
THE WASHINGTON POST TUESDAY JUNE 13 1899 3T
p

SWEET GIRL GRADUATE

This Is Tier Season in thi

Center of the Stage

SIMPLICITY TO BE TUB FASHION

T rMly ttlrti Ont of Favor for

Time 1 cl jTi l Ia t utt1 3IU Mnll-

iMIi Re tto I the Heroine or the
BI A Want the Went an Who Cheat

I n lnc to Walk B thf Stase Valneo-

I m T llet Aece err

Wrn four vorh young woiae reed

mlllng egrat-
i or audteitc at the OotnmMa Unl

H w te o the world bogfaa
that tlM iiweet girt graduate t

r i Mere MUM of fluff Mid flow
r rant4 o a Binge done in ffcUafo

0 j immortelle aM carrying a roll o-

VY ln ipid white paper tied with
ron The graduate of UM I a dixtlnct
modern inMitnUon Twenty year
KM thought that to be clever wa-

a ajnUBt woMaaltoem Ten yearn
o tt the day of new WODMR aw-

us fc p her dr ta quit pact tt wan
cud tht womanly woman could IM-

fMittblr be clever Today our sweet gir
c iies both clever and womanly

g Is evolution and It to better Uuu
t luting from K monkey too

vnd the oddest prettiest part about
n bat girt who took the highest

knows more about the r
and solar xyfltem and tali

and Ioattud0 and logarithm than
the rot a mate of txautfful ROM

f hair two round roy rh k and a
r tintm for giggling sad practical Joke

tt would shock the mont frivolous
rdtnr school mIss This J4ater o-

f uMnt we caM her Mtetresa of Scienc
it all OY9 and btanhtti on the slight

r provocation and make the very
colat that a certain young-
n ever taattd This should be sat

r ont to refute any arguments against
A nineteenth century woman but

bee are still young who declare
jt M S when beatowed on a woman-

r foa Mistress of Stlllneaa and that a
rilnlae Jl S ban a worse moral effect
n a masculine I S which moans a

and oda but then they arc more
r n and cannot understand the glorious
r iluulon a woman feela at being ac
x iwledged clever

Tlio lioiirdlnstohool Girl
he is coming back again the once fa-

r j in story and ong boardingschool-
c gradttate She has always been with

1 her mmlin frocks and her charming
ocence but for a tong time she has
n supplanted by the girl of the world
he hearts of teen and the eyes of the

rid Now men are beginning to weary
r the girl who knows it all who is mis-

g of brilliant repartee and of every
P jatfon and forgotten how to biush-

I c bread and butter girl with her sirHcs
a 1 dimples and curls her fresh origin
t t and gushing little heart her ambi-
t ns her romance her poetic views of

In which her lover is a fairy prince
t his castle only a vague tort of af

r which doesnt matter Is beginning
look very attractive
nd yet how the girl graduate longs to

r owe a girl of th world With what
red rapture she listens to that oracle

am she occasionally meets In her mot-
hf drawingroom There is a subtle fasci

tlon about the worldly girl something
R urtKg in ncr perfumes and laces and-
t rosebud of Innocence Wonders if she
jn ever climb those dizzy heights of
nvematlon and gain that perfect poise
I charm of manner Dear little thing

v f doesnt know that her own freshness
ad enthusiasm are twice s charming

at to talk to women who nre astonished
n nothing admire rothlng and believe in

thing becomes disgusting and weary
after a while and that hor first duty
life to to preserve her own faith in

1 and man and the devil
its sad thing to see the good old

f hionrd devil losing his popularity for
rily he has kept more women in the

of righteousness by virtue of his
wittirolrlng horns and tall than ever
a Sundayschool can claim The
man whom he cannot frighten

woman who dftfles him awj the
vn le world and actually revels in the
K ry of her sin is the woman who

ats
The Wnninn Who Clients

fif all modern abominations the woman
vn cheats Is the most ahominible She
t a distinctly uptodate institution and
i a Is omnipresent at this time of the

ar when there lUG sodawater clerks-
c il Icecream dealers as well as trolley

conductors to he robbed of dimes and
kels and quarters The writer of this
icle has se n men who were most un-

t unulous about streetcar matters but
has never sven one who was s

brastnly defiantly artfully avaricious
L the woman who cheats Why site will

unity board the trolley for the mere
f i un of doing the conductor When

COHM round for her fare she will
ic across and over and through him
h a faraway that
iW disarm any man and nearly every
f he will pass her hy scracning his

id and wondering whether he has
ollected her fare or not out too deli

to disturb her about it Thn the
r nan who cheats chuckles to herself

iMantly and hugs the ticket tucked
y In the palm of her hand

he who cheats the sodawater-r n ip hey soda cautiously and slowly
nracting hfr full moneys worth

enjoyment therefrom and keeping
anxious redfaced young nan behind
counter waiting halt an hour for hera she has sAllow l the last

onful ef ice cream and drained the-
t drop of asia shewlll suddenly dis
er thatdear me tnat site hasnt a
t changenothing hut a ch K Will
Young man wait until she goes down
n and cashes it or shall she j y next

she in Of course the youa
r n OH thats all risht The

nan who cheats fintehe him with a
t smite and a IOOK of heaeniy grati
and that s the end of
woman who cheats the icecream-

T l description oool
with whuh after having swallowed
saucers four kinds of cream
a dotm macareons she sails past the-

y Here d k would prsawe army
t ot r summer In Wavhingtoo

t you will nrver meet her and if YOU
went recogntxe her for you canr r catch the woman who cheats

refui t cover all her track and
mit nut a single act from which

gracefully and smilingly hack out
i therein much wiser and

t tler than the man who chem
M lloity tlio Style

I ra Juat s should remember that at
1 Ommenomcnt ceremony at any

illcltjr should Ins the order of the day
c hat the time will soon come warn

can no longer wear white muslin and
valsts A graduating gown may be-

t Rive you like but it should be
plain and unconventional A lowr d gown on a school girl Is x rldlc

ly out of place as a bathing suit on
I laud a train is positively problb

good form Klowrrs are the em
n f innocence end the graduate can
wcw too many of them in herr cor 8 and al her
r nwm r M that she likely to
Ty thin from overwork undue x-

fn nt an underf edlntr and that
wnji ar calculated to display all

horror as collar blade and Mringy
a complete highnecked

r Ult wf r worn with

Jrla a 4 carriaee at the

00 the

If

aa a

I U u wi w 8
A ton a

a to
I 41

aia

I blue

ago
L

Ute

I

are

It
the hen

and
moon

I bail

lain

I-
tt

men
I

q

lid

n

r

r

has

I

l

tri

Yen a

r Jlh

If cniy-
t the-

r

bold

sweet expression

lit
woman

c
ot-

c t
i

After

beyond Thr
C fit

eu
She

up

list
a

t

iii
I It

I
>

t
r

Lett lit
t

r
h sasuseelalnee Oint Pert

silk

A

lAent ecr terc apt to have

gTI who wr
8

s

a t

and
the

L

s
best

q

t

r

t
t

net
C

z

t

comes
says

it-
t

end

she

she

rate-
S

threat

organdies

its nip

Tt munlin ii

Maser

>

<

>

<

>

as much effect on her audience the
theme of her essay Bo many girls epend-

weJ planning pretty and prac
tWiiff songs oration and recitations
only to spoil all by stumbling onto the
stage or coming down frost with Ehaky

knees and stiff arms
The principal of a fashionable board

lag school in the Weet Bnd has engaged
an xactresa with a long experience In
walking parts to train her girls In the art
of graceful entrance and raiL This young
woman has a professional eye to the
front and she drum that class of gig
gtlng blushing reboot girls for half an
hour every day to cross the stage with
the proper foot forward to produce a
threequarter view oa the audience She
also liwtftU that for stage wear skirts
vfcottld be very long and perfectly even
al around and that chins should be held
up and arms carried in a manner that Is
not auggeaiive of a patent automaton
This would be good practice for some club
women the writer has seen who lose half
their prestige as Presidents by the set of
their skirts and their awkward stage
presence

Lemons and Enlhu lft m
Of course it will be the duty of every

girt who has a theme to deliver or a song
to be sang to develop a sore throat or
symptom of toM 4iti and nothing is eo

tenacious and haraseing as a spring cold
Whole quarts of lemon Juice will be 1m
Wheel but a girls mouth doesnt look
pretty after it has been purged up In a
lemon all afternoon and the practice Is
apt to develop stomach and a fail-
ure to appear at the last moment A
cold eomnreM or an oldfashioned mutton
tallow doth jwit before going to bed to
gether with a hot bath and hot lemon-

ade are as effective cures as can be
found

A lemon as the worldly girl will tell
yo is of all the accessories to the toi-

let table the most important A sip of
It just before going on will clear the
throat wonderfully Every day the hands
should be rubbed In the soothing yellow
Juice If you to keep them their soft-

est and whitest Dark creases around
the throat made by torturing collars can
bf removed quickly and effectually by a
lemon application Teeth black from tea
drinking or claret need only be rubbed
off once or twice with lemon Juice In or
der to become veritable toothwash ad-

vertisements in their whiteness and brill
lncy and fingernails sunburnt noses
and spotted white gowns can be made
charmingly snowy and virgin by this ef-

ficacious little fruit
Enthusiastic Of course the girl grad-

uate is enthusiastic But there are worse
things than being enthusiastic Enthusi-
asm Is a good thing when It calls up a
color Into your cheeks and a glowing light
into your eyes Enthusiasm Is a good
thing when It spurs you on to becoming-
an ideal woman to achieving great
things Enthusiasm is a mighty
when enables you to weep over a novel
leaCh ort play stand by a friend or
ws e war with an enemy In short en-

thusiasm is becoming when it forces you
to be real self for the artificial girl-
ie going to that bourne from whence old
fashions never return and the real girl
the true womanly woman is coming In
as fast as the tide of public favor can
carry her

heirs to the sweet girl graduate
All dlaaple sad smiles ant

With ey c aglow asS her heart elate
Ske is queen of the garden of girls

Te b r in her white mull gewn
With her joansltfe all in tune

We thick fr m the Sewers f sprints own hours
In the dew or the roses of June

IRENE ROWLAND

WHERE NUNS SHOE HORSES

Sisters of St Dominic have a Blacksmith
Shop in South Africa

From the yew York Press
The Sisters of St Dominic near King

Williams Town Cape Colony South Af-

rica haw established a blacksmiths
shop and have adopted the role of the
new woman in a brandnew character
The Sisters of St Dominic eager to sow
the needs of religion in Africa turned
their backs on the timehonored convents
of Europe and established a settlement-
in Cape Colony where they purchased an
extensive farm Finding that farm la-

borers were scarce in a land where most
of the digging was for gold and dia-

monds a far more profitable use of the
spade than digging for potatoes the nuns
quietly put their hands to the plow But
accidents will happen even In a convent
and in time the plowshare was broken

There being no blacksmiths in that re-

gion the nuns sent to Cape Town and
got the materials to build and the tools
and implements to supply a smithy A
blacksmith as a tutor was secured and
now tho nuns have learned how to do
their own smith work They have titus
far proved not only their equality with
man but their superiority to him for
when me blacksmith disregarding his
religious environments and the respect
due to the noble women who hired him
went on a prolonged spree they bounced
him out of the settlement-

In the new country where the nuns
have set up their habitation the Boer
neighbors regard their work with suspi-
cion and resentment the English stand
and wonder and the natives look on with
awe and reverence The visitor who
rides to the convent from King Williams
Town conies upon the nuns brown clad
and busy hoeing plowing pruning and
grafting or perhaps driving
t i oxen to the At close range
the most striking effect in the appear-
ance of a Sister of St Dominic as seen
in South Africa Is her rosy tanned face
so different from the bloodless white
complexion of the nun under ordinary
conditions This natural bronze Is well
earned Day after day week after week
mOnth aft r month the nuns toll at the
forgo and in the field exposed to the rays
of the African sun and the fierce heat
ot the forge

The feminine blacksmiths of the Dom
inican convent are exports The precision
of the hammerswinging nun seems to
exercise a sort of fascination over the
rest of the sisterhood for will go
out of their way on their daily tasks togaze at their hardworking sisters of the
smithy-

A recent visitor to the Sisters of St
Dominic who had the good fortune to
possess a letter of introduction from a
Bishop to the Mother Superior entered
the occasion In detail his diary The
abbess proved to be a woman endowed
with uncommonly good sense She was
practical and her personal spirituality
was so aided and tempered a knowl
edge of human nature and a sense of
humor that she captivated the visitor
After a tour of inspection of vines fruittrees and growing crops the abbess drove
him to the blacksmith shop The smlthv
was a long narrow building with a
strong frame the sides clapboarded and
the whole surmounted with a red cupola
with slatted sides through the
moke of the forge drifted Within werea wellbuilt brick forge a strong capa-
cious bellows of oxhide and all the cus-
tomary paraphernalia Incidental to the
vocation of votaries of Vulcan

Tethered to a strong token rack In the
center of the shop was a draught horse

the Klemlsti animal With nail
beside tier a nun bent over the nigh

hind foot with the foot resting In her
and with a pair of tongs was fitting

a redhot shoe to the scorching hoof
With the assffitance of a the nun
nailed the shoe and the sde of
the horse she proceeded to lift another
hoof and repeat the performance with a
second shop

Once or twice the nun drove a nail in a
direction that did not satisfy her Such
she withdrew but at last the shoe was
firmly nailed nails clinched and sharp
corners all neatly rasped down and
Wg horse was as and as well
us the average blacksmith could have

It
While the was in progress

another nun was busy making hinges
hooks nd staples other
articles of builders hardware out of small
rod and bier iron She hammered away
in rather an sperlmental fashion and
frequently exhibited her work to nun
who had shod the horse her ad
vice upon knotty points of
art Another nun was repairing term
machinery and seemed to an adept at
the work

Sli Kr r IIU Fumtepi
tie New V fk TriK Ef

They err telling a story up on the West
Sfdwhch may or not be
about a rising young politician who has
unusually large feet His mother is a
lovable old woman and quite deaf She
lives In a flat in the neighborhood of
Grants tomb and Is always delighted by
a visit her When the United
States cruiser Brooklyn which was

In the Hudson the tomb on
Memorial Day flred a salute of
one the old lady was observed to
start fix her and smooth down her

Then she said with a sweet smile
George Is coming 1 hear his footsteps on
the euirs

as

a dresses

sour

wish

thing

I

curls
her

nile

tht

whose big and sha g fetlocks
box

I

neat

hor

f

seeking

loa

mil true

son

off

your

bones pro-
claimed

done

the

iota
an-

chored

gulls

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

<

SECRET OF CURLY HAIR

Why Some Have Straight and
Others Kinky Locks

ONLY TIlE FINEST HAIR CURLS

The Wool of the Colored Man Ii Really
Must Delicate in Texture of Any

Hair A Muscle Causes the Follicle to
Stand Erect but if the Shaft 1 Too Rib
bonIlka to Stand It Beneath the
Pr and Curly Hair lithe Result

New York Jane 9
Why should the hair of one man or

waman curl naturally while that of an
other Is as straight as the proverbial
string It sounds a simple question and
one not possessing very weighty Import
ance to the body politic Yet It has

scientists for ages and no more In-

dustrious effort was ever ma e to force the
disclosure of a hidden secret of natur
than has been put forth In the search for
the reaton of this peculiarity of the hir-
sute part of the human makeup The
cause and meaning of the difference in
the head covering of one person from that
of another have at last been discovered
and science can now divert the energy
that has been expended In the direction
of a solution of this problem to that of
some other channel of research

The gentleman who can claim the honor
of discovering why the human hair curls
Is Arthur Thomson M A and his expla-
nation of the matter divested of the com-
plex terms and scientific Jargon with
which he rendered his meaning occasion-
ally a hidden one to the laymen who in
terviewed him is as follows

H nr th Hair Stand
I suppose It Is known that the question-

of the manner of production of the
straight and curly varieties of the hair
has long been a matter of conjecture and
hitherto no satisfactory explanation has
been forthcoming In speaking for the
benefit of the public I want to explain
first that each hair follicle Is provided
with a gland and a muscle The size of
the gland varies considerably In different
Individuals and from my observations
appears larger and better developed In
the negro races The muscle I may state
has an Influence on the position of the
hair causing its erection by pulling for
ward the root of the hair thus converting
the shaft Into a lever To illustrate the
action of these muscles I would remind
you of the tail of the enraged cat on
which the hair stands erect

Before explaining the action of the
muscle on the appearance of the hair It Is
as weU to consider the structure of the
hair follicle The structure of the skin
consists of the dermis or true skin and
the epidermis scarf skin or cuticle which
overlies it the latter Is further subdivid-
ed Into two strata a superficial horny lay-
er and a deeper Juicy layer between
these there an intermediate folium If
you can conceive these two superficial
layers as pushed downward around some
solid cylinder into the substance of the
true skin or even onward into the sub
jacent tissue you will be able to form
some idea of the manner in which the
sheath of the hair Is formed

Straight Hair I Thicker
In pursuing my Investigations I dis-

covered that straight hair Is always cir-
cular In section and is usually thicker
than curly hair which is ribbonlike and
fine the finest human hair being that
met with In the Bush and Andaman races
These facts have a most Important bear-
Ing on the subject In order that the
niscle that I have described to you may
act as an erector of the hair It Is neces-
sary that the hair must be sufficiently
strong to resist the tendency to bend If
the hair is JO weak as to bend before the
action of the muscle the leverlike tend
ency is nullified When the hair Is fine
and ribbonlike the action of the muscle
bends It into a curve and this Is the rea-
son why the hair assumes the curly form
of the Bush sialp The hair is bent from
the action of this muscle and each in
dividual hair being forced In the same
shape gives the negro his curly pate The
curly hair of the colored man is not there
fore coarse hair as Is popularly supposed
but the finest hair so fine indeed that it
bends as has been explained to the ac-

tion of Its own muscle while the straight

the

are

puz-
zled

u

s

honda

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

halt Is turdy enough to rrolat the lever
like action of this fcrce

Another Important factor is the plac-

ing of the gland between the muscle
the hair shaft so that during the actIon
oi the muscle the gland must neceasaril-
be subjected to pressure aiding thcreb
the expulsion of its contents The Influ-

ence of this gland on the curvature o
the hair Is this If a scalp in which
foilidea are be examined
gland Is seen en the con
nave surface of the the muscle-
Is attached to the of the follicle
Jest below the gland thereby forming a
mats of greater reistarce
the follicle zany be
of the muscle thus to the charac-
teristic of the follicle met in
races hair At the
It may te noticed that the base of the
follicle Is often hooked backward as
may he seen in the Bush scalp and
this presumably must be accounted for
by its vascular connections which are
here best developed and which will tend
to withstand the strain exercised by the
muscle The follicle thus becoming more
or less permanently curved it naturally
follows that the softer cells at the root
of the hair will accommodate themselves-
to the curve end tecomlng horny
in their consistence as they advance to
the surface will retain the form of the
follicle In which they are molded the
cells on the concave side of the hair be

more compressed than those on the
side

This Is the real rearon why some peo-
ple have curly hair while others have
straight locks that require the curling
tccgs to make them temporarily acquire
the beauty that th wave in the hair Is
supposed to possess

I SQUASH THE NEW GAME

Win K Vaurtrrbilt I BuIlding a
Court at

From tie Philadelphia Press
Mrs W K Vanderbilt jr is building-

a squash court at Newport ad un-

doubtedly all those who can afford it
will soon have them in that re
sort as society wonen are

Workmen are starting her new court
which Is to cost LOGO It is the talk of
society

One wonders every year what new
society people will

There must be one
cant go on playing the same thing year
after year And now the latest fad or
fads for there are two this summer are
to be squash and

Squash is the game
called fives only Instead of being play
ed with the hand regular tennis racket
Is used to bat the ball against the walls

To play this new game one must have
the proper buUditg which costs about
JlOOO to erect It Consists of long hall
oblong in shape with a solid wooden
floor ceiling and walls

Around top a railing runs
where the spectators to sit
and watch the players These are usual
ly two In number who are divided frA i
each other by a line marked on the floors
One of these the server strikes the ball
against the wall within a certain line
marked also on the walls

Her companion catches It on the bound
with her racket and she in her turn
throws it against the walls and so on
until the ball falls

Around the top of the building are lit-
tle windows covered with wire netting-

If the ball strikes one of these that
play Is out also if It strikes a band
of sheet Iron that runs around the
building

The game Is simple and exhilarating
and promises to be the most popular

FORMING LOWBRANCHED TREES

Should Be Pruned In Spring or Summer
Not Winter

Front Medians Monthly
Sonic fastgrowing trees get finally too tall for the

purposes for which they were originally planted
Through the winter season when for
what are popularly known as Is

the ax and saw are rigorously plied to head
trees It la thought this Is proper

method to make the trees throw out
Any careful observer nay see that this Is

never accomplished The butchered tree only en-

deavors to go up more rapidly than before If this
topping basinets were to be done late in the spring
or In eaily sumner when the tree Is In mature leaf
and starting to grow vigorously the effectKonld be
very different The growthforce Is not sleeping at
that period as it is in the winter season but in-

active operation The force Intended to be expended-
in the upward giowth snuit exhaust knelt some-
where Suddenly checked in Us upward course it is
diverted into the lateral branches which are
strengthened accordingly The caretaker of hedges
or as they have cone to be termed with us live

understands this very well He cuts back
shoots at the apex severely and thus

manages to have hedge as thick at the bottom
as at the top

Unfortunately the twebuteher Is usually at his
days work in the summer time It Is only under
the starvation stress of the winter season that he
whispers in the ear that his trees need
pruning

I

r

cure the

cure

around
curE

for wit

I more

I

lint

summer

Invent

badminton
I

a

a

the Ute

pa-
stime

employment

scare
tie

fence

owner

and

the

which

Mrs
Newport

pas-
tIme

branch

the

¬

¬

¬

¬

¬

¬

¬

¬

¬

¬

A BLUE SERGE BATHING COSTUMEp

This blue costume has rows of white braid for trimming The waist and
bloomers are continuous and the akirt is added thus obviating any danger of
separation

I

a

THE FADS OF E HOUR FOR THE SHIRT WAIST GIRtI

z a I

±

These are first a white sailor bat very small of coarse straw with a draped band and a knot of white crap One
or two quills thrust through this knot are Indispensable Next In Is a flannel shirt waist In pink and white or
any of the new colors and white closed by gold buttons and worn with a stock and a whip belt Those belts are
made of Mexican leather and fasten with a cinch knot or a buckle and A Cyrano chain and at tho back

hair to confine the falling love a whip brooch finish the tout eaaemble above the waist line of the shirt wilat
girl on cool mornings

order r

Crape
ot-

her lock

QUEEREST PEARL EVER FOUN-

DIt Was the Exact Shape of the Torso of a
Man and Was Presented to

From the Philadelphia Inquirer
A unique and beautiful gift was pre

sented to Louis XIV of France by a Gen
oese Glanetino Sameria It was a pearl
weighing a hundred grains and had been
brought from the Indies one of this
gentlemans relatives But tne most strik-
ing part of the was not its weight
but Its form the exact of
the torso of a man from the
knees Semerla had the pearl mounted in
so artistic a manner that it was the won-
der of the French court The was
utilized for the body of an
rior The head and arms were of ham-
mered gold tacked to the pearl by gold
nails The casque and plumes were also
made of gold and set with diamonds The
cloak and sash were of gold enameled in
blue with gold fear de Us scattered over
it the legs from the knees down were of
gold the lance was or gold with u slngie
diamond for us head shaped to a point
Three large diamonds form a perfect fieur
de liz and are surmounted by u gold
crown set with diamonds a small
fleur de lls on top An angel also made
of hammered gold and carrying trumpet-
in one hand supports the large flour de-

lis and crown witn the other
The trophies lying on the pedestal are a

drum set diamonds a cuirass baclc
ler another casque a turban a banner
with a diamond for the bead of the staff-
a bow and an arrow with a diamond
point a saber and a gun
large diamonds rubles and topazes in al-

ternation form the border of the pedestal
which is supported by four gold spmxcs-

Mubels UncoiiKciuu Dunior
Fran the New York Tribune

Mabal has just learned to read and Is
proud It She Is baby enough yet how
ever to retain the nursery trick of al-

ways calling her mother mummie Her
pet parent nan much interested in a re-

cently published account of the finding-
of the body of an ancient Egyptian king
and when M bel Insisted on reading
something to her father In order to
show off her mother handed her a back
number of the newspaper which contain-
ed the story of the discovery saying to
herFind the story there the new
mummy read

Shall I look In the birth or the death
column said Mabel demurely And her
father snatched her up and hailed her as
a coming humorJfit

Feminine Sympathy
Prom the Atebtcan Globe

An Atchison woman sews from 5 In the
morning until 9 at night to support her
family and yet the women who patronize
her roar when she charges them 5
too much They would weep
case if they ran across it In a story

Not an Kasy Thing to Do
From the CSleajo TIsieiHenU

We must at least give MaJ Marchand
credit for one thins

Whats
He succeeded In getting Into France

without upsetting the government

Prom the Clereland Wain Dealer
She has remarkable voice
In which respect
In timbre
No wonder She used to cell a logging

camp to dinner

E ry Litlle Help
Frees tte PhKusSflphla North Anrrkan-

Mawson Do you find it cool at that
river park

BllletfiOh yes Theres always a little
air coming tram the band

3ounlents Jarorlto Im i me-

on tec ClevetiB PJaU

First French Patriot Are those

Second ditto ditto Yea I am

b

mater
shape

pear

having

a

of

abut

cent
book

Yneder

a

yor-
e

laIn

Louis XIY

that

in

Dealer

¬

¬

¬

¬

¬

¬

¬

¬
¬

¬

¬

SORRY SHES DEWEYS COUSIN

Some Unexpected Kinliarrnssnient of Sec
oinllianil

Ida K Dewey In New York Journal
Once I was proud that I was a Dewey

and a relative of the great Admiral Now-

I wish with all my heart that I could get-

away from the name for a little while I
came to New York from Walton N Y
three years ago It was necessary for me
to my own living and I thought I

best in a large city At that
time no one knew me I could go where I
liked and do as I pleased I was not
stared at in the neither did people
follow me nor letters

My troubles begun soon after the victory
of Admiral Dewey at Manila Of course
many people knew my name and they
asked me if I was any relative In an
evil moment I told the truth and said
that we were cousins That was the end
of my peace of

A day or two one of the Sullivan
County papers printed an article about our
family and gave my address in New

days later a theatrical manager
called upon me and wanted to know if I
did not want to go upon the stage I
said most emphatically that I did not
That refusal did not seem to make ny
difference to the theatrical man He told-
a reporter hat I had histrionic ambi-
tions and there was an article in the
newspaper-

I cried half the morning over that first
newspaper story but I had to wipe my
eyes to go down to talk with two other
callers They were theatrical men
and they offered me more inducements
than the first one I still refused That
eienin my fellowboarders began to
make jokes about me and things grew far
from comfortable

After that I saw some newspaper men
and told them all about myself They
printed exactly what I had said and I
hoped that it would stop the talk and
make people let me mind my own busi-
ness in peace Well it didnt The only
effect was to bring another theatrical man
He wanted me to take a part in a Jekyll
and Hyde company I told him that I
couldnt act that I didnt know a thing

the stage that I didnt want to act
lastly that I never could stand up

before a whole lot of people and do any
thing at all

That didnt bother him a bit He said
that the acting part of It was immate-
rial and that if I didnt know how to act
he would teach me I dont like to
confess it the fact Is that he made
me almost believe that alt I had to do
was to show myself upon the stage to be-
an instant and complete success Then
too he offered me quite a good salary
and well I had come to New York to
make my own way In the world HO I
aicepted j

I went to Just one rehearsal of the
Jekyll and Hyde thing and then I de

cfded that I couldnt and wouldnt b
stared at for a price just because I was a
Dewey If it had been for me myself It
might have different I refuted to-
go on the for I saw in a minute
that I could no more act than I could fly
and I asked the manager to take my
name off the billboards He said he would
but he didnt

Finally I fell alck from sheer and
and bad to be n to the

of soldiers there and I was
Interested in them just an other people
might have been While I convalc c
tog a man I knew slightly u ld me

of the had been arr ai d
while he was out for exerctee I that
U was a attttme The man saM of course I

it la und suggested that an the soldier
had no friends I should write a nj to
the Magistrate or gw to court and try to
get the soldier free I Miry for
the soldier and I went to court

Do you think that the man who got me
to go there was Interested in tit soldier
Not a bit of it He went right away and

a Men to a neWspaper of the
of the ud r jued

a poor soldier from JaiL That what
It for

Only a few days ago I had t chanr to
work for a few day by exhibiting mme
nr material for children wear In a l

U was not very nice work for it
necessitated slating In window but
I did it beea e I had to

All I heard at day long wat Thai
that Miss Dewey TJiere Muss Dewey

ear

street

min

York

both

I

abut

son

I

ben

wont
Ifor There were

Iwas

sol

a too

Panic

hospital quietness a lot

thatone
said

wet wan

wan

store

>

¬

¬

¬

¬

>

the Admirals cousin Say thats Miss
Dewey Do you think she
like him Yes she his
cousin I wonder if she really I

Well I stood that for two nnd then-
I had to quit I suppose I ought to feel
flattered but I dont I want to be let

I dont want people I dont know
to me or to speak to mt on the

street I want to be Just like other
pie and not be a walking billboard ulth

Dewey pasted on my back
Yes I am the cousin of Admiral George

Dewey And I almost wish I was hot

NO SOFT SLEEPING THERE

Mattresses and Pillows Unknown Luxuries
in the Philippines

Fran Leslies Weekly
Look here It Is 9 oclock and my bed

Isnt made up yet I heard a newcomer
expostulating to the Interpreter in the
corridor of the Hotel Orlente We old

all laughed We knew what
but we contented ourselves with a

smileWhat are you laughing at the new-
comer asked It may b a Joke to you
but this blooming hotel furnUhoa thj
woodwork anti that is all
Isnt a stitch of or
anything on my bed but a bolster

We still laughed The Interpreter look
ed imploringly at us and then at the raw
recruit

What Is It that you doslre he said
finally

Desire the newcomer out
I detfire a mattrew at two sheets-

a quilt and a pillow
r will go now and see the proprietor

said the interpreter for that was
always

I got ready for bed rained the
qultonetting and found that there watnt
a thing for rne to sleep on

We all smiled pityingly and went on with
our of camp and the nringMne

no use in trying to tell a new-
comer that here in Manila we never used
a mattress a t of springs a pillow or a

what he had come to per
sorial experience had we a hom-
ily on Philippine The
soon I heard him saying

The proprietor says that he will
have you sent a het but he la sorry to
say sir that he has not a mattress or a

nor a except the bolster that
your

The language of the newcomer that tot

trejuleae and
characteristic of the country Ii la
on thing that i suitable for the climate
and we soon learned to respect this k e-

ton of a bed the cane botttm
of which seaMed cool in U

hottest It J quite a
though from a comfortable tick and Ha
sheets to a bed no softer than the seat w
a cane chair but once takes like other
tropical luxuries It becomes essential to
comfort and rent

tawnier Wrap

The smart summer gowns this year are
not always warm enough wltbottt the ad-

dition of wrap They are K designed

that very often they a though
they were coats or ouUid wraps whoa
tn reality they are simply wal

the gown and It te necessary for
sake of health to carry light wrap
or something else to p t around tfe nartc
to make them warm enough

The Tim ate Jwrt as fascinating a tIM
opera cloaks of the winter and very near-
ly a expensive for a they
made ef expensive material and the fash-
ion I to trf sut to K
to have It coped by any but nKlIkml work-
people There i a dainty oMf hlo Md

and picturesque about the wrw that
makes them efctfelly different from
anything worn for sense Unto and both
the young girls and oWer women wear
them quite Irrespective of age One tfeiCK
that be axinl them they
are not In the burning to the 3-

ure In fact hide all graceful lines There
i one style for IfMtUnce made with a
hood tbat enlarges the shoulders belOw
where tk shoulders MOUld be and t
extremely swat below tbe a trying

even for the mOlt wonderfully

look

I
alone

stager

abut

sid

tale

sheet would have f

lear

quit b

for
no

perforate

From BIar

the of

vale art
snake

wok

must

alt

wan

Fliers

leant

men

We

customs Interpreter
returned

sir

pillow

lowed Is publication The mat
bed is a

the

jump

l1as
some

Ionic

the
some

as

least

fgwL

¬

¬

¬

¬

¬

>

¬

¬

<


