

Handbook

BURNETT'S
FUNERAL
HANDBOOK


JOSEPH BURNETT & CO. BOSTON.

COPYRIGHT JOSEPH BURNETT & CO. 1919

Wit catches of wit, as fire of fire.

A CARD.

We present our thanks for the liberal patronage hitherto bestowed on our Preparations.

They have stood the test of time and competition, established a universal reputation for purity and efficacy, and won the highest awards for their

STANDARD QUALITY

wherever exhibited. We shall maintain the standard quality and excellence at any cost, and trust that their merit and attractiveness will continue to elicit the favor of the public.

We refrain from decrying other manufactures, but, owing to the unprincipled habit of many, in recommending inferior articles, which may afford them larger profits, we caution all persons to observe that our name accompanies the wrapper and label of *all* of our Standard Preparations.

Our name is also blown in the glass.

JOSEPH BURNETT & CO.

1879.

Loveless needs the aid of foreign aidment.

For Holiday Presents — Burnett's Fragrant Cologne Water.

Be what you seem to be.


International Exhibition,
PHILADELPHIA.


BOSTON.


NEW YORK.


CINCINNATI.


ST. LOUIS.

Silver Medals

AWARDED

Joseph Burnett & Co.

(Being the Highest Prizes,)

FOR THEIR

STANDARD

FLAVORING

EXTRACTS

—AND—

COLOGNE WATER.

The awards for the Extracts were given for their "*quality, strength and purity.*"

The awards for the Cologne were given for "*its richness, delicacy, and care in compound-
ing.*"

The greatest reputation is often only an embarrassment.

So Burnett's Preparations is awarded the palm. — Home Journal.

Confidence bestows success.

BURNETT'S COCOAINE

Prevents the Hair from falling.

Do not put your mouth with impure words.

'79	Sun.	Mon.	Tue.	Wed.	Thur.	Fri.	Sat.	'79	Sun.	Mon.	Tue.	Wed.	Thur.	Fri.	Sat.
Jan.	5	6	7	1	2	3	4	July	6	7	8	9	10	11	12
	12	13	14	15	16	17	18		13	14	15	16	17	18	19
	19	20	21	22	23	24	25		20	21	22	23	24	25	26
	26	27	28	29	30	31	...	Aug.	27	28	29	30	31
Feb.	2	3	4	5	6	...	1		3	4	5	6	7	8	9
	9	10	11	12	13	14	15		10	11	12	13	14	15	16
	16	17	18	19	20	21	22		17	18	19	20	21	22	23
	23	24	25	26	27	28	...		24	25	26	27	28	29	30
March	2	3	4	5	6	7	8	Sept.	31	1	2	3	4	5	6
	9	10	11	12	13	14	15		7	8	9	10	11	12	13
	16	17	18	19	20	21	22		14	15	16	17	18	19	20
	23	24	25	26	27	28	29		21	22	23	24	25	26	27
	30	31		28	29	30
April	6	7	8	9	10	11	12	Oct.	5	6	7	8	9	10	11
	13	14	15	16	17	18	19		12	13	14	15	16	17	18
	20	21	22	23	24	25	26		19	20	21	22	23	24	25
	27	28	29	30		26	27	28	29	30	31	...
May	4	5	6	7	8	9	10	Nov.	2	3	4	5	6	7	8
	11	12	13	14	15	16	17		9	10	11	12	13	14	15
	18	19	20	21	22	23	24		16	17	18	19	20	21	22
	25	26	27	28	29	30	31		23	24	25	26	27	28	29
June	1	2	3	4	5	6	7	Dec.	30	1	2	3	4	5	6
	8	9	10	11	12	13	14		7	8	9	10	11	12	13
	15	16	17	18	19	20	21		14	15	16	17	18	19	20
	22	23	24	25	26	27	28		21	22	23	24	25	26	27
	29	30		28	29	30	31

Kallistion is good for all diseases and eruptions of the skin.

BURNETT'S
STANDARD FLAVORING EXTRACTS,
For Cooking Purposes.

Drive thy business or it will drive thee.

CHANGES OF THE MOON IN 1879.

	Jan.	Feb.	Mar.	April	May	June
Full Moon.....	7	0	8	0	5	4
Last Quarter.....	14	13	14	13	12	11
New Moon.....	21	20	23	21	20	19
First Quarter.....	29	28	30	29	28	26

	July	Aug.	Sept.	Oct.	Nov.	Dec.
Full Moon.....	3	1				
Last Quarter.....	10	0	8	8	6	6
New Moon.....	18	17	15	15	13	12
First Quarter.....	25	24	22	21	20	19
Full Moon.....		31	29	29	28	28

ECLIPSES.

In the year 1879 there will be three eclipses; two of the Sun and one of the Moon, but none of them are visible in the United States.

I. An annular eclipse of the Sun January 21, visible in South America and South-eastern Africa.

II. An annular eclipse of the Sun, July 18, visible in Africa and South-western Asia.

III. A partial eclipse of the Moon, December 27-28, visible in the Pacific Ocean.

PLANETS IN 1879.

MERCURY may be seen, under favorable circumstances, about the following dates:

Before Sunrise.

Jan. 16.
May 14.
Sept. 8.
Dec. 28.

After Sunset.

March 23.
July 20.
Nov. 29.

Burnott's Standard Preparations are for sale everywhere.

Cocaine dressings, without greasing, drying or stiffening the hair.

VENUS will be visible in the evening until its inferior conjunction, Sept. 23, being at its greatest brilliancy August 19. It is visible after Sept. 13 in the morning, reaching its greatest brilliancy October 10 and being at its greatest western elongation December 3.

MARS will be visible in the morning until November 12, and in the evening the remainder of the year.

JUPITER will be visible in the evening until February 7, and in the morning until August 13, then in the evening for the remainder of the year. It is in quadrature June 1 and November 16, when it is in the constellation Aquarius.

SATURN will be visible in the evening until March 16, then in the morning until October 5, and in the evening the rest of the year. It will remain in the constellation Pisces.

URANUS will be visible in the morning until February 20, then in the evening until August 27, then in the morning the rest of the year. It remains in the constellation Leo.

NEPTUNE will be visible in the evening until April 19, in the morning until November 2, then in the evening the rest of the year. It will be in the constellation Aries.

Uranus at opposition is within reach of the naked eye, if its place is well known. Neptune can be seen with the aid of an opera glass. For the benefit of those who might care to see Uranus, the following are its positions:

	R. A.	Dec. North.
April 1.....	10 h. 12 m.	12° 16'
May 1.....	10 h. 17 m.	12° 10'
June 1.....	10 h. 11 m.	12° 5'

These positions laid down on any star map, will locate the planet with reference to the neighboring stars, and then it may be found easily with an opera glass, and when found can be seen by the unaided eye.

In the same way the position of Neptune will enable the possessors of good glasses to see it. Its positions are:

	R. A.	Dec. North.
Feb. 1.....	2 h. 21 m.	12° 12'
March 1.....	2 h. 13 m.	12° 27'
July 1.....	2 h. 79 m.	13° 59'
August 1.....	2 h. 41 m.	13° 45'

Lent begins March 2.

Easter Sunday is April 17.

LANGUAGE OF FLOWERS.

WHAT THE FLOWERS SAY.

Softly she treads, as if her foot were loth
To crush the mountain dew-drops, soon to melt
On the flower's breast; as if she felt
That flowers themselves, whate'er their hue,
With all their fragrance, all their glistening,
Call to the heart for inward listening.

WORDSWORTH.

FLOWERS.

SENTIMENTS.

Acacia.....	Concealed love.
Acacia, Rose.....	Friendship.
Acanthus.....	Arts.
Adonis Vernalis.....	Sorrowful remembrances.
Agnus-Castus.....	Coldness; to live without love.
Agrimony.....	Thankfulness.
Almond.....	Hope.
Aloe.....	Religious superstition.
Althæa.....	Consumed by love.
Alyssum, Sweet.....	Worth beyond beauty.
Amaranth.....	Immortality.
Amaryllis.....	Splendid beauty.
Ambrosia.....	Love returned.
Anemone.....	Expectation.
Anemone, Garden.....	Forsaken.
Angelica.....	Inspiration.
Apocynum (Dog Bane).....	Deceit.
Apple.....	Temptation.
Apple-Blossom.....	Preference.
Arbor-Vitæ.....	Unchanging friendship.
Arbutus, Trailing.....	Welcome.
Arum.....	Ardor.
Ash.....	Grandeur.
Ash, Mountain.....	Prudence.
Aspen Tree.....	Lamentation.
Asphodel.....	My regrets follow you to the [grave]
Auricula.....	Avarice.

AURICULA Avarice.

And greedy Avarice by him did ride,
Upon a camel loaden all with gold;
Two iron coffers hung on either side,
With precious metal full as they might hold;
And in his lap an heap of coin he told:
For of his wicked self his god he made,
And unto Hell himself for money sold.—SPENSER.

Azalea..... Romance.

Promise little and do much.

BURNETT'S


COCOAINÉ FOR THE HAIR

It softens the Hair when harsh and dry. It soothes the irritated scalp. It affords the richest lustre. It prevents the Hair from falling off. It promotes its healthy, vigorous growth. It is not greasy nor sticky. It leaves no disagreeable odor. It kills dandruff.

There is no disease so dangerous as the want of common sense.

Understand nothing without thoroughly considering it.

FLOWERS.

SENTIMENTS.

Bachelor's Button.....	Hope in love.
Balm.....	Sympathy.
Balm of Gilead.....	Healing.
Balsam.....	Impatience.
Barberry.....	Sharpness, satire.
Basil.....	Hatred.
Bay-Leaf.....	I change but in dying.
Beech.....	Prosperity.
Bee Ophrys.....	Error.
Bee Orchis.....	Industry.
Bell Flower.....	Gratitude.

BELL FLOWER. *Gratitude.*

The tears into his eyes were brought,
 And thanks and praises seem'd to run
 So fast out of his heart, I thought
 They never would have done.
 I've heard of hearts unkind, kind deeds
 With coldness still returning;
 Alas! the gratitude of men
 Hath oftener left me mourning.—WORDSWORTH.

Belvidere, Wild (Licorice). I declare against you.	
Bilberry.....	Treachery.
Birch Tree.....	Meekness.
Black Bryony.....	Be my support.
Bladder-Nut Tree.....	Fivolous amusements.
Blue-Bottle Centaury.....	Delicacy.
Borage.....	Bluntness.
Box.....	Constancy.
Briers.....	Envy.
Broken Straw.....	Dissension; Rapture.
Broom.....	Neatness.
Buckbean.....	Calm repose.
Bugloss.....	Falsehood.
Burdock.....	Importunity.
Buttercup.....	Riches.
Cactus.....	Thou leavest not.
Calla Lily.....	Feminine beauty.

CALLA LILY. *Feminine Beauty.*

On woman Nature did bestow two eyes,
 Like heaven's bright lamps, in matchless beauty shining,
 Whose beams do soonest captivate the wise
 And wary heads, made rare by art's refining.

ROBERT GREENE.

Calycanthus.....	Benevolence.
Camellia.....	Pity.
Camomile.....	Energy in action.
Candytuft.....	Indifference.
Canterbury Bell.....	Gratitude.
Cape Jasmine Gardenia....	Transport; Ecstasy.

With flowers as soft as thoughts of budding love.—Wade.

Never marry but with love, nor love without reason.

Hope deferred maketh the heart sick.

Fac Simile of Wrapper (Small Size)

BURNETT'S
Superior Extract of Vanilla.

PERFECTLY PURE.

TRADE  MARK.

Side

BURNETT'S
SUPERIOR FLAVORING EXTRACTS.

Lemon,	Peach,	Rose,	Cloves,
Celery,	Orange,	Vanilla,	Ginger,
Nutmeg,	Cinnamon,	Nectarine,	Almond.

Five sizes: small, quarter-pints, half-pints, pints and quarts.

Back

THE SUPERIORITY OF THESE EXTRACTS CONSISTS IN THEIR
Perfect Purity and Great Strength.

They are warranted free from the poisonous oils and acids which enter into the composition of many of the factitious fruit flavors now in the market.

They are not only true to their names, but are prepared from fruits of the best quality, and are so highly concentrated that a comparatively small quantity only need be used.

MANUFACTURERS AND PROPRIETORS,

JOSEPH BURNETT & CO.
BOSTON.

Side

Do not remove the wrapper from this Bottle until you are ready to use its contents.

Fine Flavoring Extracts are injured by exposure to light and heat, and should be kept in a dark, cool place.

Popular Caterers and Confectioners use Burnett's Cooking Extracts.

Come are very busy, yet do nothing.

A thing of beauty is a joy forever.—Keats.

FLOWERS.

SENTIMENTS.

Cardinal Flower.....	Distinction.
Carnation, Yellow.....	Disdain.
Catchfly (Silene), Red.....	Youthful love.
Catchfly, White.....	I fall a victim.
Cedar.....	I live for thee.
Cedar of Lebanon.....	Incorruptible.
Celandine.....	Future joy.

CELANDINE. *Future joy.*

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. WORDSWORTH.

Cherry-tree.....	Good education.
Chickweed.....	I cling to thee.
Chicory.....	Frugality.
China Aster.....	I will think of it.
China Pink.....	Aversion.
Chrysanthemum, Rose.....	I love.
Chrysanthemum, White....	Truth.
Chrysanthemum, Yellow..	Slighted love.
Cinquefoil.....	Beloved child.

CINQUEFOIL. *Beloved child.*

Six feet in earth my Emma lay;
And yet I loved her more,
For so it seem'd, than till that day
I e'er had loved before. WORDSWORTH.

Clematis.....	Artifice.
Clover, Red.....	Industry.
Cobweb.....	Gossip.
Cockscomb.....	Poppery; Affectation.
Colchicum.....	My best days are fled.
Coltsfoot.....	Justice shall be done you.
Columbine.....	Folly.
Columbine, Purple.....	Resolved to win.
Columbine, Red.....	Anxious.
Convolvulus, Major.....	Dead hope.
Convolvulus, Minor.....	Uncertainty; Night.
Corchorus.....	Impatience of absence.
Coreopsis.....	Love at first sight.
Coriander.....	Hidden merit.
Corn.....	Riches.
Cornelian Cherry-Tree....	Durability.
Coronilla.....	Success to your wishes.

Of earthly goods, the best is a good wife.—Sumanidos.

Flowers of beauty, pencilled by the hand of God.—Pollar.

A pound of care will not pay a pound of debt.

JONAS WHITCOMB'S
—1867—
REMEDY

FOR
ASTHMA,
ROSE COLD,
HAY FEVER.

—1868 & Co. 87—
The signal success which has attended the use of this Medicine, has induced the proprietors to publish some account of its wonderful properties, and to offer it for the benefit of those who are afflicted with the above named painful diseases.

DIRECTIONS.

Whenever Asthmatic symptoms appear, such as short and difficult respiration, an adult may take a table-spoonful of the mixture, (in very obstinate cases two or even three table-spoonfuls may be taken at once,) with sugar and water, before going to bed, before breakfast, and before dinner. The patient, however, must use judgment, as the case may require. If taken when the symptoms first appear, one dose will afford immediate relief.

Persons who suffer from periodical Colds and Catarrh, peculiar to the season of roses and hay-making, will always find relief in the use of this Mixture; and if taken in season, it will prevent these disagreeable ills.

THIS PREPARATION IS EXCLUSIVELY THE PROPERTY OF
JOSEPH BURNETT & CO.
Boston,

To whom orders may be addressed.

Entered according to an act of Congress, in the year 1866,
BY JOSEPH BURNETT,
In the Clerk's Office of the Dist. Court of the Dist. of Massachusetts.

Burnett's Standard Preparations are leading articles of trade.

Fac Simile

of Label & Wrapper

Burnett's standard and fashionable Cologne Water. — Chicago & Toronto.

FLOWERS.

SENTIMENTS.

Cowslip.....Pensiveness.

COWSLIP. *Pensiveness.*

My pensive Sarah I thy soft cheek reclined
 Thus on mine arm, most soothing sweet it is
 To sit beside our cot, our cot o'ergrown [myrtle.
 With white-flower'd jasmine and the broad-leaved
 (Meet emblems they of Innocence and Love),
 And watch the clouds, that late were rich with light,
 Slow-saddening round, and mark the star of eve
 Serenely brilliant—such should wisdom be—
 Shine opposite. COLERIDGE.

Cowslip, American..... You are my divinity.
 Cress, Indian..... Resignation.
 Crocus..... Cheerfulness.
 Crown Imperial..... Majesty.
 Currants..... You please me.
 Cypress..... Mourning.
 Cypress and Marigold..... Despair.
 Daffodil..... Chivalry.
 Dahlia..... Forever thine.
 Daisy, Garden..... I partake your sentiments.
 Daisy, Michaelmas..... Farewell.
 Daisy, Red..... Beauty unknown to possessor.
 Daisy, White..... Innocence.

DAISY, WHITE. *Innocence.*

O, she was innocent!

And to be innocent is Nature's wisdom:
 The fledge-dove knows the prowlers of the air,
 Fear'd soon as seen, and flutters back to shelter.
 O, surer than suspicion's hundred eyes
 Is that fine sense which to the pure in heart,
 By mere oppugnancy of their own goodness,
 Reveals th' approach of evil. COLERIDGE.

Daisy, Wild..... I will think of it.
 Dandelion..... Coquetry.
 Daphne Mezereon..... I desire to please. [wise.
 Daphne, Odora..... I would not have you other-
 Dead Leaves..... Sadness.
 Diosma..... Uselessness.
 Dittany..... Birth.
 Dock..... Patience.
 Dodder..... Meanness.
 Dogwood, Flowering (Cornus) Am I indifferent to you?
 Ebony..... Hypocrisy.
 Eglantine..... I wound to heal.
 Elder..... Compassion.

Religious contention is Satan's harvest.


A perfect hair-dressing—Burnett's Cocaine.

Is superior to all Animal Oils in the following particulars :

It is a cooling Vegetable Oil,—

Animal Oils are heating.

It has great penetrating affinity for the human skin,—

Animal Oils, as bear's grease, have little or none.

Its rapid absorption leaves little residue on the surface,—

Animal Oils do not possess this peculiarity in any great degree.

It does not quickly become rancid,—

Animal Oils do.

It imparts glossiness by its penetrating power, rather than by outward lustre,—

The contrary is true with regard to Animal Oils.

PREMATURE LOSS OF THE HAIR, which is so common nowadays, may be entirely prevented by the use of

BURNETT'S COCAINE.

It has been used in thousands of cases where the hair was coming out in handfuls, and has never failed to arrest its decay, and to promote a healthy and vigorous growth. It is at the same time unrivalled as a dressing for the hair. A single application will render it soft and glossy for several days.

We pronounce Burnett's Preparations excellent. — Australia News.

FLOWERS.

SENTIMENTS.

Elm.....Dignity.
Elm, American.....Patriotism.

ELM, AMERICAN. *Patriotism.*

The land we from our fathers had in trust,
And to our children will transmit, or die;
This is our maxim, this our piety;
And God and Nature cry that it is just.
We read the dictate in the infant's eyes
In the wife's smile, and in the placid sky;
And, at our feet, amid the silent dust,
Of them that were before us.

WORDSWORTH.

Endive.....Frugality.
Epigæa Repens (May flower) Budding Beauty,
Eupatorium.....Delay.
Evening Primrose.....Inconstancy.
Evergreen.....Poverty.
Everlasting (Graphium). Never-ceasing remembrance.
Filbert.....Reconciliation.
Fir-Tree.....Elevation.
Flax.....I feel your kindness.
Flora's Bell.....You are without pretension.
Flowering Reed.....Confidence in Heaven,
Forget-me-not.....True love.
Foxglove.....Insincerity.
Fraxinella.....Fire.
Fritillaria (Guinea-hen Flower) Persecution.
Furze.....Anger. [plagues itself.
Fuschia.....The initiation of my love thus
Fuschia, Scarlet.....Taste.
Gardenia.....Transport; Ecstasy.
Gentian, Fringed.....Intrinsic worth.
Geranium, Apple.....Present preference.
Geranium, Ivy.....Your hand for next dance.
Geranium, Nutmeg.....I expect a meeting.
Geranium, Oak.....Lady, deign to smile.
Geranium, Rose.....Preference.
Geranium, Silver Leaf.....Recall.
Gillyflower.....Lasting beauty.

GILLYFLOWER. *Lasting beauty.*

Enough of rose-hud lips, and eyes
Like harebells bathed in dew;
Of cheek that with carnation vicia,
And veins of violet hue:
Earth wents not beauty that may scorn
A likening to frail flowers;
Yea, to the stars, if they were born
For seasons and for hours. WORDSWORTH.

Callisten will prevent and remedy the bites of mosquitoes.

He that knows not when to be silent knows not when to speak.

For the dressing-room—Burnett's Toilet Sets.


Are used and endorsed by the best Hotels, Confectioners and Grocers throughout the country. They are perfectly pure, and of great strength—the cheapest and the best—and are for sale by the trade generally in every principal city and town in the United States, Canada, and British Provinces, as well as in many other foreign countries.

Highest Awards at the Centennial Exposition, at Louisville, St. Louis, Cincinnati, Chicago, Boston, and New York.

Testimony of Popular Hotels.

- "*Pre-eminently superior.*" Parker House, Boston.
"The no plus ultra." Union Hall, Saratoga.
"The best in the world." Fifth Avenue Hotel, N. Y.
"Used exclusively for years." Continental Hotel, Phila.
"Far superior to any." Riggs House, Wash'n.
"None compare with yours." Burnet House, Cincinnati.
"We find them the best." Southern Hotel, St. Louis.
"We use them exclusively." Sherman House, Chicago.
"Far better than any other." Russell House, Detroit.
"Find them excellent." Occidental Hotel, San Francisco.

Testimony of Prominent Dealers.

- "The best in use." S. S. Pierce & Co., Boston.
"Growing in favor." Acker, Merrill & Condit, N. Y.
"Strictly standard." Park & Tilford, N. Y.
"We sell no others." Jordan Stabler, Baltimore.
"Have adopted them exclusively." J. S. Peebles' Sons, Cin.
"Give universal satisfaction." David Nicholson, St. Louis.
"The very best." Rockwood Bros., Chicago.
"Always up to the standard." G. & R. McMillan, Detroit.
"Give entire satisfaction."

Thompson Black's Son & Co., Philadelphia.

A good book supplies the place of a companion.

Do good whenever you can, and forget it.

FLOWERS.

SENTIMENTS.

Gladiolus.....	Ready armed.
Golden Rod.....	Encouragement.
Gooseberry.....	Anticipation.
Goosefoot.....	Goodness.
Gorse.....	Endearing affection.
Grape.....	Charity.

GRAPE. *Charity.*

Farewell, Farewell! but this I tell
 To thee, thou wedding-guest,—
 He prayeth well who loveth well
 Both man and bird and beast;
 He prayeth best who loveth best
 All things both great and small;
 For the dear God who loveth us,
 He made and loveth all.

COLERIDGE.

Grass.....	Utility.
Guelder Rose (Snowball).....	Winter.
Harebell.....	Grief.
Hawthorn.....	Hope.

HAWTHORN. *Hope.*

Hope rules a land forever green;
 All powers that serve the bright-eyed queen
 Are confident and gay;
 Clouds at her bidding disappear;
 Points she to aught?—the bliss draws near,
 And Fancy smooths the way.

WORDSWORTH.

Hazel.....	Reconciliation.
Heart's Ease.....	Think of me.
Heart's Ease, Purple.....	You occupy my thoughts.
Heath.....	Solitude.

HEATH. *Solitude.*

Thrice happy he who by some shady grove,
 Far from the clamorous world, doth live his own;
 Though solitary, who is not alone,
 But doth converse with that Eternal Love.
 O, how more sweet is Zephyrs' wholesome breath,
 And sighs embalm'd, which new-born flowers unfold,
 Than that applause vain honor doth bequeath!
 How sweet are streams, to poison drunk in gold!

DRUMMOND.

Helium.....	Tears.
Heliotrope, Peruvian.....	I love you; Devotion.
Hellebore.....	Scandal.

Burnett's Cocaine for the hair is world-wide.—Home Journal.

Industry is fortune's right hand, and frequently her left.

Lazy folks take the most pains.


Unrivalled in Richness and Delicacy of Perfume.

*In Quarter and Half Pints, Pints and Quarts.
In Basket style, cork and glass stoppers.*

Without effort on our part, it has, in a brief time, obtained a large and constantly increasing sale, confirming the opinion of the best judges, that it is SUPERIOR to any foreign or domestic.

*Highest Awards at the Centennial Exposition,
at Louisville, St. Louis, Cincinnati,
Chicago, Boston and New York.*

ST. PAUL, June 27, 1877.

Messrs. JOSEPH BURNETT & Co., Boston.

GENTLEMEN,—For years I have handled the leading foreign and domestic Cognoses. For fine fragrance and delicacy of perfume I venture to pronounce Burnett's Cologne superior to any made at home or abroad.

EDWARD H. BIGGS.

CHICAGO, June 13, 1877.

GENTLEMEN,—Our sales in your Cologne are steadily increasing. Its superior quality has won for it many admirers, who, with us, pronounce it for real freshness and delicacy equal, if not superior, to any foreign Cologne.

ROCKWOOD BROS., 102 North Clark Street.

CONTINENTAL HOTEL,
PHILADELPHIA, PA., June 10, 1878.

GENTLEMEN.—While traveling abroad last year, we took your Cologne with us, and after testing several of the best "German," found none of them equalled yours. I know of many friends emphatic in his favor to us.

Very truly yours, J. E. KINGSLEY.

Nothing imparts such a softness and lustre to the hair as Coccolize.

Oriental Tooth Wash is an excellent detergent after smoking.

Have not the flowers a language? — Swain.

FLOWERS.

SENTIMENTS.

Henbane.....	Blemish
Hepatica.....	Confidence.
Hibiscus.....	Delicate Beauty.
Holly.....	Forseight.
Hollyhock.....	Fruitfulness.
Hollyhock, White.....	Female ambition.
Honesty (Lunaria).....	Sincerity.
Honeysuckle.....	Bond of love.

HONEYSUCKLE. *Bond of Love.*

Happy the bonds that hold ye;
 Sure they are sweeter far than liberty;
 There is no blessedness but in such bondage;
 Happy that happy chain! such links are heavenly.

BEAUMONT AND FLETCHER.

Honeysuckle, Coral.....	The color of my fate.
Honeysuckle, Monthly.....	I will not answer hastily.
Hop.....	Injustice.
Hornbeam.....	Ornament.
Horse-Chestnut.....	Luxury.

HORSE-CHESTNUT. *Luxury.*

We must run glittering like a brook
 In th' open sunshine, or we are unblest:
 The wealthiest man among us is the best:
 No grandeur now in Nature or in book
 Delights us. Rapine, avarice, expense,
 This is idolatry, and these we adore;
 Plain living and high thinking are no more.

WORDSWORTH.

House-Leek.....	Domestic economy.
Houstonia.....	Content.
Hoya (Wax Plant).....	Sculpture.
Hyacinth.....	Jealousy.
Hyacinth, Blue.....	Constancy.
Hyacinth, Purple.....	Sorrow.
Hydrangea.....	Heartlessness.
Ice-Plant.....	Your looks freeze me.
Indian Cross.....	Resignation.
Ipomoea.....	I attach myself to you.
Iris.....	Message.
Iris, German.....	Flame
Ivy.....	Friendship; Matrimony.
Jessamine, Cape.....	Transient joy.
Jessamine, White.....	Amiability.
Jessamine, Yellow.....	Grace; Elegance.

Indolence and ease are the rust of the mind.

Deal gently with the erring ones, as God has dealt with thee.

BURNETT'S COCOAINE,

For promoting the growth of and beautifying the hair, and rendering it dark and glossy, holds, in a liquid form, a large proportion of deodorized

COCOA-NUT OIL,

prepared expressly for this purpose.

The inventors of Cocoaine, knowing that Animal Oils—Bear's Grease, Pomades, etc.—induce heat rather than alleviate it, turned their attention and pharmaceutical science towards Vegetable Oils as the basis of a medicament to promote the growth and preserve the beauty of the hair.

Many persons abuse this delicate and beautiful ornament by burning it with alcoholic washes and plastering it with grease, which has no affinity for the skin, and is not absorbed. *Burnett's Cocoaine*, a compound of Cocoa-Nut Oil, etc., is unrivalled as a dressing for the hair, is readily absorbed, and is peculiarly adapted to its various conditions.

[*Extracts from authentic writings in regard to Cocoa-Nut Oil.*]

"The use of this oil as a cosmetic has been universal among all the people of India for centuries. No other preparation of art could give that elegant suppleness of limb, that glowing smoothness of skin, and luxuriance and abundance of hair, which have so often been the admiration of travelers in those remote and interesting regions."—*Selected.*

Marsden, speaking of the people of Sumatra, says: "Their hair is strong, and of a shining black, the improvement of both which qualities it probably owes in a great measure to the constant use of Cocoa-Nut Oil."
—*Marsden, p. 40.*

Oriental Tooth-Wash is not loudly advertised, but loudly praised.

Burnett's Preparations are used in nearly all parts of the world.

The rose is a sign of joy and love.—Percival.

FLOWERS.

SENTIMENTS.

Jonquil.....I desire a return of affection.

JONQUIL. *Return of affection desired.*

Blue-eyed May
Shall soon behold this border thickly set
With bright jonquils, their odors lavishing
On the soft west-wind and his frolic peers.

WORDSWORTH.

Judas-Tree.....Betrayed.

Juniper.....Asylum; Protection.

Justicia.....Perfection of loveliness.

Kalmia (Mountain Laurel).. Treachery.

Kennedia.....Mental beauty.

Laburnum.....Pensive beauty.

Lady's Slipper.....Capricious beauty.

Lagerstrœmia (Crape Myrtle) Eloquence.

Lantana.....Rigor.

Larch.....Boldness.

LARCH. *Boldness.*

Mark how the bashful morn in vain
Courts the amorous marigold
With sighing blasts and weeping rain,
Yet she refuses to unfold:
But, when the planet of the day
Approacheth with his powerful ray,
Then she spreads, then she receives
His warmer beams into her virgin leaves.

CAREW.

Larkspur.....Fickleness.

Laurel.....Glory.

Laurestinus.....I die if neglected.

Lavender.....Distrust.

Lemon Blossom.....Discretion.

Lettuce.....Cold-hearted.

Lilac.....First emotion of love.

Lilac, White.....Youth.

Lily.....Purity; Modesty.

Lily of the Valley.....Return of happiness.

Lily, Day.....Coquetry.

Lily, Water.....Eloquence.

Lily, Yellow.....Falseness.

Linden Tree.....Conjugal love.

Live Oak.....Liberty.

LIVE OAK. *Liberty.*

Thou rising Sun, thou blue rejoicing sky,
Yea, everything that is and will be free,
Bear witness for me, wheresoe'er ye be,
With what deep worship I have still adored
The spirit of divinest Liberty.

COLERIDGE.

Man proposes but God disposes.

Hope is an anchor of the soul.

He is wise that is honest.


As a wash for the complexion, has no equal. It is distinguished for its cooling and soothing properties, removing Tan, Sunburn, Freckles, Redness and Roughness of the Skin, etc., curing Chapped Hands, and allaying the irritation caused by the bites of mosquitoes and other annoying insects. The Kalliston is highly recommended.

After Shaving,

Softening the beard and rendering the skin smooth.

In the Nursery,

Peculiarly adapted to the bathing of Infants. A few drops sufficient for a bowl of water.

For Chapped Hands,

An effective application.

After Sea-Bathing,

Relieving the disagreeable action of the salt water and the sun.

A Wash for the Head,

Cooling, Cleansing and Refreshing.

For Bites of Mosquitoes and other Insects,

Neutralizing the poison almost instantaneously.

To allay Heat and Irritation of the Skin, to remove Dandruff, to prevent the Hair from falling off, and promote its vigorous growth.

Apply the Kalliston thoroughly with a sponge or soft brush. For the Hair it should be applied night and morning.

The greatest efficacy of the COCOAINE is best secured by a perfect cleansing, before its application, of the hair and scalp (for which purpose the KALLISTON is recommended, because its ingredients are co-operative with those of COCOAINE), under which circumstances it allays irritation, removes all tendency to dandruff, and invigorates the action of the capillaries in the highest degree.

Better to alone than in bad company.

The merit of Burnett's Preparations has made them popular with the people.

Innocence shines in the lily's bell.

FLOWERS.

SENTIMENTS.

Liverwort.....	Confidence.
Locust.....	Affection beyond the grave.
London Pride.....	Frivolity.
Lotus.....	Forgetful of the past.
Love in a Mist.....	You puzzle me.
Love lies Bleeding.....	Hopeless, not heartless.
Lucerne.....	Life.

LUCERNE. *Life.*

I made a posy while the day ran by :
 Here will I smell my remnant out, and tie
 My life within this band.
 But time did beckon to the flowers, and they
 By noon most cunningly did steal away
 And wither'd in my hand.
 Farewell, dear flowers I sweet your time ye spent,
 Fit, while ye lived, for smell and ornament,
 And aiter death for cures.
 I follow straight, without complaints or grief,
 Since, if my scent be good, I care not if
 It be as short as yours.

GEORGE HERBERT.

Lungwort (Pulmonaria)...	Thou art my life.
Lupine.....	Imagination.
Lychnis.....	Religious enthusiasm.
Lythrum.....	Pretension.
Madder.....	Calumny.
Maiden's Hair.....	Discretion.
Magnolia, Chinese.....	Love of nature.
Magnolia, Grandiflora.....	Peerless and proud.
Magnolia, Swamp.....	Perseverance.
Mallow.....	Sweetness ; Mildness.
Mandrake.....	Horror.
Maple.....	Reserve.
Marigold.....	Cruelty.
Marigold, African.....	Vulgar-minded.
Marigold, French.....	Jealousy.

MARIGOLD, FRENCH. *Jealousy.*

You may as well
 Forbid the sea for to obey the moon,
 As or by oath remove or counsel shake
 The fabric of his folly ; whose foundation
 Is piled upon his faith, and will continue
 The standing of his body. SHAKESPEARE.

Marjoram.....	Blushes.
Marshmallow.....	Benevolence.
Marvel of Peru (Four o'clocks).....	Timidity.
Meadow-Saffron.....	My best days are gone.

Good, the more communicated the more abundant grows.

Burnett's Cologne Water is the best to be had.—New-Yorker.

Seem to do a mean action.

JONAS WHITCOMB'S REMEDY
For Asthma,
ROSE COLD AND HAY FEVER.

The success which has attended the use of this preparation makes it worthy the attention of all who suffer from these distressing complaints.

The late Jonas Whitcomb, of Boston, visited Europe a few years since for the benefit of his health, which was impaired by frequent attacks of *Spasmodic Asthma*. While under the treatment of an eminent German physician, who became interested in his case, his asthma disappeared; he procured the recipe which had done so much for him. Within the past few years this Remedy has been used in thousands of the worst cases with astonishing and uniform success. It contains no poisonous or injurious properties whatever.

TESTIMONIALS.

ST. LOUIS, November 10, 1877.

Messrs. J. BURNETT & Co: The relief the Jonas Whitcomb's Asthma Remedy afforded me was perfect; in fact, I have not had a bad night since taking it. This complaint has troubled me for a long time, and I have tried many things, but in no case found any relief until your Remedy came to hand. I gave a bottle to a lady who was suffering from the malady, and she found great relief in its use. I most cheerfully recommend it to any one troubled with Hay Fever or Asthma, for it is the only remedy ever used by me with any good effects.

Yours truly, WM. T. MASON.

Of Messrs. MASON & GORDON, *Lawyers*,
517 1-2 Chestnut Street.

NASHVILLE, TENN., Feb. 8, 1878.

Messrs. JOSEPH BURNETT & Co:

After being troubled with the Asthma for many years, I was induced to try Jonas Whitcomb's Remedy, which gave me immediate relief. When I felt a paroxysm coming on I would take the prescribed dose, and a good night's rest would be the result. It certainly is a wonderful medicine.

W. H. STEWART, *Grocer*,
Cor. Broad and Vine Sts.

Report is a quick traveler, but an unsafe guide.

Fly pleasure and it will follow thee.

FLOWERS.

SENTIMENTS.

Meadow-Sweet.....	Uselessness.	[charms.
Mignonette.....	Your qualities surpass your	
Mimosa.....	Sensitiveness.	
Mint.....	Virtue.	
Mistletoe.....	I surmount all difficulties.	
Mock Orange (Syringa)....	Counterfeit.	
Monkshood.....	A deadly foe is near.	
Moonwort.....	Forgetfulness.	

MOONWORT. *Forgetfulness.*

Freeze, freeze, thou bitter sky,
That dost not bite so nigh
As benefits forgot:
Though thou the waters warp,
Thy sting is not so sharp
As friend remembered not.

SHAKESPEARE.

Morning Glory.....	Coquetry.
Moss.....	Maternal love.
Motherwort.....	Secret love.
Mourning Bride (Scabious)....	Unfortunate attachment.
Mouse-ear Chickweed.....	Simplicity.
Mulberry, Black.....	I will not survive you.
Mulberry, White.....	Wisdom.
Mullein.....	Good nature.
Mushroom.....	Suspicion.
Musk Plant.....	Weakness.
Mustard-Seed.....	Indifference.
Myosotis.....	Forget me not.
Myrtle.....	Love.
Narcissus.....	Egotism.
Nasturtium.....	Patriotism.
Nettle.....	Cruelty; Slander.
Night-Blooming Cereus....	Transient beauty.
Nightshade.....	Bitter truth.
Oak.....	Hospitality.
Oats.....	Music.

OATS. *Music.*

When whispering strains do softly steal
With creeping passions through the heart,
And when at every touch we feel
Our pulses beat and bear a part:—
O, lull me, lull me, charming air,
My senses rock with wonder sweet!
Like snow on wool thy fallings are,
Soft like a spirit are thy feet.

STRODE.

Oleander.....	Beware.
Olive Branch.....	Peace.

Never lose your self-respect: if that is lost, all is lost.

Search others for their virtues, and thyself for thy vices.

Trifles often lead to serious results.

BURNETT'S Standard Flavoring Extracts,

For Flavoring Ice Creams, Custards, Pies, Blanc
Mange, Jellies, Sauces, Soups, Gravies, etc.

We have been expressly permitted to use the names
of a host of the best Grocers and Hotels in the country.
We give a few below :

BOSTON.

PARKER HOUSE.	S. S. PIERCE & Co.
REVERE HOUSE.	JOHN GILBERT, JR. & Co.
TREMONT HOUSE.	McDEWELL & ADAMS.

NEW YORK.

FIFTH AVENUE HOTEL.	ACKER, MERRALL & CONDIT.
WESTMINSTER HOTEL.	PARK & TILFORD.

PHILADELPHIA.

CONTINENTAL HOTEL.	THOMPSON, BLACK & SON.
--------------------	------------------------

WASHINGTON.

RIGGS HOUSE,	HALL & HUME.
--------------	--------------

BALTIMORE.

EUTAW HOUSE,	JORDAN STABLER.
--------------	-----------------

CINCINNATI.

BURNET HOUSE.	B. CAVAGNA & SON.
	JOS. S. PEEBLES.

ST. LOUIS.

SOUTHERN HOTEL.	DAVID NICHOLSON.
-----------------	------------------

CHICAGO.

SHERMAN HOUSE.	ROCKWOOD BROS.
----------------	----------------

DETROIT.

RUSSELL HOUSE.	G. & R. McMILLAN.
----------------	-------------------

SAN FRANCISCO.

GD. PACIFIC & OCCIDENTAL HOTELS.	CUTTING & Co.
----------------------------------	---------------

MONTREAL.

WINDSOR HOTEL.	DAVID CRAWFORD.
----------------	-----------------

NEW ORLEANS.

SMITH BROS. & Co.	CLARK & MEADER.
-------------------	-----------------

*The superiority of these extracts consists in their perfect
purity and great strength. They are warranted free from
the poisonous oils and acids which enter into the com-
position of many of the factitious fruit flavors now in
the market.*

Oriental Tooth-Wash gives brilliancy to the tooth.

Beware the fury of a patient man.—Dryden.

FLOWERS.

SENTIMENTS.

Orange.....	Generosity.
Orange Flower.....	Chastity.
Orchid.....	Beauty.
Oster.....	Frankness.
Osmunda.....	Dreams.
Pansy.....	Think of me.
Parsley.....	Entertainment; Feasting.
Pasque Flower.....	You are without pretension.
Passion Flower.....	Religious fervor; Susceptibility.
Pea.....	Appointed meeting.
Pea, Everlasting.....	Wilt thou go with me?
Pea, Sweet.....	Departure.
Peach Blossom.....	This heart is thine.
Pear-Tree.....	Affection.

PEAR-TREE. *Affection.*

Your cottage seems a bower of bliss,
A covert for protection
Of tender thoughts that nestle there,
The brood of chaste affection.—WORDSWORTH.

Peony.....	Anger.
Pennyroyal.....	Flee away.
Periwinkle.....	Sweet remembrances.
Persimmon.....	Bury me amid nature's beauties.
Petunia.....	Less proud than they deem thee.
Pheasant's Eye.....	Sorrowful remembrances.
Phlox.....	Our souls are united.
Pimpernel.....	Change.
Pine.....	Time.
Pine-Apple.....	You are perfect.
Pine, Spruce.....	Farewell.
Pink.....	Pure affection.
Pink, Clove.....	Dignity.
Pink, Double-Red.....	Pure, ardent love.
Pink, Indian.....	Aversion.
Pink, Mountain.....	You are aspiring.
Pink, Variegated.....	Refusal.
Pink, White.....	You are fair.
Pink, Yellow.....	Disdain.

PINK, YELLOW. *Disdain.*

That killing power is none of thine;
I gave it to thy voice and eyes;
Thy sweets, thy graces, all are mine;
Thou art my star, shinest in my skies.
Then dart not from thy borrow'd sphere
Lighting on him that fix'd thee there.
Tempt me with such affrights no more,
Lest what I made I uncreate!
Let fools thy mystic forms adore;
I know thee in thy mortal state.

CAREW.

Flowers weep without we and blush without crime.—Smith.

The mute repose of sweetly breathing flowers.—Wordsworth.

The sweetest pleasures are soonest gone.

BURNETT'S KALLISTON.

No part of our physical organization is more worthy of careful attention than the skin. Its delicate structure and mechanism render it sensitive to the slightest obstructions, whether arising from sunburn, from dust, or the changing air and wind. BURNETT'S KALLISTON is prepared expressly to remove all these; and the result of its use is a perfectly healthy action, and a softness and loveliness of texture that health alone will induce.

Messrs. JOSEPH BURNETT & Co., Boston, Mass.:

Gentlemen,—I have used your KALLISTON for (10) ten years, and with the most delightful results. Before using the KALLISTON my face was red and puckered, owing to the pores being stopped through a fever. But now my skin is fair and of a satin-like smoothness, and I certainly think the KALLISTON is the cause of all the improvement.

Yours very sincerely,

Mrs. KATE CRAYFORD,
North Moulton, Pa.

Extract from a lady's letter to Joseph Burnett & Co. during the past summer:

"I have used all my KALLISTON since traveling in Switzerland, and can find nothing to replace it. In coming in from the mountain winds, with face burning, a single application relieves me instantaneously. Can I get it on this side of the Atlantic, and where, or would it be too expensive to send me at Paris?"

Intimate reciprocal relations exist between *health* and a *pure state of the skin*. Cleanse the skin thoroughly by a medium which does not irritate, and stimulate it to a healthy action. When the pores are opened the skin becomes a vehicle to carry off diseases, instead of a trap to catch and hold them.

Whitcomb's Remedy always relieves, and seldom fails to cure.

Woman! thy falshion is a glittering eye: if death lurks in it, oh, how sweet to die!

FLOWERS.

SENTIMENTS.

Piano-Tree.....	Genius.
Pleurisy Root (Asclepins).....	Cure for heartache.
Plum-Tree.....	Keep your promises.
Plum-Tree, Wild.....	Independence.
Polyanthus.....	Confidence.
Poplar, Black.....	Courage.
Poplar, White.....	Time.
Poppy.....	Consolation of sleep.
Poppy, White.....	Sleep of the heart.
Pomegranite.....	Foolishness.
Pomegranite Flower.....	Elegance.
Potato.....	Benevolence.
Pride of China (Melis).....	Dissension.
Primrose.....	Early youth.
Primrose, Evening.....	Inconstancy.
Privet.....	Mildness.
Pumpkin.....	Coarseness.
Quince.....	Temptation.
Ragged Robin (Lychnis).....	Wit.
Ranunculus.....	You are radiant with charms.
Reeds.....	Music.
Rhododendron.....	Agitation.
Rose.....	Beauty.
Rose, Austrian.....	Thou art all that's lovely.
Rose, Bridal.....	Happy love.
Rose, Burgundy.....	Unconscious beauty.
Rose, Cabbage.....	Ambassador of love.
Rose, Champion.....	Only deserve my love.
Rose, Carolina.....	Love is dangerous.
Rose, China.....	Grace.
Rose, Daily.....	That smile I would aspire to.
Rose, Damask.....	Freshness.
Rose, Dog.....	Pleasure and Pain.
Rose, Hundred-leaved.....	Pride.
Rose, Inermis.....	Ingratitude. (find me out.)
Rose, Maiden's Blush.....	If you do love me you will
Rose, Moss.....	Superior Merit.
Rose, Moss-Rosebud.....	Confession of love.
Rose, Multiflora.....	Grace.
Rose, Musk-Cluster.....	Charming.
Rose, Sweetbriar.....	Sympathy.
Rose, Tea.....	Always lovely.

ROSE, TEA. *Always lovely.*

Soft is the music that would charm forever;
The flower of sweetest smell is shy and lowly.

WORDSWORTH.

Rose, Unique.....	Call me not beautiful.
Rose, White.....	I am worthy of you.

Every flower enjoys the air it breathes. — Montgomery.

Oriental Tooth-Wash arrests decay of the teeth.

Persevere to the end.


For Asthma, Rose Cold, Hay Fever, etc.

This remedy has been used in thousands of the worst cases, with astonishing and uniform success, and is offered to the public with full confidence in its merits. It contains no poisonous or injurious properties whatever, and an infant may take it with perfect safety.

Extract from the "Life of Washington Irving," by his nephew, Pierre M. Irving. Vol. IV, page 272:

"The doctor prescribed, as an experiment,—what had been suggested by Dr. (O. W.) Holmes on his late visit,—'Jonas Whitcomb's Remedy for Asthma,' a teaspoonful in a wine-glass of water, to be taken every four hours. A good night was the result."

"I have derived very great benefit from 'Jonas Whitcomb's Asthma Remedy.'" G. F. OSBORNE,

President Neptune Insurance Co., Boston, Mass.

"My mother had suffered eight years from the harvest asthma. The recurrence of this three-months' agony every year must soon wear her out. 'Jonas Whitcomb's Asthma Remedy' arrested the terrible disease, and has kept it off for the whole season, to the great joy of the family." Rev. JOS. E. ROY, Chicago Agent of the American Home Missionary Society, to the *N. Y. Independent*.

[Published in the "Alexandria Gazette," May, 1877.]

"TO THE SUFFERERS BY ASTHMA, BRONCHITIS, Etc.—In the interest merely of such persons, without any conference with those who advertise it, I earnestly urge all who suffer by these distressing maladies to use *persistently* 'Jonas Whitcomb's Remedy for Asthma, Rose Cold, etc.'" T. B. ROBERTSON,

Broad Run, Fauquier Co., Va.

Asthma, Rose Cold and Hay Fever are cured by Whitcomb's Remedy.

Youth looks at the possible, age at the probable.

Age and youth both have their dreams.

FLOWERS.

SENTIMENTS.

Rose, White, Withered....	Transient impressions.
Rose, Wild.....	Simplicity.
Rose, Yellow.....	Decrease of love.
Rose, York and Lancaster.	War.
Roses, Garland of.....	Reward of Virtue.
Rosebud.....	Young girl.
Rosebud, White.....	The heart that knows not love.
Rosemary.....	Your presence revives me.
Rue.....	Disdain.
Rush.....	Docility.
Saffron.....	Excess is dangerous.
Sage.....	Esteem.
Sardonia.....	Irony.
Satin Flower (Lunaria)...	Sincerity.
Scabious, Mourning Bride.	Widowhood.
Sensitive Plant.....	Timidity.
Service-Tree.....	Prudence.
Snapdragon.....	Presumption.
Snowball.....	Thoughts of heaven.
Snowdrop.....	Consolation.
Sorrel.....	Wit ill-timed.
Southernwood.....	Jesting.
Spearmint.....	Warm feelings.
Speedwell, Nerevica.....	Female fidelity. [my heart.
Spindle-Tree.....	Your image is engraven on
Star of Bethlehem.....	Reconciliation.
Startwort, American.....	Welcome to a stranger.
St. John's Wort (Hypericum)	Superstition.
Stock, Ten-week.....	Promptitude.
Stramonium, Common.....	Disguise.
Strawberry.....	Perfect excellence.

Quality is better than quantity.

The best are the cheapest

STRAWBERRY. *Perfect excellence.*

I caught the fragrance which the sundry flowers,
 Fed by the stream with soft perpetual showers,
 Plenteously yielded to the vagrant breeze.
 There bloom'd the strawberry of the wilderness;
 The trembling eye-bright show'd her sapphire blue;
 The thyme her purple, like the blush of even;
 All kinds alike seem'd favorites of heaven.

WORDSWORTH,

Strawberry-Tree (Arbutus).	Esteem and love,
Samac.....	Splendor.
Sunflower, Dwarf.....	Your devout admirer.
Sunflower, Tall.....	Pride.
Sweet Sultan.....	Felicity.
Sweet William.....	Finesse.
Sycamore.....	Curiosity.
Syringa.....	Memory.

Truth fears nothing but concealment.

BURNETT'S


COLOGNE WATER, WICKER COVERED.

Also, without wicker, with glass or cork stopper,
four sizes.

Florimel has the odor of choice and delicate flowers.

A man may buy Gold too dear.

Sometimes words wound more than swords.

FLOWERS.

SENTIMENTS.

Tansy.....	I declare against you.
Teasel.....	Misanthropy.
Thistle.....	Austerity.
Thorn, Apple.....	Deceitful charms.
Thorn, Black.....	Difficulty.
Thorns.....	Severity.
Thrift.....	Sympathy.
Throatwood (Pulmonaria).....	Neglected beauty.
Thyme.....	Activity.
Tiger Flower.....	For once may pride befriend
Touch-me-not, Balsam.....	Impatience. [thee.
Truffle.....	Surprise.
Trumpet Flower.....	Separation.
Tuberose.....	Dangerous pleasures.

TUBEROSE. *Dangerous pleasures.*

The sacred love, o' weel-placed love,
 Luxuriantly indulge it;
 But never tempt th' illicit rove,
 Though naething should divulge it:
 I wave the quantum of the sin,
 The hazard of concealing;
 But, och! it hardens a' within,
 And petrifies the feeling.

BURNS.

Tulip.....	Declaration of love.
Tulip-Tree.....	Rural happiness.
Tulip, Variegated.....	Beautiful eyes.
Tulip, Yellow.....	Hopeless love.
Turnip.....	Charity.
Valerian.....	Accommodating disposition
Venus's Flytrap.....	Have I caught you at last?
Venus's Looking-glass.....	Flattery.
Verbena.....	Sensibility.
Vine.....	Intoxication.
Violet, Blue.....	Love.
Violet, White.....	Modesty.
Violet, Yellow.....	Modest worth.
Virgin's Bower.....	Filial love.
Wall Flower.....	Fidelity.
Walnut.....	Stratagem.
Weeping Willow.....	Forsaken.
Wheat.....	Prosperity.
Wild Plum Tree.....	Independence.
Woodbine.....	Fraternal love.
Wood-Sorrel.....	Joy.
Wormwood.....	Absence.
Yarrow.....	Cure for heartache.
Yew.....	Sorrow.
Zinnia.....	Absent friends.

Tell the wish of thy heart in flowers.—Fercival.

Virtue is her own reward.—Pieris.

Thought is deeper than all speech.—Cranch.

BURNETT'S COCOAINE

Is an invaluable remedy for

DANDRUFF.

BOSTON, October 20.

I have used less than a bottle. The dandruff, and the irritation which caused it, have entirely disappeared, and my hair was never before in so good condition.

A. A. FULLER.

BALDNESS.

PHILADELPHIA, May 23, 1877.

Gentlemen,—Having used your Cocaine for the past ten or twelve years, I take pleasure in giving as my opinion that no preparation made in this country will keep the hair so soft and glossy, and, at the same time, allay all irritation of the scalp. It will most effectually remove dandruff and prevent the hair from falling out.

THOMAS ROBERTS,

Wholesale Grocer, 30 South Front Street.

CHICAGO, May 12, 1871.

Since the recent use of your Cocaine, my previously bald head has been covered by a luxuriant growth of hair. I had always esteemed your preparation as a dressing, knowing many persons who regarded it very highly as such, but never before knew how valuable it was as a restorative.

J. G. LEWIS.

Messrs. JOSEPH BURNETT & Co., Boston, Mass.:

Gentlemen,—I wish to say a word or two in regard to your Cocaine for the hair. My wife has used the Cocaine over twenty (20) years; two or three times she has lost a large part of her hair (from sickness), and each time it was restored to its full quantity and beauty by a liberal use of your Cocaine only, and to-day not one in a thousand has such magnificent hair as she has, I believe entirely from its use. I regard it as the best hair preparation in use.

Very truly yours,

S. P. SLADDEN,

83 Michigan Avenue, Chicago, Ill.

Who ever loved that loved not at first sight?—Marlowe.

Strength and purity are indispensable in Cooking Extracts.

LANGUAGE OF PRECIOUS STONES.

The ancients attributed marvellous properties to many of the precious stones, and particular gems have been marked by their own distinguishing fables. The same notions have more or less continued down to times not long past. We give in tabular form the different months and the stones sacred to them, with their respective legendary meaning. It has been customary among lovers and friends to notice the significance attached to the various stones in making birthday, engagement and wedding presents.

JANUARY. — GARNET.

Constancy and fidelity in every engagement.

FEBRUARY. — AMETHYST.

Preventive against violent passions.

MARCH. — BLOODSTONE.

Courage, wisdom, and firmness in affection.

APRIL. — SAPPHIRE.

Frees from enchantment; denotes repentance.

MAY. — EMERALD.

Discovers false friends and insures true love.

JUNE. — AGATE.

Insures long life, health and prosperity.

JULY. — RUBY.

Discovers poison; corrects evils resulting from mistaken friendship.

AUGUST. — SARDONYX.

Insures conjugal felicity.

SEPTEMBER. — CHRYSOLITE.

Frees from evil passions and sadness of the mind.

OCTOBER. — OPAL.

Denotes hope and sharpens the sight and faith of the possessor.

NOVEMBER. — TOPAZ.

Fidelity and friendship; prevents bad dreams.

DECEMBER. — TURQUOISE.

Prosperity in love.

We append a list of precious stones in common use not included in the above:

MOONSTONE.....Protects from harm and danger.

DIAMOND.....Faith, innocence, virginity.

HELIOTROPE.....Causes the wearer to walk invisible.

PEARL.....Purity; gives clearness to physical and mental sight.

CATSEYE.....Possesses the virtue of enriching the wearer.

Burnett's Cocoon is the best Hair Dressing.

A little body doth often harbor a great soul.

CAUTION TO HOUSEKEEPERS.

Owing to the increased and constantly increasing cost of vanilla beans used in the manufacture of Extract Vanilla, spurious compounds are being thrown upon the market, purporting to be pure vanilla, but prepared principally from Tonqua beans. This nauseating substitute costs the manufacturer less than one-twentieth part as much as the genuine vanilla bean. It can readily be detected by its odor. It is used principally by tobacconists for perfuming snuff and cigars, and was never intended to be used as a flavoring for the various compounds prepared for the human stomach.

Housekeepers who study their interests will demand of their grocer strictly pure vanilla only, and refuse to accept of an adulterated compound, which would give the dealer a better profit.

BURNETT'S EXTRACT OF VANILLA

is prepared from selected vanilla beans, and is warranted entirely free from Tonqua or other deleterious substances.

All Cooking Extracts, such as Lemon, Vanilla, Rose, Almond, Celery, etc., prepared at the laboratory of Joseph Burnett & Co., Boston, can be relied upon for purity and strength. For upwards of twenty-two years they have been used by the leading hotels and the best families throughout the United States, and are sold by all first-class grocers and druggists.

Less sought is good, but given unsought is better.—Shakespeare.

Calliston Imparts Brightness to the Eyes
J. W. Moore & Co. Boston
Wholesale and Retail

Learn the luxury of doing good.—Goldsmith.


A PERFUME FOR THE HANDKERCHIEF.

This exquisite bouquet is so highly concentrated that a few drops will leave its peculiar and delightful fragrance upon the handkerchief for many hours.

BURNETT'S FLORIMEL is so delicate and pure that it will not discolor muslin, and yet so permanent in its essence that the flavor clings for weeks. It is really wonderful that so delicate a perfume should be so permanent.—*Hartford Courant.*

Its odor is that of an exquisite bouquet of choice and fragrant flowers, without too much of that peculiar quality so common in French extracts, which satiate the senses.—*Boston Transcript.*

BURNETT'S FLORIMEL.—Prepared with such excellence that it successfully rivals the best foreign perfumes.—*Boston Journal.*

BURNETT HOUSE, NEW YORK, March 18, 1871.
Messrs. JOSEPH BURNETT & CO.:

Dear Sirs:—I have received your elegant souvenir containing specimens of your "Cocosine," for the hair, "FLORIMEL," for the handkerchief, "Kalliston," which has been recommended to me, your "Tooth Wash" and the "Cologne Water." I am delighted with the Cocosine and all of these articles I have used, and find them not only very agreeable, but useful.

Yours truly, CHRISTINE NILSSON.

Many perfumes that are agreeable at first become sickening after exposure to the air. It is the reverse with BURNETT'S FLORIMEL. The longer it is subjected to the action of the atmosphere the more refreshing and delicious its aroma becomes. The handkerchief moistened with it smells like a newly-gathered nosegay for many days afterwards.

Almighty power of the sweetest flower.—Clare.

Moderate bath more charms than beauty.

Adversity makes a man wise, not rich.

BURNETT'S


KALLISTON FOR THE SKIN

As a wash for the complexion, has no equal. It is distinguished for its cooling and soothing properties, removing Tan, Sunburn, Freckles, Redness and Roughness of the Skin, etc.; curing Chapped Hands, and allaying the irritation caused by the bites of mosquitoes and other annoying insects.

Charms strike the sight, but merit wins the soul.—Pope.

And is, when thus adorned, adorned the more.—Thomson (altered.)

Never be weary of well-doing.

BURNETT'S COCOAINE

Prevents the Hair from Falling.

BURNETT'S COCOAINE

Promotes its Healthy Growth.

BURNETT'S COCOAINE

Is not Greasy nor Sticky.

BURNETT'S COCOAINE

Leaves no Disagreeable Odor.

BURNETT'S COCOAINE

Subdues Refractory Hair.

BURNETT'S COCOAINE

Soothes the Irritated Scalp-Skin.

BURNETT'S COCOAINE

Affords the Richest Lustre.

BURNETT'S COCOAINE

Is not an Alcoholic Wash.

BURNETT'S COCOAINE

Kills Dandruff.

BURNETT'S COCOAINE

Gives New Life to the Hair.

BURNETT'S COCOAINE

Remains Longest in Effect.

Make use of Burnett's Preparations to judge of them correctly.

Judge charitably and act kindly to each other.

BURNETT'S COCOAINE

Is an invaluable remedy for

LOSS OF HAIR.

PHILADELPHIA, April 16, 1877.

Gentlemen.—One year ago my hair commenced falling out, until I was almost bald. After using your Cocaine for a few months I have a thick growth of new hair.

ALEXANDER HENRY,
814 East Girard Avenue.

BANGOR, March 3, 1893.

Your "Cocaine" is the only dressing for the hair used in my family for the last eight years. It not only stopped my wife's hair from coming out, but increased its growth. I am also under obligations to this same "Cocaine" for saving my own hair, which was very fast coming out previous to using this valuable preparation.

J. C. MITCHELL.

NEW YORK, Sept. 19, 1878.

Mr. JOSEPH BURNETT, Boston, Mass.:

Dear Sir,—Your Cocaine is the only dressing for the hair used in our family for the past (15) fifteen years. It has stopped my hair from coming out repeatedly, and now, though nearly fifty years of age, have not a single gray hair.

Mrs. J. E. COLLINS.

Messrs. JOSEPH BURNETT & Co., Boston:

GENTS,—Your agent in this city, on hearing of my case, and my utter unbelief in all hair preparations, sent me a bottle of Cocaine, begging me to give it a fair trial. I had lost all my hair in a malarial fever some three years before, and was obliged to wear a wig. Nearly seven months ago I began using the Cocaine, and now have between two and three inches of as fine, sturdy hair as I ever saw. I think the Cocaine is wonderful, and I have brought it many customers.

Mrs. CAROLINE KELLAR,
New Orleans, La.

Burnett's Preparations are very popular.—Montreal Herald.

Hoist up sail while the gale doth last.—Southwell.

A spirit dwells within each flower.—Swain.

BURNETT'S COCOAINE

Is the best and cheapest HAIR DRESSING in the world.
It has established a reputation for purity and efficacy

In every Quarter of the Globe.

For twenty years it has been a favorite with the people and a leader with the trade.

NEW YORK.

NEW YORK, Sept. 22.

J. BURNETT, Esq.:

Dear Sir,—For some time past I have been using your Cocosine, and think it far preferable to anything I have ever used for the hair. If my indorsement is of value, you are at perfect liberty to use it.

Respectfully yours, FRANK LESLIE.

ENGLAND.

CROWN BANK, STOWMARKET,
SUFFOLK, ENGLAND, May 2, 1870. }

Messrs. BURNETT & Co., Boston, Mass.:

Gentlemen.—When a resident on your side of the water I was in the habit of using your preparation for the hair, called COCOAINE. I brought some home with me, when on a visit, which was used by some of the members of my family, and so much approved, that on my return to America I sent them back a small stock of it.

My family are now quite out of it. We want some badly. It is the best thing ever used, and could it become generally known here, the sale would be immense. Please inform us if you have an agent in England.

I remain, gentlemen, truly yours, H. B. R.

JAPAN.

"Tommy," the young Japanese beau who has made himself so popular in this country, has been using Burnett's celebrated "Cocosine," and likes it so well that he has sent the following order. Accompanying the order was a full-length photograph of Tommy:

New York, June 27, 1893.

JOSEPH BURNETT & Co., Boston:

I use some of your Cocosine. It is good. I wish for twenty or thirty bottles and take to Japan.

TATEISH ONOJERO (TOMMY.)

As perfume is to the rose, so is COCOAINE to the beauty.

A stitch in time saves nine.

POSTAL INFORMATION.

Postage on letters to any part of the United States, for each 1-2 oz. or fraction thereof.....	7 cts.
Drop or Local Letters, 1-2 oz. or fraction thereof.....	2 "
Postal Cards, regardless of quantity.....	1 ct.
Circulars, for local delivery by carrier in city, when mailed, for each circular.....	1 "
Newspapers (except weeklies) each (transient).....	1 "
Weekly newspapers, for each ounce or fraction thereof.....	1 "

DOMESTIC MONEY ORDERS,

Payable at any Money Order Post Office in the country.	
For \$15 or less.....	10 cts.
For \$20 to \$40.....	20 cts.
\$15 to \$30.....	15 cts.
\$40 to \$50.....	25 cts.

FOREIGN POSTAGE.

CTS.	CTS.
Australia, via San Francisco.....	5
Austria.....	5
Africa, W. Coast.....	15
Argentine Confederation, British Mail.....	15
Aspinwall.....	5
Brazil, British Mail.....	10
Belgium.....	5
Bolivia.....	17
Bahamas.....	3
Bermuda.....	5
Burma.....	10
Cape of Good Hope.....	15
Ceylon.....	10
Costa Rica.....	5
Cuba.....	5
Chili.....	17
Canada.....	3
Denmark.....	5
Egypt.....	5
Ecuador.....	17
France.....	5
Greece.....	5
Germany.....	5
Great Britain and Ireland.....	5
Haiti.....	5
Holland.....	5
Hawaiian Kingdom.....	6
Hong Kong.....	10
Italy.....	5
Jamaica.....	5
Japan.....	5
Mexico.....	10
Netherlands.....	5
Newfoundland.....	5
New South Wales.....	10
New Granada.....	5
Norway.....	5
Nova Scotia.....	3
Panama.....	5
Paraguay.....	27
Peru.....	17
Poland.....	5
Porto Rico.....	10
Portugal.....	5
Russia.....	5
Sweden.....	5
Shanghai.....	5
Spain.....	5
San Domingo.....	5
St. Thomas.....	10
Switzerland.....	5
Singapore.....	10
St. Helena.....	27
Siam, via San Francisco.....	10
Turkey.....	5
Turk's Island.....	5
Venezuela.....	10

Make provision for want in time of plenty.

Burnett's Standard Preparations are received with universal favor.

A good conscience is the best law.

NEW YORK SUPERIOR COURT.

AT THE SPECIAL TERM, April, 1859.

PIERREPONT, Justice, the following decision was given:

"It appeared before me, upon the trial of this cause, that the plaintiff, in November, 1836, compounded, from Coconut Oil and other ingredients, a mixture to be used upon the human hair; that he devised a name never before used, by which to mark his said compound, to wit:—the name or word 'Cocoaine;' that he forthwith published in all his circulars, and in all the principal newspapers of the country, and especially in the city of New York, where the defendants reside, that he had adopted the above-mentioned name or title as a 'Trade-Mark,' to secure the public and the proprietors against imposition, and that all unauthorized use of this trade-mark would be prosecuted.

"About two years after the first introduction of this article by the plaintiffs, the defendants, residents of the city of New York, commenced the sale of a somewhat similar preparation, put up in bottles not unlike those of the plaintiffs'.

"The proof is clear that the plaintiff had, for nearly two years, advertised his mixture in nearly every newspaper in this city, and had published in the same papers that he had adopted the word 'Cocoaine' as his Trade-Mark. The defendant was himself a witness, and he did not suggest that these notices had not been brought home to his knowledge; the conclusion is irresistible, that he was aware of their publication, and he intentionally adopted 'Cocoaine' as a close imitation of 'Cocoaine,' and for the purpose of deriving profit from the simulated trade-mark.

"The plaintiff is entitled to judgment, and an injunction must issue."

NEW YORK COURT OF APPEALS.

At the July Term, 1857, DAVIES, Chief Justice, the following FINAL decision was given:—

"Upon the facts found by the Court, the right of the plaintiffs to the relief granted is clear. The plaintiffs have adopted, appropriated, and used a certain trade-mark. This has become their property; and for its protection the plaintiffs are entitled to invoke the aid of courts of justice. We have the ascertained fact that defendants are using a spurious imitation of the plaintiffs' trade-mark. This they cannot be permitted to do.

"The judgment of the Superior Court of New York was correct, and should be affirmed, with costs."

Alas, the gratitude of man! — Wordsworth.

Room here for honest poverty.


THIS BOOK IS PRESENTED BY ≡

H. B. TIFFANY,
Druggist,
CLYDE, OHIO.

Forbes Co. Boston