

**DEVOTION IN TIMES OF BLOOD AND
CARNAGE.**

There has never been a war that did not have its heroines. On the battlefield, in the hospital, at home; fighting, nursing, working, women have exhibited an unexcelled heroism and devotion. The tales of olden times abound with accounts of their heroic deeds. At Carthage and Jerusalem they fought to the bitter end, side by side with husbands and brothers, against the conquering Romans. In Switzerland, with lance and ax in hand, they faced the enemy as bravely as ever did men. Joan of Arc, the French peasant girl, the seer of visions the leader of armies, the conqueror of the English, the savior of France—who, that has read history can forget this remarkable woman and her marvelous career? Born of the humblest parents, without education; but, believing herself to be divinely ordained by God to save her king and country, this shepherd girl placed herself at the head of armies, led them in battle and won victories. At last the English captured her; and she was burned at the stake for a witch, without even a protest from the false king, upon whose brow she had placed the crown of France. She may have been a saint, she may have been a crazed enthusiast; but, whatever she might or might not have been, she certainly was the most marvellous female character that ever appeared on earth; and the dastard kings of France and England, the unchristlike bishop of Beauvais are now chiefly remembered because of the infamy of their parts in the cruel murder of this young girl.

Woman and Her Ways.

Mme. Lequeux, who recently died at the age of 88 years, was one of the victims of Orsini's attempt to blow up Napoleon III in 1858. She was hit by twenty-two splinters of the bomb, each inflicting a dangerous wound; her face was greatly disfigured.

Mrs. Gladstone's Predicament.—She Helped Another Woman Out

What to Wear and When

It is said that a French Countess

WHAT TO WEAR AND HOW TO MAKE IT.

RESEARCH DESIGN

economical cutting and remaking, and do all patterns which allow of two or more materials. Innumerable combinations of wool with silk and silk

are the wives of workmen, to pay for the time which, if elected, they may devote to the meetings of the Board.

A UNIQUE WAY OF EARNING A LIVELIHOOD IN A GREAT CITY.

of green, and then put in your plants, ferns and mosses, as the box is glass enclosed, the temperature is always warm and moist. These cases are of

**Two Styles That are Neatly Made and are
Very Useful.**

SUGGESTIONS FOR EMERGENCY CASES

These can be removed by applying a paste of pipeclay and water to the stains, and allowing this to dry on all one night or day. Then the powder

100

1. Field

[illegible]