
V
«* * %'j.r« s * < l t o l * . * , •*£• i *yt*» ' ..'Sap*! i s S K S ' ^ s A s T ^ e ® » S S S B »

#E?*^fcrW8
•.#?•**•"• >*•<

Oman
"fat garMr Gr»«t«r Than Hpma-
making. S«y» Mia* T»rb*ll.

r-"^ -d ,Vi *^ftS>^VVJf* N * » .

f kr J. B. Purdr
I ipsa tCU JC TMSB&ti.
•Mats is what Miss Ida Tarbell, tbe

KotiriipbfF irf Standard Oil and author
•f "Life of UOJHUD." has to say abont
woman's chric duty:

"Tbe most valuable citizen to tbe
world Is tbe woman who stays at
State and properly brings up a family
«t cbildreo.

"A woman's urst and most tmpor
«tat duty to tbe state la tbe same as
H always baa b«sa since tbe begin
stag of things—tbe rearing of Rood
dtlsena
•*lt»«re Is oo achievement, literary.

what yon will, wblcb a woman
iijwrftnn that to of tbe seam vital

inro to tbe nation as tbo rear-
family of mentally, morally,

healthy boys and girts
Ware to DO profession containing sucb

bonor for a woman aa (bat of
sklng And It la tbe crest na

Job for tbe majority of na. Let
tktt wo Btlrk to It. Wo can't

issjytilug better."
"1" TarbelVs Interviewer here ha­

tha! It wna not poaslble for
en to marry, sad she wa*
•it rtvir-dutlea were beat per

1 to* single ones. - -.- - - t
arball aaW. "Tiey still serve

' t in rbey ran perform la to be-
r*tsachens. Women do excellent

on boards of hospitals, reforma
prisons, asylums, aod schools
there should bo a proportion
i «n all mob board*, though

r*attold fee men also.
"""A»tsrtory" rod -mUVana tenement
"•Boa* tnsptx-tom women do splendid
servlc-o. Tliere should bo many more
women ttrftbatlon oDQcere. All state
tauUratkHM taking care of woanen and
Children sbould bo largely admlnls
•srtd'by women."

I Carres* Uttv Writing.
! A communication or jjift recetred by
a person in social life mast be *c-
kn-iw ledged. This Is a rule so esaphat-
!c that It bus no exceptions. -

And equally is It tbe role tba$ if tbe
jcommuuli-atla be a c-ard or note it
- must be responded to la precisely the
J samp form. ActlnB upon this, s o wo­
man need fear making a mistake lo
this bram-h of her mt-Ial duties.

A visiting card, slight as It la. should
not be Ignored nnlesa Ije bears tbe lot
ter» T P. C ~ In that faston** It la

^n u rawer to roorteKles received as
well as aa annouaremem of departure
aod therefore might be said p& clwo
comtntinli'atlou.

A ne*elpt o# a card followSpg «n
event of Importance to thu family je
qnlres a card la return. For example,
after a htrtb or death or other occa­
sions leas moznestooa It Is net na
common for friends to poet rtaltins
card* as Indleajing that they are »ware
of the- titppenXpg. 8om*t(mea aoerely
• word or line-Is written on tnat card;

"Condolences,* "Feurttaflons." ae-
eoBjlfl« to tfe« ;n»Ri» of the «r«nt
The return card, which oltould t»e sent
within a coople of days, m»> hawe the
word "Thanksi" writteo on it or li
may be blank except for the cngrraved
name and address.

It la not considered good form to an'
awer a note with a JSPS iaie sifter a
death, when a bereaved fnniily fa put-
mttted to make little efTort. and Its
members may spare themaolroa tbe
work o f writlna: notes.

Invitations are always to be answer
•d In tiie same tortn in which they ar̂
rereired, so that if a note come* writ
ten In . tbe drat person the response
also sbould roataln the personal pro
noon. More formal Invitations. In
which the third person it employed
reqnlrc the thlrtj (n ratnr*. , , L^- •

Incidentally m person who 1» «n-
acemrtpsned to «rrltlnK tata mow* for
ma! coa'nronlcatloq. wblcb Ukesi {he
third person, trnwf be carc;(jii} 'fibait in
answerini!)(ho xefpoose cq^nfifi* ,to
coatito ibe third at jths «pd,aa..alt the
beginning
Alore 4h«n on* pecwiif|»iMfoy»paittea

the error gt be«innlng cxirrectly with
•Ute In many ways, The hUfbsst. U»<tWif*l8il!i aa^ajiwljb. ^.jllrrt psr

son.

A r"sw Tabls" Rale*.
A woman who gives rnocu attemtion

to diet and Uvea up to tfco best XdMa
In this lino haa the following rnlei
neatly framed in a conspicuous jgftlce
to her *Mng tttom Wink* tbe ratasMy
may ho improssad witb.tncm: , ,

Flr«t.—Five oar ton mlnmcs before
beginning to eat s aicel tfriok a class
of cold water. *tb\a wfll leave the
stomncb bc'fore tlio food. reacbea It
aod will carry with it -any timem
'Wblcb ttas acotuxHilated Stnco latCtcat

Household Economics U*- """ l l ,av ln8 "» w a l t o ot«"« «°°>-
To make btaruits llsbt-drench wltb,0' u c l i w r tt^<, r * a d 5 ' t 0 b o "c"Tated by

auoiine and Ijrultc before serving.]th<" nearly arrived food.
7,To teop servant*-chloroform nnd| Serontl.-Never take a second cap ot

7no lUigeri«;gowa:for U*s>inmu*«t

Icoffou. Tfou will not care for a second
If yon moisten your food sufficiently
with rtullva. Take dinner coffee, at­

tack In tbo cellar
To get rid of peddlers—buy all Ibey

Bare. ,
To remove fruit stains from Unen- , w n ? ' ̂ V U6?8?*? or °fter..nither tntD,

saw tbe sciiMura. before, as It tho« aids digestion.
To keep rata out of the pantry—pnt', Third. —Notrcr wa«U your food down

al the food In the cellar. wl'h liquids, but maatlcnte each month-
To entertain womon visitors-let tbem « ' well and it will be sufflctentl)'

read all your prlvato papers. ; moist and will promote the flow of
To entertain men visitors-feed tbeiSastrlo Juices, thereby preparing tbe

fcrotea. jstomucbi still further for i ts work.
keep children at homo-lock 'emi Fonrtb--Never ent "until too ftili"

^*iS»Tret. teyta.Jl^e^t^^o.n^j&eKJ>»ttec^
'o keep hubby at homo—lock up aii*'*rttHe*rn when -So^stop and-thtt* at*oM

'|||tfotoes. (the cVttuseqnences of.«Terjs>tlj»gi "«C>«i
^u/|»revent accidents in the kitchen- I mouthfaJ too mnrb Is opt to cajwejats?

'(jftbe kerosene can wltn water. arrangement Of the digestive syafceta,
?«top leaks in pipes-send to aiTh lB maty seen*ak^wglng « # t i # r
flap for the nearest plomber.' tftrong,' hot y*tt*T*nwr^tlwt e^spt'fi

teajn^ofW-too-mtiohSffll *aa»jr*^(|rt>

.kerosene can wltb water.
ro'

iTo economise on coal-^gct a gas

f teat freshness of eggs—drop
Inrfiice
'.propitiate the Janitor—yon can't

'•^lt.-^Uppineott*a.

Largs Waists.
. Venns of Mllo dressed In Pari
-taodes might pass nitister now.'

inches is none too big for o
Paris made the law. and every

wed it Joyously. Even the
as you may. will not give
I waist It la even rumored

cbwotnen pad tie front/' of
to cause It to appear straight,
one dfAIderstam trtfo k«e^«e,
to ttei%tralght line,
leMe'i o*edld Irteetf ihe 3nf I
the Bone corset made' ttiir

bes the right size for, the,
and many a woman at court

fftjeed her We* to attain ItJfnere
J'necesslty to* hd've long,t»fles to

!e£p in the hips. CoutJÎ or brocade
%uty be cut no as to conflfie the dlmen
!,aloM. - Oigcsttve organs, are now left
'fall and -easy pi

Woman and sirffragsttts,
* Ott tosXvlsit to America Ifathei
Tfioghsri' of London (called by Cues

' 'tertflst "fbe Mayfair priest who make*
•J*e ĉomfortnlile classes feel uoeomfort
<*%bitft ivas naked. "Wonia you giv(

•rotes to •women r*
'1'would matte no difficulty abon

" jlTteg irtttvn to womea,** he answered
'^l&yraWderfctwsd:- heatddert"wttf taTelsm^aiey co«M;iie%e#-S
%rtBiffiut ^^onctyon" give votes fa fon acccint'qftte comohite]
women tbe mffragettes would be want
tag ftem •*!=»" -Success.

to tf^riiidw, aM">tne:t!iMnev «pp»**&p
ftho cloa l̂y'prfeked oraitns of the:Un­
man body, w4«re,-dlsa%ang(Hi;fsartTlc
fluids vyjjl produce Illness, _ .

Tsltphon* tnvititibni, >
When accepting an invitation ovtr

the telephone It la tbo part of
to foilfrtrtlt with a written ai
in wnfer? the day. date and h^r^aro
repeated. Only I s this way: cah,ajj*o-
man be certain that no.error to Watae
tnsrne ttme, and theptpu of sectwity

wfllfj
and soi

oman win have
thepolBtMal

[bour appointed. £1
past 1 o'clock,

ridge afterward, may be
formal; dinner at any time
tjuarter t o 7 Is'also formal.

Barller Htfin these honne it coiMrfd-
ered to be Informal. -̂,

-t-
BrltTMinaiidi.Oewns.

It to enstomaiy for a tntM*' f̂ .-ais-
lect the style and material ;of the
bridesmaids"' drjBSwi, and If the a*ris
are not we!l,enongh on* to htm many
dresses she should «Mnredly be care­
ful to choose styles that are not .too
pronounced, so that the dresses nasty
be worn on other occasions.. Com
plaints about this are not "infrfqient
irom.girls who have acted, as brides-
aalds *fcen they_w»«gl%S4.^'|wi3r
^ .^_ • , gjjLjjjj

,0Ts«»i-
on or th« exaggerated mode faaefad

" at the moment by the, niW«. .,,;

TflttTW ASD SttTgR WC8B BMJWJSi

A lovely combination of ?elv«t am)
savor fcce la to be foahd." In tbo e«ea
tng watet pietorod. the foundattOBi is
of coarse sflTer net and tbo p*bu
dteaped bodice of heavy silver iace,
The short kjmono jrfeeMss are edged
with silver-ball fringe; A tmavyBttyei
cord ornament stadded wlUt rhajje-
atones through which is drawn the cy
clamen colored velvet reuetea tho ©nc
toneefjfect and adds cblc to $b» b)ow».

A BW •fHffeeh feWre Is Iftq aSdfe
sxsb of *tt?«r net edged- with ball
f r i nge . • • - - - '-•"- ••• • "-

mm^mmm^M^SM^&B
^•£"'•^""•'.•-"•1

^ ^ ^ ™ ^ r f j r - r̂TO**J. "'fl^.S

m$^£smmM$%mm:Ma0+

tfIJIiil.. . . JPWjw«»»» • =

#9l*»*i :

i ^#p* t t#^^M

li^iie*3******

tf> hprfrtHiek ridlia^ M'a^ oS*in>;Ol'_p^i#- :ofm#-^
keaping' tbemselva* In -ftjriij.Shiit-of'SSioK* VW&Um'm 1 % - m m *

f l to t r*oi< Sax F r M k i w r
Dr. Onartea w. Eliot, preaj&eai

ea»eriroaof Harvard u8iveraIty.*W « &
of thosowho bellore that mex hygiene
should be taugut In the public schools:
"The only airoroiitlve for education
In sos bŷ rtette,», he- declared In n -ss«<
per rend recently by Dr. Ljitaer vB.
Clallck to «>e American fcejjoqi fit?
rtcno itawciatlon, "Is the prolongatloii
of the present awful wrongs and woe«
In the very vitals of civiifiatlotf." ,

Or, EUot believes that to pravsaSi •»* to Hi*--Js4aH'V^tttBB^jiyp^1^
the Attaaters to th*j»«nar.:ttat(aa»ii 1'i^^^i^^^-,^i^:mn^L^^ ^,, .,^t . -._,
fnsm-ihjwratM^aysttBatic,. 4r»tin«ttorn m hombsck ^ -psa^ t i f i ^ i r f i i s ' ^ W itl»1ji»Mw»Wt f t i# ' JSm^ -sassl' S
easenid tw ŝtViSn to tbo pro^-w 4MX& mt-wonttm *fy^)&it^,,i^Wt-!m*m<m*»m; •]&**'
reprorhictton and the .cw«tff(iw^ir-SB^
4harfoUow^*ioIaao^H)f-t«Wiwi^f|-lww*--tl» (,.
psttnre, "The»poUey «f.swtew.l»allfM'|«.tlBtlUT^j^ .
IstHed ersrywharo." be jugsd, >qf;4l^«<»:||f«Jr'iM«»::»« » B I P ^

'eo»r#t-'th«r»-sro- wmuy who ri<W. w.re-. wr*i«y. a«*»?0ii|g Bf j # j s M i « i M
E-***4JM*»vs-of. tfcosjtorcls*,. Wtotemt-'qiiiSi
.tTWLtto'sa^t o « t t h s « « ^ r ^ - « r ^ ' ! ^ - | M # ! ^ ^ , _ , _ „
woman- who rides -tstgga^sV'ht tarnsd «0r %m&<<m^*>4&--%^fmfr&#

anyone .profeatg that this »dnc*tlo*Mil eass wlU abolish innocence and
•vinatter^jf comjmon ^alk, Jfcelajaj
it and most Intimate concerns in

jjgnati ̂ ^e t * * Im3ont to^3* f ^ "
;»*>-aad not mnocencs w^wr *" **1

of tbo fine Uaenslf.lt is strictly up* t<! m'&VJiik*UiB^tW'
date. Cotton Tolle.Jha d
.of fintn«is-''|as.|ajc^i.^ii

at degree*
ofltn-

l*«:aad4b*rdfai.^«r«-ct^t--iB-«T.

" ^ f f l ^ J ^ , Vj(C*(" ' («V,-1

1 ^ 1 " ^ ! ^ ^ ^ ^ ^ ^ ' ' T ' ^ T ' * 'aaW '

mm:
woisssWv:bart i

, ,- .*i#»srM:*»^a»«sus.>lfj*tsa...-.e;
ICbsfU'dy osabil taf lb\i*w'iU*>*P**

'%^IM^'/^Pih\il'Tfl'ns'*r -*=--•—'?•--*

Ur.oftbenob^:d^^.^go<«,w^a*a.
Bssldes. the: -fa«>s»i^woavs«» of ts*,

Wd^wnitJasJr llraar^ih^rr,

> ft*!** I.'. -& -t ^ J - -" * •

$ ' • < * £

:^aMBsaslstt 1

the

-4PS^aiPBB^ B^ VsrB^BBBBBBBX, ^BV>B^

J)Ts>*-^a|BloaW'0fi^r)ty;>^

$f4nKt;*a«- art: ;t̂ .;MM4V .M^'^-gJJJ.

itl* j f l f ^ r*U-::tb««..nt.

tiili ^ l V s B a ^ . ' s * R t *

boogi.af''
•callop*
Tsrtiaaaus fa)' vssmy.

TaTfr>f?BP!'4

s#*dyi
:s?##«fe*»B l

• •• • - . , * *>s*>: JMr .Us*> - jMjWsTwi
Sawdust may be . wade

ttWBbeiref'
It is good for
glass and eartben^war». A Imadful
thrown on a dying fix* will help pi rs-

tbs.-package, o<»srtti

- « u n t * t T ' » .
.fe^Mns* "••

tBf.qBt̂ ^D f̂̂ iaa'.̂ t w4^m^^-:^\i^i0ii\..
* «W**t.reu |»eopst.or two prsgwrMcslpt of tsa asrws au­
to tb*^sasit-#iiy:*»d-a.li^ ,.«tt|^;i#^ ^-.«,..1^.

ted again - If - s w e e s s a r y . - r ^ f ^ ^ ^ ' - ^ ^ ' ^ *«tt^| i>

,B> for mildew m«t- damp spots «* tz2° f£L ! SS^LJS^^VS^^WSSSABSBS1,
iawtal or etatsr j»U*ft«d-good«, r H ^ ^ l ^ a S ^ r S i ^ ^ S O
"aosae dr» aawdnit on arBcfas i« t , w r , r " ' * " t U-grwrsBiof-tsHs-n „ r__

tost .sprinkled oa^«tjhot»s« ' * ^ ^ ^ t ^ ^ L ^ J ^ f i S t S S f S S wai l r *
^randaaor larder, srU^ad« h r s j ^ ^ g * ' ? ^ ^ ^•^PLT^iTZf^
l« with a bard Wofte* Viit c1SM*rf ,Hl * W»r}*J»** "V"
•ear without mnch rjconblev̂ _},, „- i s

. ^oriamiam Mica^aartaoxiwrf
en>te.t«Hwdtsgusu>lMustisrorli
foot \B*»*iWs«er*a*fttwfei

W 4 a i ! o i « i » : m y a ^ ^ ; W (, .
Baf asa'rhirVitBjW'6 îsn«exos '̂tioii't^

mr^^ f f i ^Wrr ryry of be.

broMery.

' Oelhgs lrL^tJt»r"4*s^r^ t7?

There ^B* tbu ia^Mh^^s»w'%

>fthi

Wfrtab a t e "a^soats^tira' *«* *>» l " " 1 h ' f c l

t^1%bs^b>r^;sM>Wsit««N)'«*othSf ^ ! > , '

dOHar asd savor ss *
J .PKUN- wfia cbsci"
• T t t s M I S S la kif«r
* t i paws taw laiwfs - „ . ,

soft le ts* t a ro t s i t i g *
:jite*. Tss yellow Uysr 4 ^ ,

BFIIB onsB^s iiset tf £ î
•«•«• -ftavorss •rttsi-**
L to*i
srtsnri

w a t ^ i r j y a y ^ l g a s A

r *

w
J.1 1-

^•uirtalflrg>^gn*«<tiy*iMr*m«n,
Vfiss Blanche Nevin, the sculptor

who inade the statue of i^eraTMnb"
in the Berolutlonary hero

rrotrto>tn'the capltbl at Wisilngtou/
has - a" founteta in her-i*ck*ysrd'li»
laacasjer eoTOty».-PfcvJ3H6«f«.|M» -̂-
tracted much attenUoa tr4t#(ffi)9^
edbytht statues of four wonjeai ea,ch
prominent in the history of ths conn
try. one of them being* Mrs. Mary
Baker Eddy. •' -n-..-•

A Oift With a «(ift*v ' - * 4 ^ • * T O * 5 ^ S S S ^ (^ t ^ a , * e R l W ' ,

What do you tbJnk. of the nun^whor ":j **'; • i -w? t*"SfW^?»^ ;""w *#
presented hla wife with »Hie*"0f-di«'- *Ulm't<»y0im^'mmii'm^mmmTSl*v^'m.
inonds-wbett' nMrtedk-aacfc-dUtSnoa*^ ~mM
representing a -year 'of -IMP :ilf«-aM^»M»>«»»»o»'5^^ ' ''.-nam'^'
who has since given her on* »« -««cb^T^'«rticli*^seen'^ Dtahy
Wrtnday. exactiag that she-wear them Frsd oat m -̂«s*»lsli;-" Sl6roeeo«ln>: *'<mtMt1»'
all sit ones? Th* worst of i t to tost - cs*rtal0a'-'fiSBmo»llVof*-dhll-̂ g and y^ib '
h» •xjHato* to «v*ry- oat-:-of -tss»-"**»1»«*1siWlBl̂ •%>•'"'
•Villi -' i ,m ~' . . ^ . .

irwasoa

Nets.
ssJvarsssd

^•rysoaat) thtw

psnrtsr
sf clsvss, oar-q raw
o f Ptpner inar
Of clMppMl **<Ml

ami •"•»» n*
tb« ether Ingr I n *
Pat h lit \- I M in
kS U tthi<! rs v *•

*er aaas
,«•» H i n t . TValK*'

We ssarert* wjwrt tssiao fts-tsa -i ,.

ilvs tanifas
n i n

s w it
t n

gb« rasrls •*• , .
OfMrasit>' tsiassd usswaffnt
Ass raotVf iwaVs sstSss ss sas
Whsn TSTa tm*» w IMS i M ash

It dAaahl
User Mar-
To ss* tbe

Aftf

Iter what Ih*
ilf Mas tsswk

ŝsSj. siafsas f^e^a
s SSsHsr 1

«w«* tajss «ara sssld sst ks>
i tkaW h* rsaf tn BMb sn l SM

««*^nalnraBKwjwt 10*11' .lis1itM^sl»jtasas ^mmstim^W'tnm*

kkSS?
M«i«J

.•$&•&£*

Jaw '

"̂i

.mipsi

^ J . ^ S J 4 - .,*»'.'4s,^r4^.J. , » ^

