DAY OF NARROW AND WIDE SKIRT

'opular

a Been

y little

S Show

aat will

s upon

spotless

on tem-

he year

es little

summer

tle ani-

k back-

ty little

narrow

line. A

t these,

ve mod-

cousin

aged to

. It is

e white

y beau-

) latter

Some-

blended

ially a

tails is

ne sug-

matter.

tractive

llařs is

summer

er one:

are the

e Mode

to pass

cheap-

Bleeves.

bession

e ques-

o fresh

peve is

mes, to

though

ir wrap

burden-

p build-

tle fur

er time

ginable.

oftand

chiffon

ry soft.

er fur

ties of

ads-or

an ex-

'y must

heavy

l be an

But a

e lined

fferent.

/OR

È7

1 8041 82 888 832 6828 8 88

is is 🛋

ed fab.

1g, too.

the em-

. The

hát is

ckwear

ummer

npes in

major

arrow,

ffs. de-

th the

ded as

reilings

icluded

combi-

e dots

are fa-

. Tar

sleeve

rmine

Lurers

Present Fashion Predicted as a Forerunner of More Comfortable Styles.

TAFFETA IS FAVORED FABRIC, At Sherry's one evening recently a pretty dark-eyed girl. was wearing an

Because of Stiffness of Material it Aids in Accomplishing the Desired Bouffancy-Brown for Summer Clothes,

evening gown of deep rose-colored chiffon, girdled with brown tulle that tied itself in a frivolous puffy bow at the back with the ends falling a little below the hem of the skirt. A large

brown, that very soft and mellow brown tone seen in the roots of trees suggests hitherto unthought of color

combinations. A fendency toward i

profuse use of this color appeared first

in the French bats that came over this

spring; many models from the best

Now one sees on Fifth avenue in the

morning shopping hours ever so many

smart women wearing accordion-plait-

ed skirts of brown checked or plaided

woolen, with short coats of navy blue

fan of brown ostrich feathers com-

Paris modistes were, in this shade.

pleted a striking and beautiful color Those who study styles closely look combination. Often brown is combined upon the full overskirt gathered in at with jade green. The latter color also the bottom as a forerunner of wide became a fashion favorite through the skirts, writes a New York fashion cor-spring millinery in Paris. It is much respondent. The silhouette has fol-

serge.

lowed the straight and parrow way so long that unless there is a change fashions will become stagnant and there will not be sufficient stimulation to the art and industry of evolving new clothes to keep it at its best. Nor will we enjoy the exhibaration that comes from the wearing of something entirely new. The narrow silhouette. as well as the wide, appears in collections created by the same designers, and this is bound to fill us with uncertainty in ordering our costumes.

At the house of Callot in Paris are shown dresses of the flaring Camargo silhouette, their straight bell skirts fairly bristling with frills cut so that they stand out almost stiffly, and in juxtaposition to these there are Callot gowns so slender in their lines that Grecian draperies are wide compared to them. Many women order both types of frocks, but she who looks' into the future and buys her clothes to predate a fashion will give consideration to the wider skirt.

Narrow and Wide at Same Time.

The new skirts puff out halfway between the knee and the ankle. There' are several ways of creating this effect, which looks as though accomplished by means of a crinoline or a cage. One is by a clever manipulation of drapery; other times the bottom of the tunic is shirred to a heavy cord: There is always a tunic or overskirt cut to flare at the bottom, where it is brought in to a tight, straight foundation skirt, for fashion still insists that skirts must be narrow at the ankle, and no matter how voluminous they are above, they must decrease to a mere band at the hem. Taffeta is a favorite material for

these gowns, because the stiffness of Dress of Black Taffeta With Wired swisses. the silk aids greatly in accomplishing the desired bouffancy. One black taffeta frock is corded in an unusual

way. The cords take the form of half used for evening clothes and vies with hoops, beginning at the bottom of the hyacinth blue for popularity in the skirt and curving upward toward the evening. waist. This silhouette aims to give an The Mermald Dress.

bon.

effect of extreme flatness both in the I want to tell you about one other buck and front and a puffiness at the dress that a Fifth avenue designer has frock is of pale-pink chambray, with sides

In the skirt just described the front maid. The upper part is of iridescent and cuffs. The frock also has a short is flat solid cording, with the taffeta spangled silver cloth that drapes waisted bodice and a very full skirt is setting out stilly at either side. The loosely around the body and low on attached to the plain little bodice, the fint appearance in the back is empha-the hips. It gleams like a shiny body joining line being defined by a piping sized through the skirt being drawn that has just come out of the ocean of color. Embroidered posies, uneven toward the front by means of the shir-into the moonlight. The lower part is in height, rise from the piping and emrings. The skirt is considerably longer black satin, which is very tight around broidered lines to about one-third the viire longth

THE CATHOLIC JOURNAL

TROTTEUR COSTUME IS SMART

Successful Costumes Have Headgear That Harmonizes.

Arrangement Brings About More Pleasing Combination and Obviates a Clash.

The skirt of the tailored street frock s usually long. When there is an attempt to keep to the familiar short length, it is made uneven of line by inet panels or by an upward slant from front to back. Or the skirt may be fashloned with panels at the front-and ack or at the sides which are slightly onger than the main part of the skirt, The jackets of the 1919 tailored sults are varied. Some of them are straight and are put on over the head like a caman's blouse. These are very smart and youthful looking. Sometimes such ackets are embroidered with tape or soutache in a contrasting color.

Many of the long coats are also emroldered in similar style. These coats are simple of line, made with long sleeves and straight back. They are especially liked for wear with the silk afternoon frocks and may be worn over gowns of linen, organdie or other sheer summery materials.

A wran sometimes, molaces, the coat or jacket, but these manteaus are difficult to describe. They are new in shape and all-enveloping and are made of duvetyn or sliken material or fine serge.

Many of the summer frocks for aftertoon wear shown at the more exclusive houses have hats to accompany each

A smart trotteur costume of wool lersey and tricolette with white georg-led recently that in designing a tollet said to be a great favorite. ette vestee and cuffs. The hat is of the importance of the accompanying headgear should not be overlooked braid to match.

costume. And it must be admitted FROCKS FOR SMALL GIRLS that this arrangement brings about a Fine Straw Regarded as an Excellent greater degree of harmony in the cos-

Pink and Blue Chambrays Come is tume. Too often one notes a costume otherwise perfect, marred by the hat worn with it.

An exceedingly dainty frock of

with plain one-tone materials, or have collars, cuffs and chemisettes of sheer white materials. Plain pink, blue green, yellow or lavender chambrays are also made more dainty and becom ing by collar and cuff sets of white organdic, dimity, batiste or linen lawn One house which makes a specialty of children's clothes shows numbers of quaintly charming frocks made from imported dimities, chambrays

Dainty Models and Popular

for Summer.

Two of the models in an exhibit were made of chambray, one being in a clear, apple-green tone. There is a

plain short-waisted bodice belted with a two-inch band piped with black. The belt is embroldered with colored poster and green leaves. The sleeves and neck are piped with black. Another

just made. It reminds one of a mer- the sheerest of scalloped white collars

Adjust Them to Fit the Shoes:

Attention Necessary.

costume. A well-known couturier state lady is called the "petal frock," and is this should be in harmony with the NOVELTIES IN SUMMER HATS NERVES THAT TIRE EASILY

> Selection as it Can Be Made Over Many Times.

If you are going to have several hats

this season, by all means choose one Frocks for the small girl this sum white batiste has a vest and tunic skirt that is of rather fine straw, and has a mer are both quaint and practical. The inset with cluny lace. The short medium high crown and a medium tity of perfume that gets into your ginghams are attractively combined sleeves are also trimmed at the lower wide brim. Buying such a hat is real non-ril must be many millions of the

crown make the hat, if becoming in color and smartly trimmed, in good taste any year.

A pretty brunette who selected a hat of this type four years ago is still wearing it and having it admired, hecause it has been so easy to make. chic each season. Her hat was originally a light gray hemp with a plain first year with a three-inch band of hor sixteen hours a day they you black velvet around the base of the The neuron of the Willing to do make crown, and a new water of the The neuron of the Willing to do make crown, and a gay wreath of field flow-ers, such as scarlet popples, dalsies of ille until the last gasp they work and buttercups, on the brins. The next year the same hat was faced with without stopping for one instast. crown, and a gay wreath of field flownext year the same hat was faced with pink crepe de chine ou the under brim.

and a dainty wreath of blue forget-

Obtain the Meet Pleasing

Reputts.

Leaves, too, are given more artistic

have plenty of clean powdered brick

HATSMATCH FROCK FOR THE YOUNG MISS GAVE NAME TO NEW ENGLY

of Shores of "North Virginia" M the Year 1614.

Capt. John Smith, famous for hill omantic career, particularly the Pocahontas episode. is generally and clated with Virginia, but he was all the first to discover the beauties of the southwestern half of the Malae coast and the first to draw a map of t, an exchange recalls. In 1014 be explored the shores of what was then known as North Virginia, but which he called New England, a name that hus stuck, as have many others given by him.

In "A Description of New England." printed in London in 1616, Smith wrote "I have seen at least forty sev erall habitations on the Son Coast and found about 25 excellent good hard hors, * * * and more than 200 lates. From Penobscot to Sagadahock this Coast is all Mountainous and Isles of huge Rocks, but overgrown with all sorts of good woodes for building houses, boats, barks or shippent with un incredible abundance of most sorts of fish, much fowle and sundry sorts of good fruites for man's use The Salvages compare their store in the Sea to the haires of their beadet and surely there are an incredible abundance upon this Coast The most Northern part I was at was the Bay of Penobacot, which is Bast and West, North and South, more than ten lengues."

. The northeastern balf of the Maine coast was put on the map by Oname plain. Ten years before Smith's yoyage he had visited Nova Scotia, diacovered and named the St, John river, and cruised as far south as the mouth of the Penobacot, which he, toe. em tered.

Sense of Smell One That Fatigued-Heat N cally Never at Reet.

The most easily tired nerves in the body are the nerves of small, As you pass a rose in the garden the quanhat economy, for such a chapeau can iton of times smaller than the time be used over and over again for any grain of And. But rub the arriter eral seasons, because a large hat is al-pertume on your upper lip, and ha ways good style every midsummer, few seconds your upper lip, and in a anyway, and a conservative brim and mere of most is fall to notice it, the crown make the bet of the brim and nerve of smell is so quickly fattered. The heat nerves and cold served which are quite distinct from nerves of ordinary sensation, also give over working very quickly. A bath that seems quite het when you get it very soon coases to cause any ticular feeling of heat.

Nerves of hearing and sight can go through an enermi The nerves of the heart are the most

Various Medes of Greeting

Savages tarely occulate. The m me-nots and tiny pink rose buds was the trimming which gave it a delicate tations of the Mongola, Malaya, Fulp pastel effect that made it a thing of nesians, the Rekimos and Lapl beauty to wear with an oyster-colored consist chiefly of smelling each ether silk suit. . The third sesson it was and rubbing noses; while in Thet, in colored a soft leaf green with hat dye stead of greeting by an adhesive to of which there are half a do kinds), the pink facing freshly pink- tending the tongue, but this is ened with dye also, and the trimming simply because the custom of consisted of a band of darker green country does not permit of any pays. velvet around the crown, which was leal contact. North American J embroidered in coarse stitches with do not kiss excepting in the per allk in shadow lawn green, purple and of death, when they protocoly fut a touch of magents, and it received and kins the fort of their beloved the most compliments of all this third parted pass. The mative Austry year. This year this clever home milliner like a bear. The Coltic rate is going to dye her durable hat a dark, especially demonstrative and but rather bright blue. It will have kiss in public unless it is in g the same pink underfacing, and the after a long absence, then m trimming will consist of a very wide rarsly hiss each other and the dark blue satin ribbon with a Roman are not over lavish with the stripe or two in pink, that will be festations of devotion. draped loosely, such fashion, around the brim of the hat and fringed at the

n the back than in the front. e ankles and creeps away into trimmed with embroldered lines. On one of the most striking costumes little fishtail train that undulates Dotted swiss is essentially a fabrid showing the new silhouette the tight along behind one. underskirt has two large wheels

Collar and Undersleeves of White

Net and Belt of Chinese Blue Rib-

Even the realm of parasols has been for children's wear, especially that invaded by new materials. The same weave which shows the tiniest of emfeeling for the use of wintry fabrics, broldered dots. Two dainty models rein this summer's clothes that we have cently noted were made of imported seen noted in both hats and gowns is dotted swiss. One of the models was expressed in parasols. Black velvet made of the dotted swiss, trimmed frequently is used for them; these are with black velvet ribbon and narrow lined with thin silks of contrasting frills of plaited organdle. tone, blue being the color most ofter

nseđ. CARE FOR THE COSTLY BOOT Ostrich Finds New Place for Plumage The French craze for the use of os Footgear Should Be Kept on Trees rich feathers appears in parasols as well as hats. Many of these imported by American firms are of taffeta bor

dered with ostrich. Others have the Boots and shoes are an importan three little Prince of Wales ostrich item of the tollette, for no one can tips placed at the end of each rib, and look well dressed who wears had or still others have the ferrule encircled unsuitable footgear. But ohl what a with feathers. price are all the boots and slides nowa

Very lovely are sunshades of olddays. All the more reason to take fashioned chintz, such as might have great care of those which we have been used by the beauties of pre-revo-Boots and shoes should be kept on lutionary days. These make charming trees, and it is important that they zarden narasols.

are adjusted to fit the shoe, for if too The French always make their parloose they are useless, and if too tight isols tub shape, but we in America do they strain the sewing and cause i not like these shapes as well as the ultimately to tear.

larger English ones, because they in-If a girl cannot afford trees for all terfere with our headgear. A tubshaped parasol is made of old blue turn, keeping the toes well stuffed out georgette crepe over bright red talleta and is outlined with red roses. with paper in the interval. Boots and shoes, if wet, should be

Both Cloisonne and jade are used fo treed and slowly dried, never put very may be called a crown. the handles of parasols. For the coun-Ream the fire, or in a too warm cup try there are some charming Japanese umbrellas that are very short-much board, and any leather footwear. including that made of patent leather. shorter than the diminutive English rain or shine umbrellas that we have and not often worn, should be slightly now so extensively worn by all women greased and kept in a cool place. een using. They are almost like a

niniature parasol that may be tucked under the arm when going out for a ALL KINDS OF SHOE BUCKLES torning walk.

Demand for Ginghams,

end of the cotton goods trade is the for street wear. Silver and gold curl around the neck. Bands of tulle, present "hightness" of the signation about a buckles are elaborately set with rhine tied in hand Alimitan boys at the of Black Taffets Featuring th Fitted Bodice, Which is Taking the it affects dress ginghams. These cloths stones, Amethysts, sapphires, emeralds back, have also been noted at some Place of the Chemise Lines. The are already in strong demand over the and rubles, and shoes thus adorned of the recent smart first nights at the Marie Antoinette Fichu is of French retail counters, it appears. At whole-sale the producers have the situation A protoconters.

formed by shirring narrow pleces of so strongly in hand that concentrated A pretty fad is the matching of the garden hats, alone reflect the Alsatian taffeta and setting them in circular efforts are being made by many well-stones in the shoe buckles and back influence. fashion on a plain skirt. The same known jobbing firms in various parts combs and in the ornaments used on treatment is carried out on the sleeves, of the country to induce the former to

be more liberal in the way of selling For morning wear, cut steel buckles Gold and sliver brocade vests muse to more is by lead in popularity, with bronze a close of ribbons are is good style. They are Mellow Brown Comes Once More, Mellow Brown Comes Once More. We have always thought of brown terms. That the gingham vogue is by lead in popularity, with bronze a close We have always thought of brown or tan pumps. as a winter color. Now it is being used no means over is shown by the de second for brown or tan pumps. Anished with a little belt across the for our summer clothes, and used with mand for fall goods of this character buckles of bronze beads are also front of gold or alver oord, knotted for our summer clothes, and used with mand, for that goods of this character shown for wear with brown and tas into a buckletike ornament at the centrades.

White Net and Silk Lace Work.

part with an inset band of the lace, Accompanying the frock is a quaint poke bonnet of rose taifets and straw -the hat facing and crown are of the rose taffeta. A small cluster of roses ends, which will droop from the left is placed at either side of the hat side of the brim. The hat will be crown, underneath which long streamworn with a blue sport suit and a ers are fastened. fiesh-colored blouse.

CROWNLESS EVENING HAT

Wide Draped Band of Tulle Endrcle Method of Applying the Decoration Head and is Worn Low Over the Forehead.

The very latest thing in evening hats is the wide draped hand of tulle her footwear she should tree them in which encircles the head, is worn low over the forehead and is guiltless of anything resembling a crown, unless esting new wrinkle to the latest phase But my expectations perchance a single layer of sheer tulle

As a rule it is the colffure itself which forms the crown, the high masses of curls and puffs which are filling the entire space left open by to begin with so as to allow for the the draped band. Often the bands are pinch-tucks radiating from its center adorned at the side with a sweeping And that very fetching idea fon't lim osprey, or by a long, curied ostrich ited to morning giories, by any meanit. plume. In the latter case the plume Shoe buckles of cut steel, of suver, is attached under a bow of the tulle, There is many a flower that is more One of the features of the colored gold, gunmetal, bronze and jet are sold and sweeps down over the shoulder to realistic for this extra bit of handfor street wear. Sliver and gold curl around the neck. Bands of tulle, work.

Veets of Ribbon

dust ready. Lay the blinds flat on the table and with a clean, dry cloth rab the brick dust well into the blinds, resh, clean cleth,

Margaret Puller's Pri Went to see Hawthorns; It was pleasant, the poplars whisper as dealy their p feasant tale; and where the view is so p boune within I like, all their APPLIQUE IS EVER POPULAR are so expres min no stacefully with the old f ture, H. walked ho stopped some He alwäys do

Applique continues to be as popular like to hear the lightest ti and as effective a method of exterior Waldo and I have a though we stop at all of decoration as ever. There's an interof it that you will want to know about. now: It is his be قسر وعنل وا Usually the applied motifs are put a prime far me

on flat; unusually they are plach. He has been reading me. tucked into position, which gives them posms, and the other day he the altogether effective look of relief hew. I liked the "little subject work. For instance, there is the mora- kie all three ing glory. It is cut generously, large Journal.

Depek

claims put forward a Indiag Loose Int. in Holywell street, and of the law courts, and f Ance to the port par of th

He successed that the might be identical with the w ered by the stone built ent's churchyard Burial vanit above ge This, an inertiption tells exected in 1880 The preven renewing it as it gets dirty. Shalls wing a parp that, the yell, then give them a fant out with a bad put up in 1807 where well, then give them a fact sub with a weit which is 121 fe

prominence for a bit of tucking slong their veine, and when the tucking is treated to some decorative stitching it ecomes even more charming. **Cleaning** Pre-To dry-clean cream bolland bin