

 [image:]

 The Project Gutenberg eBook of A Book of Fruits and Flowers

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: A Book of Fruits and Flowers

Author: Anonymous

Release date: August 23, 2004 [eBook #13265]

 Most recently updated: October 28, 2024

Language: English

Credits: Produced by David Starner, Martin Radford and PG Distributed Proofreaders

*** START OF THE PROJECT GUTENBERG EBOOK A BOOK OF FRUITS AND FLOWERS ***

A

BOOK

OF

Fruits & Flowers

SHEWING

The Nature and Use of them, either

for Meat or Medicine.

AS ALSO:

To Preserve, Conserve, Candy, and in Wedges,

or Dry them. To make Powders, Civet bagges,

all sorts of Sugar-works, turn'd works in Sugar,

Hollow, or Frutages; and to Pickell them.

And for Meat.

To make Pyes, Biscat, Maid Dishes, Marchpanes, Leeches,

and Snow, Craknels, Caudels, Cakes, Broths, Fritter-stuffe,

Puddings, Tarts, Syrupes, and Sallets.

For Medicines.

To make all sorts of Poultisses, and Serecloaths for any member

swell'd or inflamed, Ointments, Waters for all Wounds, and Cancers, Salves

for Aches, to take the Ague out of any place Burning or Scalding;

For the stopping of suddain Bleeding, curing the Piles,

Ulcers, Ruptures, Coughs, Consumptions, and killing

of Warts, to dissolve the Stone, killing the

Ring-worme, Emroids, and Dropsie,

Paine in the Ears and Teeth,

Deafnesse.

Contra vim mortis, non est Medicamen in hortis.

LONDON:

Printed by M.S. for Tho: Fenner at the South entrance of

the Royall Exchange, London, 1653.

Of Lemmons.

Lemmon

A Lemmon Sallet.

Take Lemmons, rub them upon a Grate, to make their
rinds smooth, cut them in halves, take out the meat
of them, and boyle them in faire water a good
while, changing the water once or twice in the
boyling, to take away the bitternesse of them, when
they are tender take them out and scrape away all the meat (if
any be left) very cleane, then cut them as thin as you can (to
make them hold) in a long string, or in reasonable short pieces,
and lay them in your glasse, and boyling some of the best White-wine
vineger with shugar, to a reasonable thin Syrupe, powre
it upon them into your glasse, and keep them for your use.

To Preserve Oranges or Lemmons.

Take your Oranges or Lemmons, lay them in water three dayes,
and three nights, to take away their bitternesse, then boyle them
in faire water till they be tender, make as much Syrupe for them
as will make them swim about the pan, let them not boyle too
long therein, for it will make the skins tough; then let them lie
all night in the Syrupe, to make them take the Syrupe in the
morning, boyle the Syrupe to his thicknesse, and put them in
gally pots or glasses, to keep all the yeare, and this is the best way
to Preserve Orenges, Lemmons, or Citrons.

To make Past of Lemmons.

Take halfe a dozen of thick-rined Lemmons, cut them through
the middest, and boyle them tender in faire water, then stamp
them in a Morter, strayne the juyce or pulp from them, and dry
it, and put two pound of Shugar to it, then make it into what fashion
you will, on a sheet of white paper, dry it in an Oven, and
turne it often for two dayes and two nights, for in that time it
will be dry enough; box it thus up, and it will endure all the
Yeare.

Sweet Bagges to lay amongst Linnen.

Take Orris, Cypris, Calamus, Fusis, all of them grosse beaten, and
Gallingall roots, of each a handfull, and as much of the small tops
of Lavender, dryed, and put them into baggs to lay among your
cloaths. You may put in a handfull or two of Damask Rose leaves
dryed, which will somewhat better the sent.

Medicines made of Lemmons.

To take away the Spots, or red Pimpels of the face.

Take halfe a pint of raine water, and halfe a pint of good Verjuice,
seeth it till it be halfe consumed, then whilst it boils fill it up
againe with juyce of Lemmon, and so let it seeth a pretty while;
then take it from the fire, and when it is cold put to it the whites
of four new laid Eggs, well beaten, and with this water annoynt
the place often.

A very good Medicine for the Stone.

Make a Posset of a quart of Rhenish wine, a pint of Ale and a
pint of Milke, then take away the curd, and put into the drink,
two handfulls of Sorrell, one handfull of Burnet, and halfe a handfull
of Balm, boyle them together a good while, but not too long,
least the drink be too unpleasant, then take of the drink a quarter
of a pint, or rather halfe a pint, at once, at morning, and to bed-ward,
putting therein first two or three spoonfulls of juice of Lemmons,
this is an excellent Medicine for the Stone in the Kidneyes, to
dissolve and bring it away. It is very good in these Diseases of the
Stone, to use Burnet often in your drink at Meales, and often to
steep it in over night, and in the morning put in three or foure
spoonfulls of juice of Lemmons, and to drink thereof a good
draught every morning a week together, about the full of the
Moone, three dayes before, and three dayes after.

To roste a Shoulder of Mutton with Lemmons.

Take a Shoulder of Mutton halfe rosted, cut off most of the meat
thereof, in thin slices, into a faire dish with the gravy thereof, put
thereto about the quantity of a pint of clarret wine, with a spoonfull
or two at most of the best wine Vineger, season it with Nutmeggs,
and a little Ginger, then pare off the rines of one or two
good Lemmons, and slice them thin into the Mutton, when it is almost
well stewed between two dishes, and so let them stew together
two or three warmes, when they are enough, put them in
a clean dish, and take the shoulder blade being well broyled on
a grid-iron, and lay it upon your meat, garnishing your dishes
with some slices and rinds of the Lemmons, and so serve it.

To Boyle A Capon with Oranges and Lemmons.

Take Orenges and Lemmons peeled, and cut them the long way,
and if you can keep your cloves whole, and put them into your
best Broth of Mutton or Capon, with Prunes or Currants three or four
dayes, and when they have been well sodden, cut whole Pepper,
great Mase, a great peice of Suggar, some Rose-water, and either
White wine, or Clarret wine, and let all these seeth together a
while, and serve it upon Sopps with your Capon.

A Lemmond Sallet.

Cut out slices of the peele of the Lemmons, long wayes, a quarter
of an inch one piece from another, and then slice the Lemmons
very thin, and lay them in a dish crosse, and the peeles about
the Lemmons, and scrape a good deal of Suggar upon them, and
so serve them.

Of Quinces.

The best way to Preserve Quinces.

First pare and coare the Quinces, and boyle them in faire water
till they be very tender, not covering them, then taking them
out of the water, take to every pound of them, two pound of Sugar,
and half a pint of water, boyle it to a Syrupe, scumming it well,
then put in some of the Jelly that is washed from the Quince kernels,
and after that, making it boyle a little, put in your Quinces,
boyle them very fast, keeping the holes upward as neer as you
can, for fear of breaking, and when they are so tender that you
may thrust a rush through them, take them off, and put them up
in your glasses, having first saved some Syrupe till it be cold to fill
up your glasses.

A speciall Remembrance in doing them.

When you Preserve Quinces, or make Marmalade, take the Kernels
out of the raw Quinces, and wash off the Jelly that groweth
about them, in faire water, then straine the water and Jelly from
the kernels, through some fine Cobweb laune, and put the same
into the Marmalade, or preserved Quinces, when they are well
scum'd, but put not so much into your Quinces, as into the Marmalade,
for it will Jelly the Syrupe too much; put six or seven
spoonfulls of Syrupe into the Jelly. Before you put it into the
Marmalade, you must boyle your Quinces more for Marmalade, then
to preserve your Quinces, and least of them when you make your
clear Cakes.

When you would preserve your Quinces white, you must not
cover them in the boyling, and you must put halfe as much Sugar
more for the white, as for the other. When you would have them
red, you must cover them in the boyling.

Quince.

To Pickle Quinces.

Boyle your Quinces that you intend to keep, whole and unpared,
in faire water, till they be soft, but not too violently for feare you
break them, when they are soft take them out, and boyle some
Quinces pared, quarter'd, and coar'd, and the parings of the Quinces
with them in the same liquor, to make it strong, and when
they have boyled a good time, enough to make the liquor of
sufficient strength, take out the quartered Quinces and parings,
and put the liquor into a pot big enough to receive all the Quinces,
both whole and quartered, and put them into it, when the
liquor is thorow cold, and so keep them for your use close
covered.

To make Quince Cakes.

Prepare your Quinces, and take the just weight of them in Sugar,
beaten finely, and searcing halfe of it, then of the rest make
a Syrupe, using the ordinary proportion of a pint of water to a
pound of Sugar, let your Quinces be well beaten, and when the
Syrupe is cand height, put in your Quince, and boyle it to a past,
keeping it with continuall stirring, then work it up with the beaten
Sugar which you reserved, and these Cakes will tast well of the
Quinces.

To make Printed Quidony of Quinces.

Take two pound of Quinces, paired, coared, and cut in small
pieces, and put them into a faire posnet, with a quart of faire water,
and when they are boyled tender, put into them one pound
of Sugar clarified, with halfe a pint of faire water, let them boyle
till all the fruit fall to the bottom of the posnet, then let the liquid
substance run through a faire linnen cloath into a clean bason,
then put it into a posnet, and let it boyle till it come to a jelly,
then Print it in your Moulds, and turne it into your boxes. You
shall know when it is ready to Print, by rouling it on the back of
a Spoone.

Of Roses.

To make sweet Bagges to lay Linnen in.

Take Damask Rose budds, pluck them, and dry the leaves in the
shadow, the tops of Lavender flowers, sweet Margerom, and Basill,
of each a handfull, all dryed and mingled with the Rose leaves, take
also of Benjamin, Storax, Gallingall roots, and Ireos or Orris roots,
twice as much of the Orris as of any of the other, beaten in fine
powder: a peece of cotten wool wetted in Rose-water, and put
to it a good quantity of Musk and Ambergreece made into powder,
and sprinkle them with some Civet dissolved in Rose-water, lay the
Cotten in double paper, and dry it over a chaffin dish of coales:
Lastly, take halfe a handfull of Cloves, and as much Cinamon bruised,
not small beaten, mixe all these together, and put them up in
your Bagge.

A very good Poultis for any Member swell'd and inflamed,
and not broken, to take away the paine.

Take three pints of new milk, of stale Manchet crums two handfulls,
or so much as shall make the milk somewhat thick, and thereto
put two handfulls of dryed red Rose leaves, and three ounces of
Oyle of Roses, boyle all these together to the thicknesse of a Poultisse,
then let it stand and coole, and while it cooleth rake a spoonfull
of Oyle of Roses, and with a warm hand rub the place grieved,
till the Oyle be dryed in, and then lay the Poultisse as warm as you
may endure it, to the part inflamed; doe this morning and evening
for three or four dayes, as you shall see cause.

To make a sweet Cake, and with it a very sweet water.

Take Damask Rose leaves, Bay leaves, Lavinder tops, sweet Marjerome
tops, Ireos powder, Damask powder, and a little Musk first
dissolved in sweet water, put the Rose leaves and hearbs into a Bason,
and sprinkle a quarter of a pint of Rose-water among them,
and stirring them all together, cover the Bason close with a dish,
and let them stand so covered, all night, in the morning Distill
them, so shall you have at once an excellent sweet water, and a
very fine sweet Cake to lay among your finest linnen.

Oyle of Roses.

Take Sallet Oyle and put it into an earthen pot, then take Rose
leaves, clip off all the white, and bruise them a little, and put them
into the Oyle, and then stop the top close with past, and set it into
a boyling pot of water, and let it boyle one hour, then let it stand
al one night upon hot embers, the next day take the Oyle, and
straine it from the Rose leaves, into a glasse, and put therein some
fresh Rose leaves, clipt as before, stop it, and set it in the Sun every
day for a fortnight or three weeks.

Syrupe of Roses.

Take Damask Roses, clip off the white of them, and take six
ounces of them to every pint of faire water, first well boyled and
scummed, let them stand so as abovesaid, twelve hours, as you doe
in the Syrupe of Violets, wringing out the Roses and putting in new
eight times, then wringing out the last put in onely the juice of
four ounces of Roses, so make it up as before, if you will put in
Rubarb, take to every two drams, slice it, string it on a thred, hang
it within the pot after the first shifting, and let it infuse within your
Roses: Some use to boyle the Rubarb in the Syrupe, but it is dangerous,
the Syrupe purgeth Choller and Melancholly.

A Conserve of Roses.

Take red Rose buds, clip of all the white, bruised, and withered
from them, then weigh them out, and taking to every pound of
Roses three pound of Sugar, stamp the Roses by themselves very
small putting a little juice of Lemmons or Rose water to them as
they wax dry, when you see the Roses small enough, put the Sugar
to them, and beat them together till they be well mingled,
then put it up in Gally pots or glasses; in like manner are the
Conserverves of Flowers, of Violets, Cowslips, Marigolds, Sage, and
Sea boise made.

To Preserve Roses or any other Flowers.

Take one pound of Roses, three pound of Sugar, one pint of
Rose water, or more, make your Syrupe first, and let it stand till it
be cold, then take your Rose leaves, having first clipt off all the
white, put them into the cold Syrupe, then cover them, and set
them on a soft fire, that they may but simper for two or three
hours, then while they are hot put them into pots or glasses for
your use.

How to Preserve Barbaries.

First take the fairest Barbaries, and of them the greatest bunches
you can get, and with a needle take out the stones on the one
side of them, then weigh out to every halfe pound of them one
pound of Sugar, put them into a Preserving pan, strow the Sugar
on them, and let them boyle a quarter of an hour softly, then taking
out the Barbaries let the Syrupe boyle a quarter of an hour more,
then put in the Barbaries againe, and let them boyle a pretty while
with the Syrupe, then take them from the Syrupe, and let them
both stand till they be cold, and so put them up.

To keep Barbaries to garnish your Meat.

Take the worst of them, and boyle them in faire water, and
straine the liquor from them, and while the liquor is hot put it into
your Barbaries, being clean picked, and stop them up, and if they
mould much, wash them throughly in the liquor, then boyle the
liquor againe, and strayne it, and let it coole, then put it to your
Barbaries againe.

A Rose

Conserve of Barbaries.

Take your Barbaries, pick them clean in faire branches, and
wash them clean, and dry them on a cloath, then take some other
Barbaries, and boyle them in Clarret wine till they be very soft,
then straine them, and rub them so well through the strainer, that
you may know the substance of them, and boyle up this matter
thus strained out, till it be very sweet, and somwhat thick, then setting
it by till it be cold, and then put in your branches of Barbaries
into gally pots, or glasses, and fill it up with the cold Syrupe,
and so shall you have both Syrupe, and also Barbaries, to use at
your pleasure.

Of Almonds.

To make Almond Biscate.

Steepe one pound of Almonds so long in cold water, till they
will blanch, then put them in Rose-water, and beat them in so
much Rose-water as will keep them from growing to an Oyle, and
no more; take one pound of Sugar beaten very fine, and sifted
through a Searce, take the whites of six Eggs beat to a froth, as you
use to doe for other Bisket, with a spoonfull of fine flower, set the
Almonds and Sugar on a soft Charcoal fire, let them
boyle together till they be very thick, and so let them stand till
they be almost cold, then beat the Eggs and that together, put in a
little Muske for the better tast, if you please, then lay them
upon papers, in what proportion you will, and dry them in an Oven,
with a slack fire.

To make Almond Milke.

Take a rib of Mutton or Veale, or rather a
Chicken, boyle it in faire water, put thereto French
Barley, a Fennill root, a Parsly root, Violet
leaves, Strawberry leaves, and Cinquefoyle leaves, and
boyle them all together, till the meat be over boyled, then strayne
out the liquor from the rest, while they are boyling blanch a
proportion of Almonds answerable to the liquor, beat them well
in a clean stone Morter, and then grind them therein with Rose
water and Sugar, and when they are well ground put in all your
liquor by little and little, and grind with them till they be all well
Compounded, and then strayne it into a faire glasse, and use it at
your pleasure.

An approved Medicine for the running of the
Reines.

Make Almond Milke of Plantine water, or else boyle
Plantine in the liquor whereof you make your Almond
Milk, take a quart of it, and put thereto three spoonfulls of
Lentive farine, and three spoonfulls of Cinamon water,
take of this at six in the morning, a good draught, two hours before
dinner another, at four of the clock in the afternoon, a third, and
two hours after supper a fourth; and twice or thrice between meals,
eat a spoonfull of Conserve of Red Roses at a time.

Oyle of Almonds.

Take Almonds, blanch them, and put them into a pot, and set
that pot in another pot of water that boyleth, and the steam of
the seething pot will arise and enter into the pot with the Almonds,
and that will become Oyle when they are stamped and wringed
through a cloath. Thus they make Oyle of the kernels of Filberts,
Walnuts, &c.

A Barley Cream to procure sleep, or Almond Milke.

Take a good handfull of French Barley, wash it cleane in warme
water, and boyle it in a quart of sayre water to the halfe, then put
our the water from the Barley, and put the Barley into a
pottell of new clean water, with a Parsley, and a
Fennell root, clean washed, and picked with Bourage, Buglos,
Violet leaves, and Lettice, of each one handfull, boyle
them with the Barley, till more then halfe be consumed; then
strayne out the liquor, and take of blanched Almonds a
handfull, of the seeds of Melons, Cucumbers, Citralls, and
Gourds, husked, of each halfe a quarter of an ounce, beat these
seeds, and the Almonds together, in a stone morter, with so
much Sugar, and Rose-water as is fit, and strayne them through
a cleane cloath into the liquor, and drink thereof at night going to
bed, and in the night, if this doth not sufficiently provoke sleep,
then make some more of the same liquor, and boyle in the same the
beads, or a little of white Poppey.

An Oyntment to kill the Worms in little Children.

For stomach Wormes, annoynt the stomach with Oyle of Wormwood,
and the belly with Oyle of sweet Almonds, for belly Wormes take
all of Wormwood, Oyle of Savine, and the Powder of
Aloe Cicatrina, finely beaten, annoynt the belly therewith,
morning and evening. You must not use Savine in Medicines for
Mayden Children, but in stead of Oyle of Savine, take as much
of an Oxes Gall.

To make the best white Puddings.

Take a pound of Almonds, blanch them, putting in a little Milk
sometime to them in the stamping, then put to them three handfulls of
fine Flower, or as much grated bread first baked in an Oven, six Eggs
well beaten, a good deale of marrow cut in little pieces, season them
with Nutmeg and Sugar, three spoonfulls of
Rose-water, and a little Salt; temper them all together, with
as much Cream as will serve to wet or mingle them; and so fill them
up.

An Almond Candle.

Blanch Jordan Almonds, beat them with a little small Ale, and
strayne them out with as much more Ale as you minde to make
your Caudle of, then boyle it as you doe an Egg Caudle, with a
little Mace in it, and when it is off the fire sweeten it with Sugar.

To make fine white Leach of Almonds.

Take halfe a pound of small Almonds, beat them, and strayne
them with Rose water, and sweet Milk from the Cow, and put into
it two or three pieces of large Mace, one graine of Musk, two
ounces of Isinglasse, and so boyle it in a Chafin-dish of coales, a
quarter of an hour, till it will stand, which you shall try thus,
set a saucer in a little cold water, so that none come into it, and
put a spoonfull of the Leach into it, and if you see that stand, rake
the other off the fire, then you may slice it in what fashion you
please.

To make Almond Butter.

Blanch one pound of Almonds, or more; or lesse, as you please,
lay them four hours in cold water, then stamp them with some Rose
water, as fine as you can, put them in a cloath, and presse out as
much Milk as you can, then if you think they be not enough beat them,
and straine them againe, till you get as much Milk of them, as you
can, then set it on the fire, till they be ready to boyle, putting in
a good quantity of Salt and Rose water, to turne it after one boyling,
being turned, take it off, cast it abroad upon a linnen cloath, being
holden between two, then with a spoon take off the Whey under the
cloath, so long as any will drop or run, then take so much of the
finest Sugar you can get, as will sweeten it, and melt it in as much
Rose-water as will serve to dissolve it, put thereto so much
Saffron in fine powder, as will colour it, and so steeping the
Saffron and Sugar in Rose-water, season your Butter
therewith, when you make it up.

Olives

To make Almond Cakes.

Take of Jordan Almonds, one pound, beat them as you doe for
Almond milk, draw them through a strainer, with the yolks of two
or three Eggs, season it well with Sugar, and make it into a thick
Batter, with fine flower, as you doe for Bisket bread, then powre
it on small Trencher plates, and bake them in an Oven, or baking
pan, and these are the best Almond Cakes.

To make Paste of Almonds.

Take one pound of small Almonds, blanch them out of hot water into
cold, then dry them with a cloath, and beat them in a stone Morter,
till they come to Past, putting now and then a spoonful of Rose water
to them, to keep them from Oyling, when they are beaten to fine past,
take halfe a pound of Sugar finely beaten and searsed, put it
to your past, and beat it till it will twist between your fingers and
thumb, finely without knots, for then it is enough, then make thereof
Pyes, Birds, Fruits, Flowers, or any pretty things, printed with
Molds, and so gild them, and put them into your Stove, and use them at
your pleasure.

To make a Marchpine.

Take a pound of small Almonds, blanch them, and beat them, as you doe
your past of Almonds, then drive it into a sheet of past, and spread
it on a botome of wafers, according to the proportion, or bignesse you
please, then set an edge round about it, as you doe about a Tart, and
pinch it if you will, then bake it in a pan, or Oven, when it is
enough, take it forth, and Ice it with an Ice made of Rose-water and
Sugar, as thick as batter, spread it on with a brush of bristles, or
with feathers, and put it in the Oven againe, and when you see the Ice
rise white and dry, take it forth, and stick long comfits in it, and
set up a staddard in the middest of it, so gild it, and serve it.

To make White-Broth with Almonds.

First look that the Meat be clean washed, and then set it on the fire,
and when it boyleth, scum it clean, and put some salt into the pot,
then take Rosemary, Thyme, Hysop, and Marjerome, bind
them together, and put them into the pot, then take a dish of sweet
Butter, and put it also into the pot amongst the meat, and take whole
Mase, and bind them in a cloath, and put them into the pot, with a
quantity of Verjuice, and after that take such a quantity of Almonds
as shall serve turne, blanch them, and beat them in the Morter, and
then straine them with the broth when your Meat is in, and when these
Almonds are strained put them in a pot by themselves, with some
Sugar, a little Ginger, and also a little Rose water,
then stir it while it boyle, and after that take some sliced
Oringes without the kernels, and boyle them with the broth of
the pot, upon a chafin-dish of coales, with a little Sugar, and
then have some Sipits ready in a platter, and serve the meat upon
them, and put not your Almonds in till it be ready to be served.

Straw-berries

Of Straw-Berries.

A Tart of Straw-Berries.

Pick and wash your Straw-Berries clean, and put them in the
past one by another, as thick as you can, then take Sugar,
Cinamon, and a little Ginger finely beaten, and well
mingled together, cast them upon the Straw Berries, and cover
them with the lid finely cut into Lozenges, and so let them bake a
quarter of an houre, then take it out, stewing it with a little
Cinamon, and Sugar, and so serve it.

Of Hartichoakes.

How to make a Hartichoake Pye.

Boyle your Hartichoakes, take off all the leaves, pull out all
the strings, leaving only the bottoms, then season them with
Cinamon and Sugar, laying between every
Hartichoake a good piece of Butter; and when you put your Pye
into the Oven, stick the Hartichoakes with slices of
Dates, and put a quarter of a pint of White-wine into the Pye,
and when you take it out of the Oven, doe the like againe, with some
butter, and sugar, and Rose-water, melting the butter upon some
coales, before you put it into the Pye.

To keep Hartichoakes for all the yeare.

The fittest time is about Michaelmas, and then according to the
proportion of Hartichoakes you will keep, seeth a quantity of
water in a pot or pan, seasoning it so with white salt that it may
have a reasonable tast, then put a fit quantity of white salt into the
water, and boyle them together, and scum them well; then put a good
quantity of good Vineger to them, to make the liquor somewhat
sharp, and boyle it again, then parboyle your Hartichoakes that
you mind to keep, in another liquor, take them out of it, and let them
coole, then set your first liquor againe on the fire to boyle, and
scumming it throughly, let it coole againe; when it is throughly cold,
put it up in some firkin, or large earthen pot, and put in your
Hartichoakes to them handsomely, for bruising them; then cover
them close from the aire, and so keep them to spend at your pleasure.

To Preserve Hartichoakes.

Heat water scalding hot first, then put in your Hartichoakes
and scald them, and take away all the bottomes, and leaves about them,
then take Rose water and Sugar and boyle them alone a
little while, then put the Hartichoakes therein, and let them
boyle on a soft fire till they be tender enough, let them be covered
all the time they boyle, then take them out and put them up for your
use.

To make a maid dish of Hartechoakes.

Take your Hartichoakes and pare away all the top, even to the
Meat, and boyle them in sweet Broth till they be somewhat tender, then
take them oat, and put them in a dish, and seeth them with Pepper,
Cinamon, and Ginger, then put them in the dish you mean to
bake them in and put in marrow to them good store, and so let them
bake, and when they be baked, put in a little Vineger and
Butter, and stick three or four leaves of the
Hartichoakes in the dish when you serve them up, and scrape
Sugar upon the dish.

OF MEDICINES.

An Excellent Medicine or Salve for an Ache
coming of cold, easie to be made by any
Countrey Housewife.

Take of good Neats-foot Oyle, Honey, and new Wax, like quantities,
boyle them all well together, then put to them a quarter so much of
Aqua vitæ as was of each of the other, and then setting it on the
fire, boyle it till it be well incorporated together, then spread it
upon a piece of thin Leather, or thick linnen cloath, and so apply it
to the place pained.

To cake the Ague out of any place.

Take Vervine and Black Hemlocke, of each an handfull,
boyle them in a pint of fresh Butter till they be soft, and
begin to parch againe, then straine the Butter from the hearbs,
and put it into a gally pot, and two or three times annoynt the place
grieved with a spoonfull or two thereof, probat.

For the Ague in Children, or Women with Child.

Take Venice Terpentine, spread it on the rough side of a piece
of thin Leather, two fingers breadth, and strew thereon the
powder of Frankincense finely beaten, and upon it some
Nutmeg grated, binde this upon the wrists an hour before the
fit comes, and renew it still till the fit be gone.

To strengthen the Back weak or diseased.

Take the pith of an Oxes back, wash it in Wine or Ale, and beating it
very small straine it through a course cloath, and make a Caudle of
it, with Muskadine or strong Ale boyling it therein a
few Dates sliced, and the stones taken out, and drink it first
and last as warm as you can, walking well, but temperately after
it. Toasted dates often eaten are very good for the same.

For a Paine or Ache in the Back.

Take Nepe, Archangel, Parsley, and Clarie, of each halfe
a handfull wash them cleane, and cut them small, and then fry them
with a little sweet Butter, then take the yolks of three or four Eggs,
beat them well together, and put them to the Hearbs, fry them all
together, and eat them fasting every morning, with some Sugar;
to take away the unsavorinesse of the Hearbs, some use to take only
Clary leaves, and Parsley washed, not cut, or
Clary leaves alone, and powring the yolks of the Eggs upon
them, so fry them, and eat them.

For a suddain Bleeding at the Nose.

Burne an Egg shell in the fire till it be as black as a coale, then
beat it to a fine powder, and let the party snufle it up into his
Nostrills.

A Medicine for Burning or Scalding.

Take Madenwort, stamp it, and seeth it in fresh Butter, and
therewith anoynt the place grieved presently.

For the Canker in Womens Breasts.

Take Goose-dung, Celedonie, stamp them well together, and
lay it plaister-wise to the soare, it will cleanse the Canker, kill the
wormes, and heale the soare.

For the Canker in the Mouth.

Take the juice of Plantaine, Vineger and Rose water, of each
a like quantity, mingle them together, and wash the mouth often
with them.

To make a Tooth fall out of it selfe.

Take wheat flower and mix it with the Milk of an Hearb called
Spurge, make thereof a past, and fill the hole of the Tooth
therewith, and leave it there, changing it every two houres, and the
Tooth will fall out.

To take away the cause of the paine in the Teeth.

Wash the mouth two or three times together in the morning every
moneth, with White-wine wherein the root of Spurge hath
been sodden, and you shall never have paine in your Teeth.

For A Consumption.

Take Ash-keyes so soon as they look wither'd, set them into
an Oven, the bread being drawne, in a pewter, or rather an earthen
dish, and being so dryed pull off the out side, and reserving the
inner part, or the seed, or keyes, beat them to fine powder, and
either mix it with good English honey, and so eat of it, first and
last, morning and evening, a pretty deale of it at once, upon the
point of a knife, or else drink of the powder in some posset Ale, or
thin broth. Mares milk, or Asses milk, which is best, being drunk
warm morning and evening, is the most soveraigne Medicine
for it.

An excellent Medicine for the Cough of the Lungs.

Take Fennell and Angelica of each one handfull, the
leaves in Summer, roots in Winter, sliced figgs twelve, but if the
body be bound, twenty at least, green Licorice if you can, two or
three good sticks scraped and sliced, Anniseed cleaved and bruised,
two good spoonfulls, two or three Parsley roots scraped, and the pith
taken out, and twenty leaves of Foale-foot, boyle all these in three
pints of Hysop water, to a pint and halfe, then straine it out
into a glasse, putting to it as much white Sugar-candy as will
make it sweet, drink hereof, being warmed, five spoonfulls at a time,
first in the morning, and last in the evening, taking heed that you
eat nor drink any thing two howres before nor after.

Of Violets.

The use of Oyle of Violets.

Oyle of Violets, Cammomile, Lillies, Elder flowers, Cowslips, Rue,
Wormwood, and Mint, are made after the same sort; Oyle of
Violets, if it be rubbed about the Tempels of the head, doth
remove the extream heat, asswageth the head Ache, provoketh sleep, and
moistneth the braine; it is good against melancholly, dullnesse, and
heavinesse of the spirits, and against swellings, and soares that be
over-hot.

The Syrupe of Violets.

Take faire water, boyle it, scum it, and to every ounce of it so
boyled and scummed, take six ounces of the blew of Violets,
only shift them as before, nine times, and the last time take nine
ounces of Violets, let them stand between times of shifting, 12
houres, keeping the liquor still on hot embers, that it may be milk
warm, and no warmer; after the first shifting you must stamp and
straine your last nine ounces of Violets, and put in only the
juice of them, then take to every pint of this liquor thus prepared,
one pound of Sugar finely beaten, boyle it, and keep it with
stirring till the Sugar be all melted, which if you can, let be
done before it boyle, and then boyle it up with a quick fire. This
doth coole and open in a burning Ague, being dissolved in
Almond milk, and taken; especially it is good for any
Inflamation in Children. The Conserves are of the same effect.

The use of Conserve of Violets and Cowslips.

That of Cowslips doth marvelously strengthen the Braine,
preserveth against Madnesse, against the decay of memory, stoppeth
Head-ache, and most infirmities thereof; for Violets it hath
the same use the Syrupe hath.

Violets

To make Paste of Violets, or any kind of Flowers.

Take your Flowers, pick them, and stamp them in an Alablaster
morter, then steep them two howres in a sauser of Rose-water,
after straine it, and steep a little Gum Dragon in the same
water, then beat it to past, print it in your Moulds, and it will be
of the very colour and tast of the Flowers, then gild them, and so you
may have every Flower in his owne colour, and tast better for the
mouth, then any printed colour.

Powder of Violets.

Take sweet Ireos roots one ounce, red Roses two ounces,
Storax one ounce and a halfe, Cloves two drams,
Marjerome one dram, Lavinder flowers one dram and a
halfe, make these into powder; then take eight graines of fine
Muske powdered, also put to it two ounces of Rose-water,
stir them together, and put all the rest to them, and stir them halfe
an hour, till the water be dryed, then set it by one day, and dry it
by the fire halfe an houre, and when it is dry put it up into bagges.

A good Plaister for the Strangury.

Take Violets, and Hollyhokes, and Mercury, the
leaves of these Hearbs, or the seeds of them, also the rinde of the
Elderne tree, and Leydwort, of each of these a handfull,
and beat them small, and seeth them in water, till halfe be consumed,
and put thereto a little oyle Olive, and make thereof a plaister, and
lay it to the soare and reines; also in the summer thou must make him
a drink on this manner, take Saxifrage, and the leaves of
Elderne, five leav'd grasse, and seath them in a pottell of
staile Ale, till the halfe be wasted, then straine it, and keep it
clean, and let the sick drink thereof first and last, and if you lack
these hearbs because of winter, then take the roots of five-leav'd
grasse, and dry them, and make thereof a powder, then take
Oyster-shells, and burne them, and make powder also of them, and
mingling them together, let the sick use thereof in his pottage, and
drink, and it will help him.

A Medicine for sore blood-shotten and Rhuematick
eyes.

Take ground Ivy, Daises, and Celedony, of each a
like quantity, stamp and straine out the juice out of them, and put to
it a little brown Sugar Candy dissolved in white Rose-water,
and drop two or three drops of this liquor at one time into the
grieved eye, with a feather, lying upon the back when you doe it an
hour after, this is a most approved Medicine to take away all
Inflamations, Spots, Webbs, Itches, Smartings, or any griefe
whatsoever in the eyes.

A Glister to open and loosen the Body being
bound, which may safely be administred
to any man or woman.

Take Mellowes and Mercury unwashed, of each two
handfulls, halfe a handfull of Barley clean rubbed and washed,
boyle them in a pottell of running water to a quart, then strayne out
the water, and put it in a Skillet, and put to it three spoonfulls of
Sallet Oyle, and two spoonfulls of Honey, and a little salt; then make
it luke warm, and so minister it.

To cleanse the head, and take the Ache away.

Chew the root of Pellitory of Spaine, often in the mouth.

A Medicine that hath healed old Sores upon
the leggs, that have run so long that
the bones have been seen.

Take a quantity of good sweet Cream, and as much
Brimstone beaten in fine powder, as will make it thick like
Paste, then take so much Butter as will make it into the form
of Oyntmemt, and herewith annoynt the place grieved, twice a day.

An Oyntment for a Rupture.

Take of Sanicle two handfulls, of Adders tongue,
Doves foot, and Shephards purse, of each as much, of
Limaria one handfull, chop them somewhat small, and boyle them
in Deers seuet, untill the Hearbs doe crumble, and wax dry.

A Barley Water to purge the Lungs and
lights of all Diseases.

Take halfe a pound of faire Barley, a gallon of running water,
Licorice halfe an ounce, Fennell seed, Violet
leaves, Parsley seed, of each one quarter of an ounce, red
Roses as much, Hysop and Sage dryed, a good
quantity of either, Harts tongue twelve leaves, a quarter of a
pound of Figges, and as many Raisons, still the
Figges and Raisons, put them all into a new earthen pot,
with the water cold, let them seeth well, and then strain the clearest
from it, drink of this a good quantity, morning and afternoone,
observing good diet upon it, it taketh away all Agues that come
of heat, and all ill heat; it purgeth the Lights, Spleene,
Kidneyes, and Bladder.

To Cure the Diseases of the Mother.

Take six or seaven drops of the Spirit of Castoreum in the
beginning of the fit, in two or three spoonfulls of posset Ale,
applying a Plaister of Gavanum to the Navill.

To kill Warts: an approved Medicine.

Take a Radish root, scrape off the out side of it, and rub it
all over with salt, then set it thus dressed upright in a saucer, or
some other small dish, that you may save the liquor that runneth from
it, and therewith annoynt your Warts three or four times in a day, the
oftner the better, and in five or six dayes they will consume away,
Sepe probatum.

For the Piles.

Set a Chafin-dish of coales under a close stoole chaire, or in a
close stoole case, and strew Amber beaten in fine powder, upon
the coales, and sit downe over it, that the smoak may ascend up
into the place grieved.

A Medicine for the Piles.

Take a little Orpine, Hackdagger, and Elecampane, stamp them all
together with Boares grease, into the form of an Oyntment, and
lay them to the place grieved.

A Diet for the Patient that hath Ulcers or
Wounds that will hardly be Cured with
Oyntments, Salves, or Plaisters.

Take one pound of Guaicum, boyle it in three pottels of
Ale, with a soft fire, to the consuming of two parts, but if it
be where you may have wild Whay, or cheese Whay, they are better. Let
the Patient drink of this morning and evening, halfe a pint at a time,
and let him sweat after it two hours. His drink at his Meals must be
thus used, put into the same vessel where the former was made, to the
Guaicum that is left, three pottels of Ale, and not
Whey, let it boyle to the one halfe, let him drink thereof at
all times, and at his meale, which must be but one in a day, and that
so little, that he may rise hungry. Thus he must doe for five dayes
together, but he must first be purged.

Cowslips

Of Cowslips.

Oyle of Cowslips.

Oyle of Cowslips, if the Nape of the Neck be annointed with it,
is good for the Palsie, it comforteth the sinews, the heart and
the head.

The use of the Oyle of Wormwood, and Oyle
of Mint.

Oyle of Wormwood is good for straines and bruises, and to comfort
the stomach; it is made of the green Hearb, as are the Oyle
of Cammomile, Rue, and Mint, are made.

Oyle of Mint comforteth the stomack, overlayed or weakned
with Casting, it doth drive back, or dry up Weomend breasts, and
doth keep them from being soare, being therewith annointed.

Syrupe of Cowslips.

Instead of running water you must take distilled water of
Cowslips, put thereto your Cowslip flowers clean picked,
and the green knobs in the bottome cut off, and therewith boyle up a
Syrupe, as in the Syrupe of Roses is shewed; it is good against
the Frensie, comforting and staying the head in all hot
Agues, &c. It is good against the Palsie, and
procures a sick Patient to sleep; it must be taken in
Almond-milk, or some other warm thing.

To keep Cowslips for Salates.

Take a quart of White wine Vineger, and halfe a quarter of a
pound of fine beaten Sugar, and mix them together, then take
your Cowslips, pull them out of the podds, and cut off the
green knobs at the lower end, put them into the pot or glasse wherein
you mind to keep them, and well shaking the Vineger and
Sugar together in the glasse wherein they were before, powre it
upon the Cowslips, and so stirring them morning and evening to
make them settle for three weeks, keep them for your use.

To Conserve Cowslips.

Gather your Flowers in the midst of the day when all the dew is
off, then cut off all the white leaving none but the yellow blossome
so picked and cut, before they wither, weigh out ten ounces,
taking to every ten ounces of them, or greater proportion, if
you please, eight ounces of the best refined Sugar, in fine powder,
put the Sugar into a pan, and candy it, with as little water as you
can, then taking it off the fire, put in your Flowers by little and
little, never ceasing to stir them till they be dry, and enough;
then put them into glasses, or gally pots, and keep them dry for
your use. These are rather Candied then Conserved Cowslips.

To Preserve all kinde of Flowers in the Spanish
Candy in Wedges.

Take Violets, Cowslips, or any other kinde of Flowers,
pick them, and temper them with the pap of two roasted Apples,
and a drop or two of Verjuice, and a graine of Muske,
then take halfe a pound of fine hard Sugar, boyle it to the
height of Manus Christi, then mix them together, and pour it on
a wet Pye plate, then cut it it in Wedges before it be through cold,
gild it, and so you may box it, and keep it all the year. It is a fine
sort of Banquetting stuffe, and newly used, your Manus Christi
must boyle a good while and be kept with good stirring.

A Medicine to break and heale sore breasts of Women, used by
Mid-wives, and other skillfull Women in London.

Boyle Oatmeale,, of the smallest you can get, and red
Sage together, in running or Conduict water, till it be thick
enough to make a Plaister and then put into it a fit proportion of
Honey, and let it boyle a little together, take it off the
fire, and while it is yet boyling hot, put thereto so much of the best
Venice Terpentine as will make it thick enough to spread, then
spreading it on some soft leather, or a good thick linnen cloath,
apply it to the brest, and it will first break the soare; and after
that being continued, will also heale it up.

A Medicine that hath recovered some from
the Dropsie whome the Physitian
hath given over.

Take green Broome and burne it in some clean place, that you
may save the ashes of it, take some ten or twelve spoonfulls of the
same Ashes, and boyle them in a pint of White wine till the
vertue of it be in the wine, then coole it, and drayne the wine from
the dreggs, and make three draughts of the Wine, and drink one fasting
in the morning, another at three in the afternoone, another late at
night neer going to bed. Continue this, and by Gods grace it will cure
you.

An especiall Medicine for all manner of Poyson.

Take Hemp seed, dry it very well, and get off the husks, and
beat the Hemp seed into fine powder, take Mintes also,
dry them, and make them into powder, boyle a spoonfull of either of
these in halfe a pint of Goats milk, a pretty while, then put
the milk into a cup to coole, and put into it a spoonfull of
Treacle, and stir them together till it be coole enough, then
drink it in the morning fasting, and eat nothing till noon, or at
least two hours; doe the like at night, and use it so three dayes, and
it will kill and overcome any poyson.

Doctor Lewin's Unguentum Rosatum, good
for the heat in the Back.

Take a certain quantity of Barrowes grease; Oyle of sweet
Almonds, and Rose-water, either red or damask, of each a
like quantity, but of neither so much as of the Hoggs grease,
beat them together to an Oyntment, put it in some gally pot, and when
you would use it, heat it, and therewith annoynt the Back and Reins.

Of Beanes.

To defend Humours.

Take Beanes, the rinde or the upper skin being pul'd off, bruise
them, and mingle them with the white of an Egg, and make
it stick to the temples, it keepeth back humours flowing to the
Eyes.

To dissolve the Stone; which is one of the Physitians
greatest secrets.

Take a peck of green Beane cods, well cleaved, and without dew
or rain, and two good handfulls of Saxifrage, lay the same into
a Still, one row of Bean cods, another of Saxifrage, and
so Distill another quart of water after this manner, and then Distill
another proportion of Bean codds alone, and use to drink oft
these two Waters; if the Patient be most troubled with heat of the
Reins, then it is good to use the Bean codd water stilled alone
more often, and the other upon comming downe of the sharp gravell or
stone.

Beanes

Unguentum Sanativum.

Take of Terpentine one pound, Wax six ounces, Oyle of
Cammomile halfe a pint, put all these together in a pan, and
put to them a handfull of Cammomile, bruised, or cut very
small, boyle them upon a soft fire till they be well melted, and no
more; then take it from the fire, and strayne it into a clean pan, and
so let it coole all night, and in the morning put it up for your
use. This Oyntment is good for any cut, wound, or breaking of the
flesh, it eateth away dead flesh, and ranklings, and doth heale againe
quickly.

A Serecloath for all Aches.

Take Rossen one pound, Perrossen a quarter of a pound,
as Mastick and Deer sewet the like, Turpentine
two ounces, Cloves bruised, one ounce, Mace bruised, two
ounces, Saffron two drams, boyle all these together in Oyle of
Cammomile, and keep it for your use.

An Oyntment to be made at any time of the
yeare, and is approved good, and hath
helped old Paines, Griefes, and
Aches.

Take Steers Gall, Sallet Oyle and Aqua vita of each five
spoon-fulls, boyle them together a little, and therewith annoint the
place pained, by the fire, and lay a warm cloath on it.

An Oyntment for the Sciatica.

Roaste a handfull or two of Onions, and take Neats-foot
Oyle, and Aqua vita, of each a pint, stamp, or rather boyle all
these together to an Oyle, or Oyntment, and straine it into a gally
pot, and therewith annoynt the place grieved as hot as you can endure
it, morning and evening.

A Water to drive away any Infection.

Take Draggons, Angelica, Rue, Wormwood, of each a handfull,
chop them pretty small, and steep them in a quart of White-wine,
twenty four hours, then distill them in a Still, and reserve the water
in a glasse close stopped; give to the sick Patient six or seaven
spoonfuls thereof at a time fasting, and let him fast an houre and
an halfe after, and keep himselfe very warme in his bed, or
otherwise.

An excellent Conservative for the stomach,
helping digestion, warming the braine,
and drying the Rheumes.

Take two ounces of good old Conserve of red Roses, of chosen
Methridate two drams, mingle them well together, and eat thereof
to bed-ward, the quantity of a hazell nut; this doth expell all
windinesse of the stomach, expelleth raw humours and venomous
vapours, causeth good digestion, dryeth the Rheume, strengthneth
the memory and sight.

An Oyntmnt for any wound or sore.

Take two pound of Sheeps suet, or rather Deers suet, a
pint of Candy Oyle, a quarter of a pound of the newest and best
Bees-wax, melt them together, stirring them well, and put to
them one ounce of the Oyle of Spike, and halfe an ounce of the
Goldsmiths Boras, then heating them againe, and stirring them
all together, put it up in a gally pot, and keep it close stopped till
you have cause to use it; this is an approved Oyntment to cure any
wounds or sores new or old.

An excellent Oyntment for any Bruise or Ache.

Take two pound of May Butter purified, powre it out from the
dregs, and put to it of Broome flowers and Elder
flowers, of each a good handfull, so clean picked that you use nothing
but the leaves, mix them all together in a stone pot, and boyle them
seaven or eight howres in a kettell of water, being covered with a
board, and kept downe with weights, keeping the kettell alwayes full
of water, with the help of another kettell of boyling water ready to
fill up the first as it wasteth, and when it waxeth somewhat coole,
but not cold, straine the Oyntment from the Hearbs, into a gally pot,
and keep it for your use.

A Plaister for a Bile or Push.

Take a yolk of an Egg, and halfe a spoonfull of English Honey,
mix them together with fine wheat flower, and making it to a
Plaister, apply it warme to the place grieved.

An approved good drink for the Pestilence.

Take six spoonfuls of Draggon-water, two good spoonfulls of
Wine-Vineger, two penny weights of English Saffron, and
as much Treacle of Gene, as a little Walnut, dissolve
all these together upon the fire, and let the Patient drink it
blood-warm, within twenty hours or sooner that he is sick, and let him
neither eat nor drink six howres after, but lye so warme in his bed,
that he may sweat, this expelleth the Disease from the heart, and if
he be disposed to a sore, it will streightwayes appeare, which you
shall draw out with a Plaister of Flos Unguentorum.

For the Rheume in the gums or teeth.

Boyle Rosemary in faire water, with some ten or twelve Cloves,
shut, and when it is boyled take as much Claret wine as there is
water left, and mingle with it, and make it boyle but a little againe,
then strayne it into some glasse, and wash the mouth there
with morning and evening; this will take away the Rheume in
short time; and if you boyle a little Mastick. therewith, it is the
better.

For the Emroids.

Take Egremony and bruise it small, and then fry it with
Sheep suet, and Honey, of each a like quantity, and lay
it as hot as you can suffer it to the Fundament, and it will heale
very faire and well.

An approved medicine for the Dropsey.

Take the Hearb called Bitter sweet, it grows in waters, and bears
a purple flower, slice the stalks, and boyle a pretty deale of them
in White-wine, drink thereof first and last, morning and evening,
and it will cure the Dropsey.

A Powder for Wounds.

Take Orpiment, and Verdigreese, of each an ounce, of
Vitriall burned till it be red, two ounces, beat each of them
by it selfe in a brasen Morter, as small as flower, then mingle them
all together, that they appear all as one, and keep it in bagges of
leather, well bound, for it will last seaven years with the same
vertue, and it is called Powder peerlesse, it hath no peer for
working in Chyrurgery, for put of this powder in a wound where
is dead flesh, and lay scrap't lint about it, and a Plainer of
Disklosions next upon it, and it will heale it.

An approved Medicine for the Green sicknesse.

Take a quart of Clarret wine, one pound of Currants, and
a handfull of young Rosemary crops, and halfe an ounce of
Mace, seeth these to a pint, and let the Patient drink thereof
three spoonfulls at a time, morning and evening, and eat some of the
Currants also after.

A Medicine for a Pleurisie, Stitch, or Winde,
offending in any part of the Body.

Gather the young shutes of Oake, after the fall of a
Wood, and picking out the tenderest and softest of them,
especially those which look redest, bind them up together in a wet
paper, and roste them in hot embers, as you doe a Warden,
whereby they will dry to powder, of which powder let the Patient take
a spoonfull in a little Posset Ale, or Beer, warmed, in
the morning, fasting after it two hours, or more, if he be able, doing
the like about three after noon, and two hours after supper, four or
five dayes together, which thus done in the beginning of the Disease,
is by often experiments found to cure such windy paines in the side,
stomach, or other parts of the body; you may dry them also in a dish,
in an Oven after the bread is drawn; you shall doe well to gather
enough of them in the Spring, and make good store of the powder then,
to keep for all the year following.

An approved Medicine for the Gout in the feet.

Take an Oxes paunch new killed, and warm out of the belly,
about the latter end of May, or beginning of June, make
two holes therein, and put in your feet, and lay store of warm cloaths
about it, to keep it warm so long as can be. Use this three or four
dayes together, for three weeks or a moneth, whether you have the fit
or paine of the Gout, at that time or no, so you have had it at
any time before. This hath cured divers persons, that they have never
been troubled with it againe.

For one that cannot make water.

Take the white strings of Filmy roots, of Primroses wash them
very clean, and boyle of them halfe a handfull, in a pint of Beer or
White-wine, till halfe be consumed, then straine it through a clean
cloath, and drink thereof a quarter of a pint, somewhat warme,
morning and evening, for three dayes, it will purge away all viscous
or obstructions stopping the passage of the water, probatum.

To kill the Ring worme, and heat thereof.

Take a quart of White wine vineger, boyle therein of
Woodbine leaves, Sage, and Plantaine of each one
handfull, of white Coperas, one pound, of Allum as much
as an Egge; when it is boyled to halfe a pint, straine out the liquor,
and therewith wash the soare as hard as you can suffer it.

To make a Water for all Wounds and Cankers.

Take a handfull of red Sage leaves, a handfull of
Selandine, as much Woodbine leaves, then take a gallon
of Conduict water, and put the hearbs in it, and let them boyle to a
pottell, and then strayning the Hearbs through a strainer, take the
liquor and set it over the fire againe, and take a pint of English
Honey, a good handfull of Roche Allum, as much of white
Copperas tinne beaten, a penny worth of Graines bruised,
and let them boyle all together three or four warms, and then let the
scum be taken off with a feather, and when it is cold put it in an
earthen pot or bottell, so as it may be kept close; and for an old
Wound take of the thinnest, and for a green Wound, of the thickest,
and having dressed them with this Water, cover the soare either with
Veale, or Mutton, and skin it with Dock leaves.

For a Swelling that cometh suddenly in mans
Limbs.

Take Harts tongue, Cherfoyle, and cut them small, and
then take dreggs of Ale, and Wheat Branne, and
Sheeps tallow molten, and doe all in a pot, and seeth them till
they be thick, and then make a Plaister, and lay it to the swelling.

Of Apricocks.

To dry Apricocks.

Take them when they be ripe, stone them, and pare off their rindes
very thin, then take halfe as much Sugar as they weigh, finely
beaten, and lay them with that Sugar into a silver or earthen
dish, laying first a lay of Sugar, and then of Fruit, and let
them stand so all night, and in the morning the Sugar will be
all melted, then put them into a Skillet, and boyle them apace,
scumming them well, and as soon as they grow tender take them off from
the fire, and let them stand two dayes in the Syrupe, then take them
out, and lay them on a fine plate, and so dry them in a Stove.

Aprecocks

Clear Cakes of Quinces, or Apricocks.

Take of the best Sugar finely beaten and searced, one pound, to
a pound of Quinces, or Apricocks, set your Sugar
upon a chafin-dish of coales, and dry it above halfe an houre, then
cooling it, stir into it a little Musk and Ambergreese
finely beaten, and powdered, then pare your Quinces, and boyle
them in faire water whole, till they be tender and not covering them
for so they will be white; then take them, and scrape off all the
Quince to the coare, into a silver dish, and boyle it therein
till it grow dry, which you shall perceive by the rising of it up,
when it is thus well dryed, take it off, let it coole, and strew on
the Sugar, letting some other to strew it, till it be all
throughly wrought in, then lay it out on glasses, plates, or prints of
Flowers, or letters, an inch thick, or lesse as you please.

The best way to Preserve Apricocks

Take the weight of your Apricocks, what quantity soever you
mind to use, in Sugar finely beaten, pare and stone the
Apricocks, and lay them in the Sugar, in your preserving
pan all night, and in the morning set them upon hot embers till the
Sugar be all melted, then let them stand, and scald an hour,
then take them off the fire, and let them stand in that Syrupe two
dayes, and then boyle them softly till they be tender and well
coloured, and after that when they be cold put them up in glasses or
pots, which you please.

Of Lillies.

The use of Oyle of Lillies.

Oyle of Lillies is good to supple, mollifie, and stretch sinews
that be shrunk, it is good to annoynt the sides and veines in
the fits of the Stone.

To Candy all kinde of Flowers as they grow,
with their stalks on.

Take the Flowers, and cut the stalks somewhat short, then take one
pound of the whitest and hardest Sugar you can get, put to it
eight spoonfulls of Rose water, and boyle it till it will roule
between your fingers and your thumb, then take it from the fire, coole
it with a stick, and as it waxeth cold, dip in all your Flowers, and
taking them out againe suddenly, lay them one by one on the bottome of
a Sive; then turne a joyned stoole with the feet upwards, set the sive
on the feet thereof, cover it with a faire linnen cloath, and set a
chafin-dish of coales in the middest of the stoole underneath the
five, and the heat thereof will run up to the sive, and dry your Candy
presently; then box them up, and they will keep all the year, and look
very pleasantly.

To make the Rock Candies upon all Spices,
Flowers, and Roots.

Take two pound of Barbary Sugar, Clarifie it with a pint of
water, and the whites of two Eggs, then boyle it in a posnet to
the height of Manus Christi, then put it into an earthen Pipkin
and therewith the things that you will Candy, as Cinamon, Ginger,
Nutmegs, Rose buds, Marigolds, Eringo roots, &c. cover it, and
stop it close with clay or paste, then put it into a Still, with a
leasurely fire under it, for the space of three dayes and three
nights, then open the pot, and if the Candy begin to come, keep it
unstopped for the space of three or four dayes more, and then leaving
the Syrupe, take out the Candy, lay it on a Wyer grate, and put it in
an Oven after the bread is drawne, and there let it remaine one night,
and your Candy will dry. This is the best way for rock Candy, making
so small a quantity.

The Candy Sucket for green Ginger, Lettice,
Flowers.

Whatsoever you have Preserved, either Hearbs, Fruits, or
Flowers, take them out of the Syrupe, and wash them in warm
water, and dry them well, then boyle the Sugar to the height of
Candy, for Flowers, and draw them through it, then lay them on
the bottome of a Sive, dry them before the fire, and when they
are enough, box them for your use. This is that the Comfet-makers
use and call Sucket Candy.

Of Grapes.

Syrupe Gresta, or a Syrupe of Unripe Grapes.

Take a good basket full of unripe Grapes, set them three dayes
in a vessel after they be gathered, stamp them, and straine out
the juice out of them, take thereof six quarts, boyle it with a
soft fire till the third part be consumed then four quarts will remaine,
let that run through a woollen bagge, and stand till it be
clear in it selfe, then take of the clearest of it, seven pints, put
thereto five pound of Clarified Sugar, boyle them together to the
thicknesse of a Syrupe, and keep it in a glasse; it is good for a
perbreaking stomach, proceeding of Choller, and for a swelling
stomach, it taketh away thirst and drynesse, and chollerick Agues,
it is of great comfort to the stomach of Women being with child,
it is a preservative against all manner of Venome, and against the
Pestilence.

OF PURGES.

A Purge to drive out the French Pox, before
you use the Oyntment.

Take halfe a pint of good Aqua vitæ, one ounce of
Treacle of Gene, one quarter of an ounce of
Spermacæti, boyle all these together on a soft fire halfe a
quarter of an hour, and let the Patient drink this as warme as he can,
and lye downe in his bed, and sweat, and if any of the Disease be in
his body, this will bring it forth, and bring him to an easie
loosnesse; this is thought the best and surest of all other Cures for
this infirmity.

The Oyntment for the French Pox.

Take Barrowes grease well tryed from the filmes, beat it in a
Morter till it be small and fine, put thereto of Lethargy one
ounce, of Mastick in fine powder, two ounces, of
Olibanum in powder, one ounce, of Oyle of Spike one
ounce, Oyle of Paliolum one ounce, of Terpentine one
quarter of a pound, beat all these together into a perfect Oyntment,
and therewith annoynt these places.

What place to annoynt for the French Pox.

The principall bone in the Nape of the Neck, without the
shoulder places, taking heed it come not neer the channell bone,
for then it will make the throat swell, else not, the elbowes on
both sides, the hip bones, the share, the knees, the hammes, and
the ankles; if the Patient have no Ache, annoynt not these places,
but only the sores till they be whole; if there be any knobs
lying in the flesh, as many have, annoynt them often, and lay
lint upon them, and brown paper upon the lint, and keep the Patient
close out of the aire, and this used will make him whole in
ten dayes by the grace of God.

For a paine in the ears, or deafnesse.

Take a hot loafe, of the bignesse of a Bakers penny loaf, and
pull or cut it in two in the middest, and lay the middle of the
crummy side to the middest, or to the hole of the ear, or ears
pained, as hot as they may be endured, and so bind them fast together
on all night, and then if you find any pain in either or both
ears, or any noyse, put into the pained ear or ears, a drop of Aqua
vitæ, in each, and then againe binding more hot bread to them,
walk a little while, and after goe to bed; this done three or four
dayes together, hath taken away the paine, hearing noyse in the
ears, and much eased the deafnesse, and dullnesse of and in many.

Of Marigolds.

A very good Plaister to heale and dry up
a Sore or Cut Suddenly.

Take of Marigold leaves, Porret blades or leaves, and Housleke,
of all two handfulls, beat them all very small in a Morter, and
put to them the whites of two new layd Eggs, and beat them very
well till they be throughly incorporated with the Eggs, and
apply this till you be well, renew it every day.

The use of Conserve of Marigolds.

Conserve of Marigolds taken fasting in the morning, is good
for Melancholy, cureth the trembling and shaking of the heart,
is good to be used against the Plague, and Corruption of the
Aire.

Of Cherries.

A way to dry Cherries.

Take three quarters of a pound of Sugar, and a pound of
Cherries, their stalks and stones taken from them, then put a
spoonfull of clean water in the Skillet, and so lay a lay of
Cherries and another of Sugar, till your quantity be
out, then set them on the fire, and boyle them as fast as conveniently
you can, now and then shaking them about the Skillet, for fear of
burning, and when you think they are enough, and clear, then take them
off the fire, and let them stand till they be halfe cold, then take
them out as clear from the Syrupe as you can, and lay them one by one
upon sheets of glasse, setting them either abroad in the sunne, or in
a window where the sunne may continually be upon them. If they dry not
so fast as you would have them, then in the turning scrape some loafe
Sugar finely upon them, but add no greater heat then the sunne
will afford, which will be sufficient if they be well tended, and let
no dew fall on them by any means, but in the evening set them in some
warm Cupboard.

How to Preserve Cherries.

Take the Cherries when they be new gathered off the Tree, being
full ripe, put them to the bottome of your Preserving pan, weighing to
every pound of Cherries, one pound of sugar, then throw
some of the sugar upon the Cherries, and set them on a
very quick fire, and as they boyle throw on the rest of the
sugar, till the Syrupe be thick enough, then take them out, and
put them in a gally pot while they are warm; you may if you will, put
two or three spoonfulls of Rose-water to them:

To make all manner of Fruit Tarts.

You must boyle your Fruit, whether it be Apple, Cherry, Peach,
Damson, Peare, Mulberry, or Codling, in faire water, and
when they be boyled enough, put them into a bowle, and bruise them
with a ladle, and when they be cold straine them, and put in red wine,
or Clarret wine, and so season it with sugar, cinamon,
and ginger.

Cherries

To make a close Tart of Cherries.

Take out the stones, and lay them as whole as you can in a Charger,
and put Mustard, Cinamon, and Sugar, into them, and lay
them into a Tart whole, and close them, then let them stand three
quarters of an hour in the Oven, and then make a Syrupe of
Muskadine, and Damask water and sugar, and so
serve it.

To make fine Pippin Tarts.

Quarter, pare, core, and stew your Pippins in a Pipkin, upon
very hot embers, close covered, a whole day, for they must stew
softly, then put to them some whole Cinamon, six Cloves,
and sugar enough to make them sweet, and some
Rose-water, and when they are stewed enough, take them off the
fire, and take all the Spice from them, and break them small like
Marmalade, having your Coffins ready made, not above an inch
deep, fill them with it, and lay on a very thin cover of puffe paste,
close and fit, so bake them, serve them in cold, but you must take
heed you doe not over-bake them.

To make a Tart of Butter and Eggs.

Take the yolks of sixteene Eggs well parted from the whites,
three quarters of a pound of Butter well Clarified, and straine
it twice or thrice in a faire strainer, seasoned with sugar and
a little Rose water, wherein Spinage first a little
boyled, hath been strained, to make it green; be sure your paste be
well made, and whole, and so bake it up, and serve it.

Of Goose-Berries.

To keep Goose-Berries.

Take a handfull or two of the worser of your Goose-Berries, cut
off their stalks and heads, and boyle them all to pieces, in a pottell
of water, putting into the boyling thereof, halfe a quarter of
sugar, then take the liquor, straine it through a haire
strainer, and while it cooleth cut off the stalks and heads of the
fairest Goose-Berries, being very carefull you cut not the skin
of them above or below; put them into a gally pot, and pour the liquor
in after them.

Purslaine must be used as you doe the Goose-Berries.

The best way to Preserve Goose-Berries.

Gather them with their stalks on, cut off their heads, and stone
them, then put them in scalding water, and let them stand therein
covered a quarter of an hour, then take their weight in sugar
finely beaten, and laying first a lay of sugar, then one of your Goose-Berries,
in your Preserving Skillet or pan, till all be in, putting in
for every pound of Goose-Berries, six spoonfulls of water, set them
on the embers till the sugar be melted, then boyle them up as fast
as you can, till the Syrupe be thick enough, and cold, and then
put them up. This way serves also for Respasses and Mulberries.

Of Plums.

The best way to dry Plums.

Take your Plums when they are full growne, with the stalks
on them, but yet green, split them on the one side, and put them
in hot water, but not too hot, and so let them stand three or four
hours, then to a spoonfull of them, take three quarters of a pound
of sugar, beaten very fine, and eight spoonfulls of water to every
pound, and set them on hot embers till the sugar be melted, and
after that boyle them till they be very tender, letting them stand
in that Syrupe three dayes to plump them; then take them out,
wash the Syrupe from them with warm water, and wipe them with
a fine linnen cloath, very dry, and lay them on plates, and set
them to dry in a Stove, for if you dry them in an Oven, they will
be tough.

To Preserve Damsons.

Take Damsons before they be full ripe, but new gathered off
the Tree, allow to every pound of them a pound of sugar, put a
little Rose-water to them, and set them in the bottome of your
pan, one by one, boyle them with a soft fire, and as they seeth
strew your sugar upon them, and let them boyle till the Syrupe be
thick enough, then while the Syrupe is yet warme, take the Plums
out, and put them in a gally pot, Syrupe and all.

To Preserve Bullasses as green as grasse.

Take your Bullasses, as new gathered as you can, wipe them
with a cloath, and prick them with a knife, and quaddle them in
two waters, close covered, then take a pound of Clarified sugar,
and a pint of Apple water, boyle them well together (keeping
them well scummed) unto a Syrupe, and when your Bullases are
well dript from the water, put them into the Syrupe, and warm
them three or four times at the least, at the last warming take
them up, and set them a dropping from the Syrupe, and boyle
the Syrupe a little by it selfe, till it come to a jelly, and then between
hot and cold put them up to keep for all the year.

To Preserve Pares, Pare-Plums, Plums.

First take two pound and a halfe of fine sugar, and beat it small,
and put it into a pretty brasse pot, with twenty spoonfulls of Rose-water,
and when it boyleth skim it clean, then take it off the fire,
and let it stand while it be almost cold, then take two pound of
Pare-plums, and wipe them upon a faire cloath, and put them into
your Syrupe when it is almost cold, and so set them upon the
fire againe, and let them boyle as softly as you can, for when they
are boyled enough, the kernels will be yellow, then take them
up, but let your Syrupe boyle till it be thick; then put your
Plums upon the fire againe, and let them boyle a walme or two,
so take them from the fire, and let them stand in the vessell all
night, and in the morning put them into your pot or glasse, and
cover them close.

Of Medlers.

To Preserve Medlers.

Take the fairest Medlers you can get, but let them not be too
ripe, then set on faire water on the fire, and when it boyleth put
in your Medlers, and let them boyle till they be somewhat soft,
then while they are hot pill them, cut off their crowns, and take
out their stones, then take to every pound of Medlers, three quarters
of a pound of sugar, and a quarter of a pint of Rose water, seeth
your Syrupe, scumming it clean, then put in your Medlers one by
one, the stalks downward, when your Syrupe is somewhat coole
then set them on the fire againe, let them boyle softly till the Syrupe
be enough, then put in a few Cloves and a little Cinamon, and
so putting them up in pots reserve them for your use.

Medlers

To make a Tart of Medlers.

Take Medlers that be rotten, and stamp them, and set them upon
a chafin dish with coales, and beat in two yolks of Eggs, boyling
till it be somewhat thick, then season it with Sugar, Cinamon,
and Ginger, and lay it in paste.

Of Cucumbers.

How to keep Cucumbers.

Take a kettle big enough for your use, halfe full of water, make
it brackish with salt, boyle therein ten or twenty Cucumbers, cut
in halves, then take the raw Cucumbers, being somewhat little,
and put them into the vessell wherein you will keep them, and
when your liquor is cold straine so much of it into them, as may
keep the Cucumbers alwayes covered.

To keep boyled Cucumbers.

Take a kettle of water, put salt to it, boyle it well, then take your
raw Cucumbers, put them into it, and keep them with turning up
and downe very softly, till they be as it were per-boyled, then take
them out, and lay them aside till they be cold, then put them up in
the vessel you will keep them in, and when the liquor is cold, straine
it into them, till they be all covered.

To Pickle Cucumbers to keep all the yeare.

Pare a good quantity of the rindes of Cucumbers, and boyle them
in a quart of running water, and a pint of wine Vineger, with a
handfull of salt, till they be soft, then letting them stand
till the liquor be quite cold, pour out the liquor from the rinds,
into some little barrel, earthen pot, or other vessel, that may be
close stopped, and put as many of the youngest Cucumbers you
can gather, therein, as the liquor will cover, and so keep them close
covered, that no winde come to them, to use all the year till they
have new; if your Cucumbers be great, 'tis best to boyle them
in the liquor till they be soft.

OF COOKERY.

To make Snow.

Take a quart of thick Creame, and five or six whites of Eggs,
a sauser full of sugar finely beaten, and as much Rose water, beat
them all together, and always as it riseth take it out with a spoon,
then take a loaf of Bread, cut away the crust, set it in a platter,
and a great Rosemary bush in the middest of it, then lay your
Snow with a Spoon upon the Rosemary, and so serve it.

To make Spiced Bread.

Take two pound of Manchet paste, sweet Butter halfe a pound,
Currants halfe a pound, sugar a quarter, and a little Mace, if you
will put in any, and make it in a loafe, and bake it in an Oven,
no hotter then for Manchet.

To make Craknels.

Take five or six pints of the finest Wheat flower you can get, to
which you must put in a spoonfull (and not above) of good Yest,
then mingle it well with Butter, cream, Rose-water, and sugar, finely
beaten, and working it well into paste, make it after what forme
you will, and bake it.

To make Veale-tooh's, or Olives.

Take the Kidney of a line of Veale roasted, with a good deale of
the fat, and a little of the flesh, mingle it very small, and put to it
two Eggs, one Nutmeg finely grated, a good quantity of sugar,
a few Currants, a little salt, stir them well together, and make them
into the form of little Pasties, and fry them in a pan with sweet
Butter.

To make a Barley Creame to procure sleepe, or Almond
Milke.

Take a good handfull of French Barley, wash it cleane in warme
water, and boyle it in a quart of fayre water to the halfe, then put
out the water from the Barley, and put the Barley into a pottell of
new clean water, with a Parsley, and a Fennell root, clean washed,
and picked with Bourage, Buglos, Violet leaves, and Lettice, of each
one handfull, boyle them with the Barley, till more then halfe be
consumed; then strayne out the liquor, and take of blanched
Almonds a handfull, of the seeds of Melons, Cucumbers, Citralls, and
Gourds, husked, of each halfe a quarter of an ounce, beat these
seeds, and the Almonds together, in a stone morter, with so much
Sugar, and Rose-water as is fit, and strayne them through a cleane
cloath into the liquor, and drink thereof at night going to bed,
and in the night, if this doth not sufficiently provoke sleep, then
make some more of the same liquor, and boyle in the same the
heads, or a little of white Poppey.

To pickle Oysters.

Take a peck of the greatest Oysters, open them, and put the liquor
that comes from them saved by it selfe, to as much White-wine,
and boyle it with a pound of Pepper bruised, two or three
spoonfulls of large Mace, and a handfull of salt, till the liquor
begin to waste away, then put in your Oysters, and plump them,
and take them off the fire till they be cold, and so put them up in
little barrels very close.

To make very fine Sausages.

Take four pound and a halfe of Porck, chop it small, and put to
it three pound of Beefe sewet, and chop them small together, then
put to them a handfull of Sage, finely shred, one ounce of Pepper,
one ounce of Mace, two ounces of Cloves, a good deale of salt, eight
Eggs very well beaten before you put them in, then work them
well with your hand, till they be throughly mingled, and then fill
them up. Some like not the Eggs in them, it is not amisse therefore
to leave them out.

To cast all kind of Sugar works into Moulds.

Take one pound of Barabry Sugar, Clarifie it with the white of
an Egg, boyle it till it will roule between your finger and your
thumb, then cast it into your standing Moulds, being watered two
hours before in cold water, take it out and gild them to garnish a
Marchpine with them at your pleasure.

To make all kinde of turned works in fruitage,
hollow.

Take the strongest bodyed Sugar you can get, boyle it to the
height of Manus Christi, take your stone, or rather pewter moulds,
being made in three pieces; tye the two great pieces together
with Inkle, then poure in your Sugar being highly boyled, turne
it round about your head apace, and so your fruitage will be hollow,
whether it be Orange, or Lemmon, or whatsoever your Mould
doth cast, after they be cast you must colour them after their naturall
colours.

To make a Sallet of all kinds of Hearbs.

Take your Hearbs and pick them very fine in faire water, and
pick your Flowers by themselves, and wash them clean, then
swing them in a strayner, and when you put them into a dish mingle
them with Cucumbers or Lemmons pared and sliced, also scrape
sugar, and put in Vineger and Oyle, then spread the Flowers on the
top of the sallet, and with every sort of the aforesaid things garnish
the dish about, then take Eggs boyled hard, and lay about the dish
and upon the Sallet.

To make Fritter-stuffe

Take fine flower, and three or four Eggs, and put into the flower,
and a piece of Butter, and let them boyle all together in a
dish or chaffer, and put in sugar, cinamon, ginger, and rose water, and
in the boyling put in a little grated Bread, to make it big, then
put it into a dish, and beat it well together, and so put it into your
mould, and fry it with clarified Butter, but your Butter may not
be too hot, nor too cold.

FINIS.

*** END OF THE PROJECT GUTENBERG EBOOK A BOOK OF FRUITS AND FLOWERS ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/6823220805225426397_title.png
BOOK

Fruies & Flowvers

SHEWING

The Nature and Ufe of them, either
for Meat or Medicine,

AS ALSO:

To Preferve, Conferve, Candy, andin Wedges,
or Dry them, To make Powders, Civet bagges,
all forts of Sugar-works, turn’d works in Sugar,
Hollow, or Frutages 3 ad to Pickell them.
dndn{ivr Meas,

Tomake Pyes,Bifeat,Mzid Difhes,Marchpanes, Lecches,
and Snow, Craknels, Candels, Cakes, Broths, Friccer-
“hufle, Foddings, Tanes, Sjrupes, od Salless.

For Mediines.

Tomakeall forts of Poultifies, and Serecloaths for any membec
firell'd ot ieflamed, Ointments, Watersfor all Wounds, and Cancets, Satves
for Aches, o take the. A’,u:mnflny place Burning or Scading »

For the flopping of fuddain Blecding, curing the Piles,

Ulcers, Roprres, Coughs, Confurmpeions, and killing
of 'Warts, 1o difllve the Stane, Tilling the
Ring-worme, Emroids, and Dropfie,

Puinc in the Ean and Teeth,

Deafnelle.

Contra vim mortis, non eft Medicamen in bortit.

LTI
‘Pristed by M. 5. for The: Jemer t the Sowth enrance of the Reall
E«tm‘,'mm‘dm. 1653

