unconscious beauty .					
Unexpected meeting .					Burgundy Rose.
Unfortunate attachment					Lemon Geranium.
Unfortunate attachment					Mourning Bride.
Unfortunate love					Scabious.
Union					Whole Straw.
Unity . Unpatronized merit					White and Red Rose together.
Unpatronized merit .					Red Primrose.
Uselessness					Meadowsweet.
Utility					Grass.
Variety					China Aster.
Variety					Mundi Rose.
					Darnel (Ray Grass),
Victory					Palm.
Virtue					Mint.
					2.27.00

Virtue, Domestic Volubility Voraciousness Vulgar Minds							Sage.
Volubility							Abecedary.
Voraciousness .							Lupine.
Vulgar Minds .							African Marigold.
0							3
War Warlike trophy Warmth of feelin Watchfulness Weakness Welcome to a stra Widowhood, Win me and wear Winning grace							York and Lancaster Rose.
War							Achillea Millefolia.
Warlike trophy							Indian Cress.
Warmth of feelin	or						Peppermint,
Watchfulness	5						Dame Violet.
Weakness							Moschatel.
Weakness					•		Musk Plant.
Welcome to a ctra	nmai		•				American Starwort.
Widowhood	uige			•	•		Sweet Scabious.
Win me and week						•	Lady's Slipper.
Will life and wear	me						Corwslib.
Winning grace Winter.							Guelder Rose.
winter	•						
Will							Meadow Lychnis.
Wit ill-timed							Wild Sorrel.
Wit Wit ill-timed Witchcraft .			•				Enchanter's Nightshade.
Worth beyond be Worth sustained	auty			100	100		Sweet Alyssum.
Worth sustained	by .	judic	ious	and	tende	er	D: 1.0
affection .							Pink Convolvulus.
affection . Worthy all praise							Fennel.
							**
You are cold							Hortensia.
You are cold You are my divin	ity						American Cowslip.
You are perfect . You are radiant w							Pine Apple.
You are radiant w	zith (charn	ns				Ranunculus.
You are rich in at You are the queer You have no clair You please all	tract	ions					Garden Ranunculus.
You are the queer	ı of	coque	ettes				Queen's Rocket.
You have no clair	ns						Pasque Flower.
You please all .							Branch of Currants.
You will be my d	eath						Hemlock.
You will be my de Your charms are	engr	aven	on m	v he	art		Spindle Tree.
Vour looks freeze	me						Îce Plant.
Your looks freeze Your presence sof	tens	mv r	pains				Milkvetch.
Your purity equa	s vo	ur lo	veline	229	Ĭ.		Orange Blossoms.
Vour qualities lil	re w	Our c	harn	ns ar	e		0.11180 - 111111111
Your qualities, lil unequalled	ic j	our c	. 1 1 1 4 1 1 1	15, 61			Peach.
Your qualities sur	nace		char	rme			Mignionette.
Youthful innocen	pass	your	clia	11115			White Lilac.
							Red Catchfly.
Youthful love							nea Carriery.
71							Fldor
Zealousness.							I aman
Zest					1		Lemon.

Language of Flowers.

DAFFODILS.

I WANDERED lonely as a cloud
That floats on high o'er vales and hills,
When all at once I saw a crowd,
A host of golden Daffodils;
Beside the lake, beneath the trees,
Fluttering and dancing in the breeze.

Continuous as the stars that shine And twinkle in the milky way, They stretched in never-ending line Along the margin of a bay: Ten thousand saw I at a glance, Tossing their heads in sprightly dance.

The waves beside them danced; but they
Outdid the sparkling waves in glee;
A poet could not but be gay,
In such a jocund company;
I gazed and gazed, but little thought
What wealth the show to me had brought!

For oft when on my couch I lie, In vacant or in pensive mood, They flash upon that inward eye Which is the bliss of solitude; And then my heart with pleasure fills, And dances with the Daffodils.

WORDSWORTH.

THE ROSE.

Go, lovely Rose!
Tell her that wastes her time on me,
That now she knows,
When I resemble her to thee,
How sweet and fair she seems to be.

Tell her that's young, And shuns to have her graces spied, That hadst thou sprung In deserts where no men abide, Thou must have uncommended died.

Small is the worth
Of beauty from the light retired;
Bid her come forth,
Suffer herself to be desired,
And not blush so to be admired.

Then die, that she
The common fate of all things rare
May read in thee;
How small a part of time they share
That are so wondrous sweet and fair.

Yet, though thou fade,
From thy dead leaves let fragrance rise
And teach the maid
That goodness Time's rude hand defies;
That virtue lives when beauty dies.

WALLER.

THE SENSITIVE PLANT.

A Sensitive Plant in a garden grew,
And the young winds fed it with silver dew,
And it opened its fan-like leaves to the light,
And closed them beneath the kisses of Night.

* * * * * * *
But none ever trembled and panted with bliss
In the garden, the field, or the wilderness,
Like doe in the noontide with love's sweet want,
As the companionless Sensitive Plant.

The snowdrop, and then the violet,

Arose from the ground with warm rain wet,

And their breath was mixed with fresh odour, sent,

From the turf, like the voice and the instrument.

Then the pied wind-flowers and the tulip tall, And narcissi, the fairest among them all, Who gaze on their eyes in the stream's recess, Till they die of their own dear loveliness.

And the naiad-like lily of the vale, Whom youth makes so fair and passion so pale. That the light of its tremulous bells is seen Through their pavilions of tender green;

And the hyacinth purple, and white, and blue, Which flung from its bells a sweet peal anew Of music so delicate, soft and intense, It was felt like an odour within the sense!

And the rose like a nymph to the bath addrest, Which unveiled the depth of her glowing breast, Till, fold after fold, to the fainting air The soul of her beauty and love lay bare;

And the wand-like lily, which lifted up, As a Mænad, its moonlight-coloured cup, Till the fiery star, which is its eye, Gazed through the clear dew on the tender sky;

And the jessamine faint, and the sweet tuberose, The sweetest flower for scent that blows; And all rare blossoms from every clime Grew in that garden in perfect prime.

The Sensitive Plant, which could give small fruit
Of the love which it felt from the leaf to the root,
Received more than all [flowers], it loved more than ever,
Where none wanted but it, could belong to the giver—

For the Sensitive Plant has no bright flower: Radiance and odour are not its dower; It loves, even like Love its deep heart is full, It desires what it has not, the beautiful!

Each and all like ministering angels were For the Sensitive Plant sweet joy to bear, Whilst the lagging hours of the day went by Like windless clouds o'er a tender sky.

And when evening descended from heaven above. And the earth was all rest, and the air was all love, And delight, though less bright, was far more deep, And the day's veil fell from the world of sleep,

The Sensitive Plant was the earliest Up-gathered into the bosom of rest; A sweet child weary of its delight, The feeblest, and yet the favourite, Cradled within the embrace of night.

SHELLEY

O LUVE WILL VENTURE IN, &c.

TUNE-" The Posie."

O LUVE will venture in, where it daur na weel be seen, O luve will venture in, where wisdom ance has been; But I will down yon river rove, amang the wood sae green, And a' to pu' a posie to my ain dear May.

The primrose I will pu', the firstling o' the year,
And I will pu' the pink, the emblem o' my dear,
For she's the pink o' womankind, and blooms without a peer;
And a' to be a posie to my ain dear May.

I'll pu' the budding rose, when Phœbus peeps in view, For it's like a baumy kiss o' her sweet bonnie mou; The hyacinth's for constancy w' its unchanging blue, And a' to be a posie to my ain dear May.

The lily it is pure, and the lily it is fair,
And in her lovely bosom I'll place the lily there;
The daisy's for simplicity and unaffected air,
And a' to be a posie to my ain dear May.

The hawthorn I will pu', wi' its locks o' siller grey,
Where, like an aged man, it stands at break o' day,
But the songster's nest within the bush I winna tak away;
And a' to be a posie to my ain dear May,

The woodbine I will pu' when the e'ening star is near,
And the diamond-drops o' dew shall be her e'en sae clear:
The violet 's for modesty which weel she fa's to wear,
And a' to be a posie to my ain dear May.

I'll tie the posie round w' the silken band o' luve, And I'll place it in her breast, and I'll swear by a' above, That to my latest draught o' life the band shall ne'er remuve, And this will be a posie to my ain dear May.

BURNS.

MY NANNIE'S AWA.

Tune-"There'll never be peace," &c.

Now in her green mantle blithe Nature arrays, And listens the lambkins that bleat o'er the braes, While birds warble welcome in ilka green shaw; But to me it's delightless—my Nannie's awa.

The snaw-drap and primrose our woodlands adorn, And violets bathe in the weet o' the morn; They pain my sad bosom, sae sweetly they blaw, They mind me o' Nannie—and Nannie's awa.

Thou lav'rock that springs frae the dews of the lawn, The shepherd to warn o' the grey-breaking dawn, And thou mellow mavis that hails the night-fa', Give over for pity—my Nannie's awa.

Come, autumn, sae pensive, in yellow and grey, And sooth me wi' tidings o' Nature's decay; The dark, dreary winter, and wild-driving snaw, Alane can delight me—now Nannie's awa.

BURNS.

THEIR GROVES, &c.

Tune-" Humours of Glen."

Their groves o' sweet myrtle let foreign lands reckon,
Where bright-beaming summers exalt the perfume;
Far dearer to me yon lone glen o' green breckan,
Wi' the burn stealing under the lang yellow broom.

Far dearer to me are yon humble broom bowers,
Where the blue-bell and gowan lurk lowly unseen;
For there, lightly tripping amang the wild flowers,
A listening the linnet, aft wanders my Jean.

BURNS.

TO A MOUNTAIN DAISY.

On turning one down with a plough, in April 1786.

WEE, modest, crimson-tipped flow'r, Thou's met me in an evil hour: For I maun crush amang the stoure Thy slender stem: To spare thee now is past my pow'r, Thou bonnie geni.

Alas! it's no thy neebor sweet, The bonnie Lark, companion meet! Bending thee 'mang the dewy weet! Wi' spreckled breast, When upward-springing, blythe, to greet The purpling east.

Cauld blew the bitter-biting north Upon thy early, humble birth; Yet cheerfully thou glinted forth Amid the storm. Scarce rear'd above the parent earth Thy tender form.

The flaunting flow'rs our gardens yield, High shelt'ring woods and wa's maun shield, But thou beneath the random bield O' clod or stane, Adorns the histie stibble-field,

Unseen, alane.

There, in thy scanty mantle clad, Thy snawy bosom sun-ward spread, Thou lifts thy unassuming head In humble guise:

But now the share uptears thy bed, And low thou lies !

Such is the fate of artless Maid. Sweet flow'ret of the rural shade! By love's simplicity betray'd. And guileless trust,

Till she, like thee, all soil'd, is laid Low i' the dust.

Such is the fate of simple Bard, On life's rough ocean luckless starr'd! Unskilful he to note the card Of prudent lore.

Till billows rage, and gales blow hard, And whelm him o'er !

Such fate to suffering worth is giv'n, Who long with wants and woes has striv'n, By human pride or cunning driv'n, To mis'ry's brink,

Till wrench'd of ev'ry stay but Heav'n, He, ruin'd, sink !

Ev'n thou who mourn'st the Daisy's fate, That fate is thine-no distant date; Stern Ruin's plough-share drives, elate, Full on thy bloom,

Till crush'd beneath the furrow's weight, Shall be thy doom!

BURNS.

LAMENT OF MARY, QUEEN OF SCOTS.

On the Approach of Spring.

Now Nature hangs her mantle green On every blooming tree, And spreads her sheets c' daisies white

Out o er the grassy lea; Now Phæbus cheers the crystal streams,

And glads the azure skies;
But nought can glad the weary wight

But nought can glad the weary wight That fast in durance lies,

Now lav'rocks wake the merry morn, Aloft on dewy wing;

The merle, in his noontide bow'r, Makes woodland echoes ring; The mayis mild wi' many a note,

Sings drowsy day to rest:

In love and freedom they rejoice, Wi' care nor thrall opprest.

Now blooms the lily by the bank,
The primrose down the brae;
The hauthous's hydding in the cla

The hawthorn's budding in the glen,
And milk-white is the slae;

The meanest hind in fair Scotland

May rove their sweets amang; But I, the Queen of a' Scotland,

Maun lie in prison strang.

I was the Queen o' bonnie France, Where happy I hae been; Fu' lightly rase I in the morn,

As blythe lay down at e en;

And I'm the sov'reign of Scotland.

And I'm the sov'reign of Scotland And mony a traitor there;

Yet here I lie in foreign lands, And never ending care.

But as for thee, thou false woman, My sister and my fae,

Grim vengeance, yet, shall whet a sword
That thro' thy soul shall gae:

The weeping blood in woman's breast Was never known to thee;

Nor th' balm that draps on wounds of wor Frae woman's pitying e'e.

My son! my son! may kinder stars
Upon thy fortune shine;

And may those pleasures gild thy reign, That ne'er wad blink on mine!

God keep thee frae thy mother's faes, Or turn their hearts to thee:

And where thou meet'st thy mother's friend, Remember him for me!

Oh! soon, to me, may summer-suns Nae mair light up the morn!

Nae mair, to me, the autumn winds Wave o'er the yellow corn!

And in the narrow house o' death

Let winter round me rave:

And the next flow'rs that deck the spring,
Bloom on my peaceful grave !

BURNS

RED AND WHITE ROSES.

READ in these Roses the sad story
Of my hard fate, and your own glory;
In the white you may discover
The paleness of a fainting lover;
In the red the flames still feeding
On my heart with fresh wounds bleeding.
The white will tell you how I languish,
And the red express my anguish,
The white my innocence displaying,
The red my martyrdom betraying;
The frowns that on your brow resided,
Have those roses thus divided.
Oh! let your smiles but clear the weather,
And then they both shall grow together.

CAREW.

SONNET.

Sweet is the rose, but growes upon a brere;
Sweet is the Juniper, but sharpe his bough;
Sweet is the Eglantine, but pricketh nere;
Sweet is the Firbloom, but his branches rough;
Sweet is the Cypress, but his rind is tough,
Sweet is the Nut, but bitter is his pill;
Sweet is the Broome-flowere, but yet sowre enough;
And sweet is Moly, but his roote is ill.
So every sweet with sowre is tempred still,
That maketh it be coveted the more:
For easie things that may be got at will,
Most sorts of men doe set but little store.
Why then should I account of little pain,
That endless pleasure shall unto me gaine?

SPENSER

TO PRIMROSES

FILLED WITH MORNING DEW.

Why do ye weep, sweet babes? Can tears Speak grief in you,

Who were but born

Just as the modest morn Teemed her refreshing dew?

Alas! ye have not known that shower

That mars a flower:

Nor felt the unkind Breath of a blasting wind:

Nor are ve worn with years:

Or warped as we,

Who think it strange to see

Such pretty flowers, like to orphans young, Speaking by tears before ye have a tongue.

Speak, whimpering younglings, and make known

The reason why

Ye droop and weep. Is it for want of sleep.

Or childish lullaby?

Or that ye have not seen as yet

The violet?

Or brought a kiss

From that sweetheart to this?

No, no; this sorrow shown

By your tears shed.

Would have this lecture read:

That things of greatest, so of meanest worth, Conceived with grief are, and with tears brought forth.

HERRICK.

A RED, RED ROSE.

TUNE-" Wishaw's favourite."

O, My luve's like a red, red rose, That's newly sprung in June: O, my luve's like the melodie That's sweetly play'd in tune.

As fair art thou, my bonnie lass, So deep in luve am I; And I will luve thee still, my dear, Till a' the seas gang dry.

Till a' the seas gang dry, my dear,
And the rocks melt w' the sun;
I will luve thee still, my dear,
While the sands o' life shall run.

And fare thee weel, my only luve!

And fare thee weel a while;

And I will come again, my luve,

The it were ten thousand mile.

BURNS.

Virgins promised when I died,
That they would each primrose-tide
Duly, morn and evening, come,
And with flowers dress my tomb.
—Having promised, pay your debts,
Maids, and here strew violets.

ROBERT HERRICK.

Music, when soft voices die, Vibrates in the memory; Odours when sweet violets sicken, Love within the sense they quicken.

Rose leaves, when the rose is dead, Are heaped for the beloved's bed; And so thy thoughts when thou art gone, Love itself shall slumber on.

SHELLEY.

RADIANT sister of the day Awake! arise! and come away! To the wild woods and the plains, To the pools where winter rains Image all their roof of leaves, Where the pine its garland weaves Of sapless green, and ivy dun, Round stems that never kiss the sun, Where the lawns and pastures be And the sandhills of the sea. Where the melting hoar-frost wets The daisy star that never sets, And wind-flowers and violets Which yet join not scent to hue Crown the pale year weak and new: When the night is left behind In the deep east, dim and blind, And the blue moon is over us. And the multitudinous Billows murmur at our feet. Where the earth and ocean meet And all things seem only one In the universal sun.

P. B. SRELLEY.

TO DAFFODILS.

FAIR Daffodils, we weep to see
You haste away so soon;
As yet, the early-rising sun
Has not attained its noon.
Stay, stay,
Until the hastening day
Has run
But to the even song;
And having prayed together, we
Will go with you along.

We have short time to stay as you,
We have as short a spring;
As quick a growth to meet decay,
As you or any thing.
We die,
As your hours do, and dry
Away,

Like to the summer's rain,
Or as the pearls of morning's dew,
Ne'er to be found again.

ROBERT HERRICK.

CONSTANCY.

LAY a garland on my hearse
Of the dismal yew;
Maidens willow branches bear;
Say, I died true.
My love was false, but I was firm
From my hour of birth.
Upon my buried body lie
Lightly, gentle earth!

SAMUEL FLETCHER.

Mours, ilka grove the cushat kens! Ye haz'lly shaws and briery dens! Ye burnies, wimplin down your glens. Wi' toddlin din, Or foaming strang, wi' hasty stens, Frae lin to lin.

Mourn little harebells o'er the lee; Ye stately foxgloves fair to see; Ye woodbines hanging bonnilie, In scented bow'rs; Ye roses on your thorny tree. The first o' flow'rs.

At dawn, when ev'ry grassy blade
Droops with a diamond at his head,
At ev'n, when beans their fragrance shed.
I' th' rustling gale,
Ye maukins whiddin thro' the glade,
Come join my wail.

Mourn, spring, thou darling of the year; Ilk cowslip cup shall kep a tear: Thou, simmer, while each corny spear Shoots up its head,

Thy gay, green flow'ry tresses shear.

Shoots up its head, Thy gay, green, flow'ry tresses shear, For him that's dead!

Thou, autumn, wi' thy yellow hair,
In grief thy sallow mantle tear!
Thou, winter, hurling thro' the air
The roaring blast,
Wide o'er the naked world declare
The worth we've lost!

BURNS.

TO THE SMALL CELANDINE.

Pansies, Lilies, King-cups, Daisies, Let them live upon their praises; Long as there's a sun that sets, Primroses will have their glory; Long as there are Violets, They will have a place in story; There's a flower that shall be mine, Tis the little Celandine.

Ere a leaf is on the bush, In the time before the thrush Has a thought about her nest,

Thou wilt come with half a call, Spreading out thy glossy breast Like a careless prodigal; Telling tales about the sun, When we've little warmth, or none.

Comfort have thou of thy merit, Kindly unassuming spirit! Careless of thy neighbourhood, Thou dost show thy pleasant face On the moor, and in the wood, In the lane—there's not a place, Howsoever mean it be,

But 'tis good enough for thee.

Ill befall the yellow flowers, Children of the flaring hours! Buttercups that will be seen, Whether we will see or no; Others, too, of lofty mien, They have done as worldlings do, Taken praise that should be thine, Little, humble Celandine! Prophet of delight and mirth,
Ill requited upon earth;
Herald of a mighty band,
Of a joyous train ensuing,
Serving at my neart's command,
Tasks that are no tasks renewing;
I will sing, as doth behove,

WORDSWORTH

TO BLOSSOMS.

Hymns in praise of what I love!

FAIR pledges of a fruitful tree,
Why do ye fall so fast?
Your date is not so past,
But you may stay yet here awhile
To blush and gently smile,
And go at last.

What, were you born to be,
An hour or half's delight,
And so to bid good-night?
Twas pity Nature brought ye forth,
Merely to show your worth
And lose you quite.

But you are lovely leaves, where we May read, how soon things have Their end, though ne'er so brave: And after they have shown their pride, Like you, awhile, they glide Into the grave.

HERRICK.

THE LILY AND THE ROSE.

THE nymph must lose her female friend,
If more admired than she—
But where will fierce contention end,
If flowers can disagree.

Within the garden's peaceful scene
Appear'd two lovely foes,
Aspiring to the rank of queen,
The Lily and the Rose.

The Rose soon redden'd into rage,
And, swelling with disdain,
Appeal'd to many a poet's page
To prove her right to reign.

The Lily's height bespoke command, A fair imperial flower; She seem'd designed for Flora's hand, The sceptre of her power.

This civil bick'ring and debate
The goddess chanced to hear.
And flew to save, ere yet too late,
The pride of the parterre.

Yours is, she said, the nobler hue, And yours the statelier mien; And, till a third surpasses you, Let each be deemed a queen.

Thus, soothed and reconciled, each seeks
The fairest British fair:
The seat of empire is her cheeks,
They reign united there.

COWPER.

THE WALL-FLOWER.

Why this flower is now called so, List, sweet maids, and you shall know Understand this firstling was Once a brisk and bonny lass, Kept as close as Danae was, Who a sprightly springald loved; And to have it fully proved, Up she got upon a wall, 'Tempting down to slide withal; But the silken twist untied, So she fell, and, bruised, she died. Jove, in pity of the deed, And her loving, luckless speed, Turn'd her to this plant we call Now "the flower of the wall."

HERRICK

THE PRIMROSE.

Ask me why I send you here,
This firstling of the infant year;
Ask me why I send to you
This Primrose all bepearled with dew;
I straight will whisper in your ears,
The sweets of love are washed with tears.

Ask me why this flower doth show So yellow, green, and sickly too; Ask me why the stalk is weak And bending, yet it doth not break; I must tell you, these discover What doubts and fears are in a lover.

CAREW.

ADONIS SLEEPING,

In midst of all, there lay a sleeping youth Of fondest beauty. Sideway his face reposed On one white arm, and tenderly unclosed, By tenderest pressure, a faint damask mouth To slumbery pout; just as the morning south Disparts a dew-lipp'd rose. Above his head, Four lily stalks did their white honours wed To make a coronal; and round him grew All tendrils green, of every bloom and hue, Together intertwined and trammel'd fresh: The vine of glossy sprout; the ivy mesh, Shading its Ethiop berries; and woodbine, Of velvet leaves, and bugle blooms divine.

Hard by,
Stood serene Cupids watching silently.
One, kneeling to a lyre, touch'd the strings,
Muffling to death the pathos with his wings;
And, ever and anon, uprose to look
At the youth's slumber; while another took
A willow bough, distilling odorous dew,
And shook it on his hair; another flew
In through the woven roof, and fluttering-wise,
Rain'd violets upon his sleeping eyes.

KEATS.

MODONNA, wherefore hast thou sent to me Sweet Basil and Mignonette, Embleming love and health, which never yet In the same wreath might be. Alas, and they are wet! Is it with thy kisses or thy tears? For never rain or dew

Such fragrance drew
From plant or flower; the very doubt endears
My sadness ever new,
The sighs I breathe, the tears I shed, for thee.

P B. SHELLEY.

LANGUAGE OF FLOWERS.

THERE grew pied Wind-flowers and Violets,
Daisies, those pearl'd Arcturi of the earth,
The constellated flowers that never set;
Faint Oxlips; tender Blue-bells, at whose birth
The sod scarce heaved; and that tall flower that wets
Its mother's face with Heaven-collected tears,
When the low wind, its playmate's voice, it hears.

And in the warm hedge grew lush Eglantine, Green Cow-bind and the moonlight-colour'd May and cherry blossoms, and white cups, whose wine Was the bright dew yet drained not by the day: And Wild Roses, and Ivy serpentine With its dark buds and leaves, wandering astray, And flowers azure, black, and streaked with gold, Fairer than any wakened eyes behold.

And nearer to the river's trembling edge
There grew broad flag-flowers, purple prankt with white,
And starry river buds among the sedge,
And floating Water-lilies, broad and bright,
Which lit the oak that overhung the hedge
With moonlight beams of their own watery light;
And bulrushes, and reeds of such deep green
As soothed the dazzled eye with sober sheen.

P. B. SHELLEY.

FADE, Flow'rs! fade, Nature will have it so;
"Tis but what we must in our autumn do!
And as your leaves lie quiet on the ground,
The loss alone by those that lov'd them found;
So in the grave shall we as quiet lie,
Miss'd by some few that lov'd our company;
But some so like to thorns and nettles live,
That none for them can, when they perish, grieve.

WALLER.

ARRANGEMENT OF A BOUQUET.

HERE damask Roses, white and red, Out of my lap first take I, Which still shall run along the thread, My chiefest flower this make I.

Amongst these Roses in a row,
Next place I Pinks in plenty,
These double Pausies then for show;
And will not this be dainty?

The pretty Pansy then I'll tie,
Like stones some chain inchasing;
And next to them, their near ally,
The purple Violet placing.

The curious choice clove July flower,
Whose kind hight the Carnation,
For sweetnest of most sovereign power,
Shall help my wreath to fashion;

Whose sundry colours of one kind,
First from one root derived,
Them in their several suits I'll bind:
My garland so contrived.

A course of Cowslips then I'll stick, And here and there (though sparely) The pleasant Primrose down I'll prick, Like pearls that will show rarely;

Then with these Marigolds I'll make My garland somewhat swelling, These Honeysuckles then I'll take, Whose sweets shall help their smelling.

The Lily and the Fleur-de-lis,
For colour much contending:
For that I them do only prize,
They are but poor in scenting.

The Daffodil most dainty is,

To match with these in meetness;
The Columbine compared to this,
All much alike for sweetness.

These in their natures only are
Fit to emboss the border,
Therefore I'll take especial care
To place them in their order:

Sweet-williams, Campions, Sops-in-wine, One by another neatly; Thus have 1 made this wreath of mine, And finishéd it featly.

NICHOLAS DRAYTON.

THE CHERRY.

fhere is a garden in her face,
Where roses and white lilies grow;
A heavenly paradise is that place,
Wherein all pleasant fruits do grow;
There cherries grow that none may buy
Till cherry ripe themselves do cry.

Those cherries fairly do enclose
Of orient pearl a double row,
Which, when her lovely laughter shows,
They look like rosebuds fill'd with snow;
Yet them no peer nor prince may buy
Till cherry ripe themselves do cry.

Her eyes like angels watch them still,
Her brows like bended bows do stand,
Threatening with piercing frowns to kill
All that approach with eye or hand
These sacred cherries to come nigh,
Till cherry ripe themselves do cry.

RICHARD ALLISON

THE GARLAND.

The pride of every grove I chose,
The violet sweet and lily fair,
The dappled pink and blushing rose,
To deck my charming Cloe's hair,

At morn the nymph vouchaf'd to place
Upon her brow the various wreath;
The flowers less blooming than her face,
The scent less fragrant than her breath.

The flowers she wore along the day;
And every nymph and shepherd said,
That in her hair they look'd more gay
Than glowing in their native bed.

Undrest, at ev'ning, when she found
Their odours lost, their colours past;
She chang'd her look, and on the ground
Her garland and her eye she cast.

That eye dropt sense distinct and clear, As any muse's tongue could speak, When from its lid a pearly tear Ran trickling down her beauteous cheek.

Dissembling what I knew too well; My love! my life! said I, explain This change of humour; pray thee tell: That falling tear.—What does it mean?

She sigh'd, she smil'd; and to the flowers Pointing, the lovely moralist said: See! friend, in some few fleeting hours, See yonder, what a change is made!

Ah me! the blooming pride of May, And that of beauty are but one: At morn both flourish bright and gay, Both fade at ev'ning, pale, and gone! At dawn poor Stella danc'd and sung;
The am'rous youth around her bow'd
At night her fatal knell was rung!
I saw and kiss'd her in her shroud;

Such as she is, who dy'd to-day,
Such I, alas! may be to-morrow:
Go, Damon, bid thy muse display
The justice of thy Cloe's sorroy.

PRIOR.

TO THE VIRGINS, TO MAKE

Gather ye rose-buds while ye may:
Old Time is still a-flying;
And this same flower that smiles to-day,
To-morrow will be dying.

The glorious famp of heaven, the sun,
The higher he's a-getting,
The sooner will his race be run,
And nearer he's to setting.

That age is best, which is the first,
When youth and blood are warmer;
But being spent, the worse and worst
Times will succeed the former.

—Then be not coy, but use your time, And while ye may, go marry; For having lost but once your prime, You may for ever tarry.

P.OBERT HERRICK.

SONG OF MAY MORNING.

Now the bright morning-star, day's harbinger, Comes dancing from the east, and leads with her The flowery May, who from her green lap throws The yellow cowslip, and the pale primrose. Hail, bounteous May, that dost inspire Mirth, and youth, and warm desire: Woods and groves are of thy dressing, Hill and dale doth boast thy blessing. Thus we salute thee with our early song, And welcome thee, and wish thee long.

MILTON.

Among the myrtles as I walk'd. Love and my Sight thus intertalk'd: Tell me, said I, in deep distress, Where I may find my Shepherdess? -Thou Fool, said Love, know'st thou not this? In everything that's sweet she is. In yon'd Carnation go and seek, There thou shalt find her lips and cheek: In that enamell'd Pansy by, There thou shalt have her curious eye: In bloom of Peach and Rose's bud There waves the streamer of her blood. -'Tis true, said I; and thereupon I went to pluck them one by one, To make of parts an unión; But on a sudden all were gone. At which I stopp'd; said Love, these be The true resemblance of Thee: For as these Flowers, thy joys must die; And in the turning of an eye; And all thy hopes of her must wither, Like those short sweets here knit together.

ROBERT HERRICK.

FRAGMENT, IN WITHERSPOON'S COLLECTION OF SCOTCH SONGS.

Tune-" Hughie Graham."

"O GIN my love were you red rose,
"That grows upon the castle wa;
"And I mysel' a drap o' dew,

" Into her bonnie breast to fa'!

"Oh, there beyond expression blest,
"I'd feast on beauty a' the night;
"Seal'd on her silk-saft faulds to rest,
"Till fley'd awa by Phæbus' light."

 O were my love yon lilac fair, Wi' purple blossoms to the spring:
 And I, a bird to shelter there, When wearied on my little wing:

How I wad mourn, when it was torn By autumn wild, and winter rude! But I wad sing on wanton wing, When youthfu' May its bloom renew'd.*

. These stanzas were added by BURNS.

THE DAISY.

Or all the floures in the mede
Than love I most these floures white and rede
Soch that men callen Daisies in our town,
To hem I have so great affection,
As I sayd erst, when comen is the Maie.
That in my bedde there daweth me no daie,
That I n'am up and walking in the mede
To see this floure ayenst the Sunne sprede;
Whan it up riseth early by the morrow,
That blissful sight softeneth all my sorrow.

CHAUCER.

ILLUSTRATIONS.

-:0:--

					Page
A	Acacia			Triendship	7
13	BLADDER NUT TE	REE		Fribolity. Amusement	9
C	COWSLIP, AMERICA	N		Dibine beauty. You are my	
				dibinity	II
D	DEAD LEAVES .			Sadness	15
Œ	ENCHANTER'S NIC	нтѕн	ADE	Witcheraft. Sorcery	16
F	FIG MARIGOLD			Edleness	17
G	GRAPE, WILD .			Charity	19
Ų	HYACINTH .			Sport. Game. Play	21
E	Indian Jasmine	(IPOM	ŒA)	Attachment	23
J	JACOB'S LADDER			Come down	24
H	Kennedia .			Mental beauty	25
L	LARKSPUR, PURPL	Ε.		Paughtiness	26
M	Moss			Maternal love	28
P	NETTLE TREE .			Concert	30
(P	OSMUNDA			Dreams	31
13	PERIWINKLE, BLUI	Ε.		Carly friendship	32
Q	QUEEN'S ROCKET			You are the Queen of Coquettes.	
				Jashion	35
R	Rose			Lobe	36
S	Southernwood			Jest. Bantering	38
Œ	THRIFT			Sympathy	40
IJ	VERONICA			Fidelity	42
M	WOOD SORREL			Jog. Maternal tenderness	43
£	XERANTHEMUM			Cheerfulness under adbersity .	45
v	Yew			Sorrow	46
Z,	ZEPHYR FLOWER			Expectation	47

THE CHILDRE'S ROOM
NEW 10 L. C. LIBRARY
Sth A. L. A. A. A. A. A. C. L. C

