

Woman's World

Author of "The Rosary" a Sister of Maud Ballington Booth.

Mrs. FLORENCE L. BARCLAY.

To the many women who have read with absorbed interest that delightful love story "The Rosary," it will be of interest to know that its author, Mrs. Florence L. Barclay, is a sister of Maud Ballington Booth, who also has written some charming books for children.

The author of "The Rosary" comes from an English family trained in the traditions of the very best literature and many of its members have achieved distinction through their pen. She is the granddaughter of Mrs. Catherine, whose "Ministering Children" was read with such avidity when it appeared a half century ago.

The Woman Who Farms. Plenty of women take in farming because they have taken it up either too hastily or with too little capital or because they have already worn themselves out at some other vocation and have not the strength for the hard work of the farm.

The New Collar Pins. It may be surprising to hear that Dutch collar pins have gone. It is only the name, however, that has passed. Pierrot pins have taken their place.

A Present For the Housewife. For the busy housewife nothing in the way of a present is more acceptable than a mending basket—a receptacle that is not used for general sewing, but a mending basket pure and simple.

CONVENIENT MENDING BASKET.

Good Form

Good manners are not difficult for a young girl to acquire, but it is difficult for the average young girl to realize their tremendous importance. Yet if she will only stop to think she will remember some old woman who, in her eyes, holds everything of grace and charm.

The schoolgirl should try first to be considerate. In being that she will find nearly everything else will be comparatively easy. She will not talk in loud, breezy tones, because she will know that she is disturbing other persons.

Invitations by Telephone. Women who entertain much agree that to have an immediate answer to an invitation, as is possible by use of the telephone, saves a hostess much nervous strain.

Smart, but Not a Hobbie. To follow the fashions at a safe distance should be the sartorial aim of the business girl who does not wish to spend all her salary on her clothes, but who likes a few dollars a week to "blow" in having a "good time."

Hints For School Behavior. The first weeks away at school are difficult. Even when there is no homesickness to contend with, so much depends upon first impressions.

Don't complain of the food and go in for general criticism. This enrages the old girls who love the school and exact a school spirit in newcomers.

Wedding Hints. For an early morning wedding a tailor dress is best form for the bride. She may wear flowers or carry them, as she chooses.

THE AVIATION FACE.

It's Here With the Motor Slump and Hobbie Walk.

THE AVIATION FACE IN THE LIGHT. The aviation face is the latest. The hobbie walk and motor slump have been displaced in popular interest by this new facial contour.

What to Do With Hair. The most troublesome of a woman's minor possessions to take care of is the tangle, for no matter how carefully it is combed in a cushion, something is bound to catch the head or the point, and over goes the cushion.

Telephone Hygiene. A woman whose house telephone is necessarily used by many people keeps at hand a bottle of carbolic acid and a box of little squares of clean white cloth.

SERVICABLE DRESS FOR BUSINESS GIRL. In a sensible way, the bodice is of the peasant cut, and the skirt, though narrow, is not a hobbie. The band of black satin is a modish feature, and the sleeves have the new flare at the elbow.

A GIFT FOR CHRISTMAS.

The Umbrella Is a Very Up to Date Gift.

When in doubt give an umbrella. You'll never make a mistake if you take this advice. Men can buy as many as are given to them, and women like an umbrella towards to match the outfit.

An Original Evening Wrap. Evening wraps that season are things of beauty and comfort and grace. The figure from neck to foot hangs in bewitchingly graceful folds.

These wraps resemble the toga of ancient Rome. The model illustrated is of pale blue chiffon and charmeuse, worn over a gown of pale gold crepe de chine trimmed with pearl latiche embroidery.

COOKERY

Points

Two cups of flour, which would be eight measuring cups with a level tablespoonful and one-half cupful of sugar. Test two cupfuls of milk by the boiling point.

Dutch Apple Cake. Two cups of flour, three tablespoonfuls of baking powder, one-half teaspoonful of salt, one egg, one scant cupful of milk, four ripe apples, three tablespoonfuls of sugar, three spoonfuls of lard, four eggs.

Banana Pudding. Mix two tablespoonfuls of cornstarch with a little cold milk, boil one cupful of milk in the boiling dish, stir in the mixed cornstarch, and for thickness stir in one egg yolk, one-half cup of sugar, and one-half cup of milk. Cook five minutes.

Sweet Potato Pie. Parboil sweet potatoes and when done peel them and grate. Measure the grated potato, add to a bowl pint of milk. Allow one-half cupful of butter and three-quarters of a cupful of sugar.

Vegetable Pudding. A very nice accompaniment to a roast of beef. The ingredients are one pint of milk, four eggs, beaten separately, one tablespoonful of salt, two teaspoonfuls of baking powder, stirred through two cups of flour. Mix very smooth.

Orange Marmalade. Four large oranges, two lemons, in small pieces, take out the seeds, put five pints of water over the oranges and lemons and boil gently over the heat and let stand twenty-four hours. Then drain the water of the lemons and boil all together until it falls. This makes six or eight jelly tins.

Mince For Christmas Dinner. Clear soup. Curry. Dressing. Cream Sauce. Pudding. Mashed Potatoes. Fried Potatoes. Roast Turkey. Mashed Potatoes. Fried Potatoes. Roast Turkey. Mashed Potatoes. Fried Potatoes. Roast Turkey.

FOOD COOKING

When the American flag in Brooklyn... you can find... To play the game... Germany solves... Orange Marmalade...