
Vol. XX XVI. No 4.

I
J
,
1
t

J.
I

'PUBLISHED MONTHLY AT TORONTO
BY

THE DELINEATOR PUBLISHING CO.
.,

OF TORONTO, LIMITED, .

33 RICHl\;10ND ST., "W"EST.

OCTOB�R, SI A YEAR. 15 CENTS PER COPY. 1890.
Printed in Canada

@)o our �ubscribers {®atrons @enerallYJ
IN THE DOAIINION OF OANADA.

For the Convenience of our Patrons in Canada, we append below a List of Agencies
for the Sale of our Goods in the Dominion, through which our Patterns, etc., can be ob­
tained at retail. By ordering from the nearest of these Agencies, either by mail or in
person, Canadian Customers will be likely to 3av� time, and charges for duty, in getting
their orders filled.

BRITISH COLUM BIA.

NEW WESTMINSTER,
VANCOUVER, •

VICTORIA,

Ogle, Campbell & Freeman.

BRANDON,
WINNIPEG,

MANITOBA.

Cope & Young.
Shears & Page.

Miss M. A. Bristol.
Ferguson & Co.

NEW BRU NSWICK.

W. R. Johnson.

•

BERLIN, •

CHATHAM,
COBOURG,
CORNWALL,
DUNNVILLE, •

GALT,
GUELPH, •

HAMILTON,
KINGSTON,
LONDON, •

ONTARIO.

W. H. Becker & Co.
Thomas Stone.

• Miss. S. J. Henderson.
• Hamilton & MacArthur.

Miss 1. N. Stewart.

George A. Chrysler.
· J. D. Williamson & Co.

- Miss M. A. Moody, 201 King St.
Mrs. A. Gorham.
Morrow & Irwin. BATHURST,

FREDERICTON,
MONCTON,

Simon Nealis.
D. C. Sullivan.

NIAGARA FALLS SOUTH,
OAKVILLE,

- Wm. Spence.
• Thomas Patterson.

ST. JOHN,
WOOD�TOCK,

DIGBY,
HALIFAX,
NEW GLASGOW,
WINDSOR,
Y.\R�IOUTH,

Geo. H. McKay, 49 Charlotte St.

• J. T. Collins.

OTTAWA, •

ST. CATHARINES,
TORONTO,

NOVA SCOTIA.

J. F. Saunders.
G. M. Smith & Co. MONTREAL,

Drysdale Bros.
I. Fred. Carver. QUEBEC,.

Viets & Dennis. SHERBROOKE, -

Mrs. E. Ackroyd, 142 Sparks St.

McLaren & Co.

T. Eaton & Co., 190 Yonge St.

QUEBEC.

Henry Morgan & Co., cor. St. James
Street and Victoria Square.

Joseph Dynes.
. J. Landsberg.

We beg our retail customers in the Dominion to understand that we do not refuse
to fill Orders for Patterns which they may send us. Any Orders with which they may
favor us will receive our usual prompt and careful attention. At the same time, in our de­
sire to relieve retail customers in the Dominion from possible annoyance and
delay, through detention of their Patterns in Customs Offices, etc., we have thought
it advisable to publish the above list of Canadian Agencies, at any of which personal or
mail Orders for our Patterns, etc., will be filled with all possible promptitude.

In sending Orders by mail to us or any of the above Agents, please be careful to
give your Post·offic� Address in full, naming the Town, County (or Parish) and Province
in which you reside.

When Patterns are desired for I,adies, the Number and Size of each Pattern should
be stated; when Patterns for Misses,· Girls, Boys or Little Folks are needed, the Number,
Size and Age should be given in each instance.

I t is immaterial to us whether our Publications are ordered direct from us or through
Agents in the Dominion. We are always pleased to fill orders for the Publications at ad­
vertised rates, but we can not assume charges for duty when such charges are levied.

In sending Money through the mails, Security is best assured by using a Post-Office
Order, Express Money-Order, a Bank Check or Draft, or a Registered Letter.

Respectfully,

THE BUTTERIOK PUBLISHING 00. (Limited),

J I

THE DELINEATOR. i

DELINEHT0R
-18-

A Monthly Magazine of Fashion gulture aud Fine Arts.
--------· ... I �-.�.I ... ________ _

D AC H issue contains i llustrations and de scrip­� t ions of Current and Incoming Styles for
Ladies, Misses and Children, articles on

the newest Dress Fabrics and Novelties i n Trim­
m ings, and representations of the latest ideas in
Millinery, LINGERIE and Fancy-Work.

In addition there are papers by practical writers
on the H ousehold and its proper maintenance,
and a selection of entertaining and instructive
readi ng on the E legancies of Life.

Send F ifteen cents for a Sample Copy, and
you will find one number to be worth the
Subscription Price.

TERMS FOR THIS PUBLICATION
IN THE CANADIAN EDITION,

which is identical with the Edition as published by the
BuUerick Publishing Co . [Limited], london and

New York: Subscription Price, $1.00
per Year; Single Copies, 15 Cents.

Parties subscribing are requested to particularly specify
the number with which tlley wish the subscription to commence.
Sttbscriptz'ons will not be received for a shorter term tItan one
year, and are always payable in advance.

We have TZO Club Rates, and no Commissions are allmoed

to any one on Subscriptions sent us.

The Postage on tIle DELINEATOR.is prepaid by the

Publishers to any part of Canada.

NOTE THIS OFFER:
To any one sending us $1.00 for a Subscrip­

tion to the DELINEATOR, with 25 cents additional
FIGURE No. 449 L.-LADIES' COAT.-This illustrates Pattern (or $ I. 25 in all), we will send the DELINEATOR No. 3495 (copyright', price 30 cents.

---______ 0 _____ - for one year, and w il l also forward a copy of the
METROPOLITAN CATALOGUE of the current edition, unti l the same shall be exhausted. I f
the current edition is exhausted at the t ime we receive the Subscription, we will send a
copy of the succeeding number immediately upon its publication.

See advertisement of the METROPOLITAN CATALOGUE elsewhere in this issue.

THE DELINEAT0� P8.BL1SHING (0. 0F T0�0NT0
[LI:M:ITEDJ,

33 ::E'l.i.oh.:D:10D.c'l street, 'ViV"esll, Toron.lIo.

ii THE DELINEATOR.

KNOW THAT THEY SAVE TIME, EXTEND THEIR TRADE AND

PLEASE THEiR CUSTOMERS BY KEEPING

-----il::K� T :E3: E �K�-----
Metropolitan Catalogue of Fashions

WHERE IT CAN BE SEEN BY THEIR PATRONS .
•• I !iIl!HIS MAGNIFICENT PUBLICATION is a semi-annual resum/within � whose covers are included all the styles in fashionable use for ladies

and children at the time of its publication. A comparison of two succes­
sive numbers shows that the latter edition, while possessing large additions
in the way of novelty, is not entirely new, as it retains a noticeable propor­
tion of the engravings shown in the previous volume.

As purveyors of modes, we find that many styles take a strong hold on
public taste and frequently outlast two or three seasons in popularity. Again,
in our position as designers of fashions, it occasionally happens that we
introduce a style which does not at once attract public favor-which, in
fact, requires time to grow into general esteem. Then, again, there are
standard shapes which remain in use year after year, and some few, indeed,
which appear to be as immutable as the stars. There is the broad, general
rule, which teaches that fashions in the average do not acquire or lose
popularity in a day, but wax and wane in favor as the seasons corne and
go. Some there are,
of course, which leap
at one bound into
public admiration;
but these are indeed
as infrequent and
erratic as comets­
to-day a wonderful
attraction, to-morrow
gone and forgotten.

FIaURE No. 382L.-LADillS' CLOAK.-Tbis illus·
trates Pattern No. 3423 (copyright), price 40 cents.

All these and other similar circumstances
are duly considered in the preparation of the
work under discussion; the end kept perma­
nently in view being to have it contai'1. every
fashion in vogue for ladies, misses and chil­
dren, as issued up to date of its publication.
We wish it, therefore, distinctly understood,.
that, while the work t'ncludes all the modes en'­
dorsed by Faslzt'on, t't excludes everytht'ng .from
'whicJt she lias removed the stamp o.f her approval.

LADIES' BASQUE (Co� �rigbt).
price 30 cents.

Having been prepared in view of much
handling (being especially calculated for the
sales-counters of our Agents) , this Catalogue
is excellently adapted to the needs of Dress­
makers and Manufacturers of Ladies' and
Misses' Clothing_

3

Single copies of the METROPOLITAN CAT A­
LOG UE in the Popular Edition, will be sold at this office for 35 cents, or will b e
mailed post-paid to any address i n Canada o n receipt o f order and this amount.

NOTE THIS OFFER.

See advertisement of the DELINE A TOR elsewhere in this issue.

LITTLE GIRLS' COAT (Copyright), price 20 cents.

To anyone sending u s $1.00 for a SUbscription to the DEI,-INEATOR, with 25
cents additional, (or $1.25 in all) we will also forward a copy of the METRo­
POLIT AN CATALOGUE of the current edition, until the same shall be exhausted.
If the current edition is exhausted at the time we receive the Subscription, we
will send a copy of the succeeding number immediately upon its publication. j
Address: The Delineator Publishing Co. of Toronto fLimited_],.

33 RICHMOND ST., WEST, TORONTO.

FIGURES Nos. 37l L and 375 L.-LADIBS'
(JOLJ.ARS.-'fhese two fignres illustrate the

Bame Pattern-No. 3421 (copyright),
price 10 cents .

........ :��� "

THE DELINEATOR. iii

1'1(e GJ6al"tel"lg l�epol"t
-OF-

MIfTRor01ITAN . FASHIONS,
A Magnificent Colored Plate Illustrating the Latest Styles .

.....

THE QUARTRRLY REPORT is issued in March, May, September and November. Each number
includes a hannsome Chromo-Li thographic Plate, illustrating Fashions for Ladies and Children,
and a Magazine containing a Description of the Plate, articles upon Millinery and other
Modes, items of interest to Ladies, etc.

The Plate is 24 x 30 inches
in �ize, and is Gf exceptional
value to Dr'essmakel'�, M illiners
and M anufacLurers ot Ladies'
Clotbing. It is handsomely

1 printed in Fine Colors upon rich­
ly finished Plate Paper, and is
in itself a work of art without a
supl'rior in Chromo-Lithography.

TE�MS FO! THIS PUBLICATION,
Invariably Payable in Advance.

One Yea,'l"S S1ti)scription for
the Qua1'ferly Bepo1·t, as
desc1"ibed above, _ $1.00

Single Copies of the Qua1'­
terly .Report, cornp1oising
the Lithofl1'aphic Plate and
Desc'l'ipt'ive Book, . _______ __ 40

One Ycn,'1°'s Subscript'ion [tI'l'
the Qua1'terlv Bep01·t and
Monthly Dehneato1·,. _____ 2.00

Sinflle Copies of the Quartet'ly
Report, with the iJIonthly
Del'ineator of cO""espond-
iny iss1te,� ___ _______________ 60

t " '(;HE styles

trated on

illus­

the

Plate and described

in the Book are ac­

curate, timely and

elegant, and are the

latest and best pro­

ductions of our Ar­

tists in Europe and

America. P a t tern s

corresponding w i t h

these styles are issued

simultaneously with

them, and are at once

placed on sale in all

our vanous Depots

and Agencies in the

United States.

........ :���:

No. 377L.-LADTES' TotLETTE.-This consists of
Ladie.' Skirt No. 3437 (copyright), price 35 cents;

Basque No. 2961 (col,yright), price 30 cents ;
and Sleeve No. 3�7 (copyright), price 10 cents.

FIGURE No. 38-3 L.-LADIEs' COSTUJIIE.-TlJiB illustrates Pattern No. Il465
(copyright), price 40 cents.

SPECIAL NOTIC E.
']'0 any one sending u s $2.00 for a Subscription to the

DELINEATOR and QUARTERLY REPORT, with 10 cents additional to
prepay tran"portfltion charges, we will also forward a copy of the
METROPOLITAN CATALOGUE of the current issue until the same
shall be exhausted. If the current edition is exhausted at the
time we receive tbe Subscription, we will send a copy of the suc­
ceeding n umber immedi�tely upon it� publication. See advertise­
ment of the DELINEATOR and METROPOLITAN CATALOGUE else­
where in this issue.

TH1� QUARTERLY REPORT, when sent by mail from our New
York Office to any part of the United States, Canada or Mexico,
is post·paid by us. When the Publication is ordered sent on
subscription to any other country, 16 cents for extra postage
must accompany the subscription price.

Subscriptions will not be received for a shorter term than
One Year, and are always payable in advance.

In making Remittances, if possible, Fend by Draft, Check,
F.xpre.� Money·Order 01' Post·Office Money-Order. Do not risk a
Postal· Note or Money in a letter without registering it,

We have rw Club Rates, and no Commissions m·e allowed to any
one on Subscriptions sent us .

ADDRESS:
THE BUTTERICK PUBLISHING CO. [LimitedJ,

7, 9 and II West 13th Street, New York.

iv THE DELINEATOR.

(� Tho Roport of Juvoniio Fashions
r COMPRISES A �����.O;���.�RAPHIC PLATE,
Ii Issued Semi-Annually on the 1st of February and August,

WITH A BOOK CONTAINING DESCRIPTIONS

.� . (((LATEsrr
OF �L;T;LES OF

FIGURENO.400�:J'C:::K.
J(Juvenile elot�inE·

This illustrates P�tter� !>o. 3427 J @)HE " Report of Juvenile Fashions" is
(copyright), prIce 26 cents. . -------= --� a necessary adjunct to every well-/? appointed Dressmaking, Tailoring

and Children's Outfitting Establishment. If you are a dressmaker,
and have frequent or occasional calls for styles for misses or
little folks, this report meets your needs for a handsome
Plate of Garments developed in su itable colors and Com­
binations of shades. Illustrating, as it does, a nice assort­
ment of Boys' as well as Girls' Styles in each issue, it is
also of much service to the practical tailor, in these days
when modes for boys are given equal attention with those
for their elders. To children's outfitters and clothiers gener­
ally the publication is invaluable, inasmuch as it gives them
an intelligent idea of the newest styles in young people's
clothing, sufficiently far in advance of their time of sale
each season to give the manufacturer opportunity to
make up his goods beforehand, with full confidence that his
productions will be acceptable to the buying public. To
the Home Dressmaker, with a family of boys and girls to
provide for, this Plate is an assistant as handy for con­
sultation as a thimble is for use.

FIGURE No. 416L.-LITTLE GmLS' DRESS.
-This illustrates P�t.tern No. 3440

Icopyri�ht), price 20 c�nt".

FIGURE No. 407 L.-MISSES' DREBS.-This illustrates Pattern No. 3454
(copyright), price 80 cents.

Single Copies of the Juvenile Report, 30 cts.
One Year's Subscription for the Juvenile

Report, 50 cts.
INVARIABLY PAYABLE IN ADVANCE.

Plates forwarded bv mail from our New York Office, are post-paid,
but charges for postR·ge or carriage on them, when forwarded by
Express or Foreign-Mail Service, are not prepaid.

In making Remittances. if possible, send by Draft, Express Money- ,
Order or Post·Office Order. Do not risk a Postal-Note or Money in
a lettQr without registering it.

ADDRESS:

THE BUTTEiICK PUBLISHING CO. [Limited],

7, 9 and 11 West 13th Street, New York'..

FIGURE No. 426L.

LADIES' TOILETTE.

FIGURE No. 427 L. FIGURE "No. 428L.

LADIES' PRINCESS DRESSI<;S.

233

FIGURE No. 429 L.

LADIES' COSTUME.

(For the Numbers, Prices, etc., of these Patterns and the Descriptions of the Styies, see Pages 238 and 239.)

234

FIGURE No. 430L. FIGURE No. 431L.

LADIES' COSTUMES.

(For the Numbers, Prices, etc., of these Patterns and the Descriptions of the Styles, see Pages 239 and 240.)

235

FIGURE NO.2.

FIGURE No.1.

FIGURE No. 5.
FIGURE NO. 3.

FIGURE No. 4.

}:'IGURE "No. 13. FIGURE :.iil'

(For Description see Article entitled" Fashionable Coiffures.")

236

FIGURE No. 432 L.

FIGURE No. 434 L.

FIGURE No. 433 L.

FIGURE No. 436L. FIGURE No. 43� L.

LADIES' AUTUMN STYLES.
(For the Numbers, Prices, etc., of these Patterns and the Descriptions of the Styles, see Pages 241, 242 and 243.)

l{ aL. XXXVI. OCTOBER, 1890. J'{a. 4.

FRINTED AND FUELISEJ:ED IN TORONTO_

Cuttellt
The many dressy women who refuse to wear an outer wrap until

compelled to do so by the near approach of Winter will now find a
goodly variety of top garments from which to choose, the accepted
styles ranging from the short jacket, with its air of jaunty elegance,
to the flowing long cloak, the ample folds of which suggest comfort­
able protection.

Plain and wide-wale cloths and rough-surfaced cloakings showing
oriental colorings and broken and decided plaids and stripes are the
preferred fabrics for long coats, and combinations are favored.
When heavy, rough cloaking materials are' employed, garnitures
should be dispensed with if a really tasteful garment is desired.

One of the dressiest of the new long cloaks has a pointed yoke
and a Medici collar and unites the features of both the cloak and
circular in its construction. A very late development of the mode
combines black velvet with either light or dark wide-wale cloth.

Plush and velvet are equally favored for the short wraps having
a Medici collar and a raised effect upon the shoulders.

.Although the high standing collar will never entirely lose its
vogue, it is by no means the exclusive fashion it once was. Every
variety' of collar is now seen on both street and house garmen ts; and
tbe more unique and striking the shape the more stylish is it con­
.!Iidered and tbe more readily adopted--sometimes, with small regard
for good taste or becomingness.

Sleeves also play an important part in tbe season's modes, and in
many instances they will differ entirely in color and material from
the remainder of the garment.

It is among the possibilities that trained house-gowns will soon be
almost universally worn to the exclusion of the shorter styles.
Trained skirts are not, perhaps, as comfortable as those' of walking
length, but they are certainly more graceful and are becoming alike
to short and tall figures.

Trains for ceremonious wear are made of rich brocades and silks,
whilfl the remainder of the gown is of plain silk; and jet, Persian
and crochet passementeries, laces and feather trimmings are the pre­
ferred garnitures.

Shell quillings and ruchings of pinked silk or of satin-edged rib­
bons are stylishly used to frame the full-length vests of wrappers
and tea-gowns.

The vogue of the shirt-waist has been extended, and this jaunty
garment is now made up for Autumn usea in Surah, faille, Bengaline
and soft wool goods, with a dainty and appropriate decoration of
machine-stitching done in silk of a contrasting color.

�'he fashionable shirt-waist will almost invariably contrast effect­
ively with its accompanying skirt.

A new basque design that resembles in outline bot.h the jacket
and basque is certain to be received with favor on account of its
good style and beauty. It has plaited surplice-fronts that flare to
disclose the under-fronts in chemisette outline between jacket fronts,
and a series of tabs are formed below the waist-line at the back.

A basque of this kind may be made up in mode or gray cloth
without the surplice fronts, and effectively worn with a shirt-waist of
cardinal or fancy striped Surah, which will thus be pleasingly re­
vealed between the flaring jacket-fronts. Tbe basque collar may
also be omitted if (as will often be the case) the wearer prefers the
rolling collar of the shirt-waist. Tbe skirt should match the basque
when the waist is worn.

Skirts of plain or figured wool goods are as frequently bordered
with velvet bands or with ribbon in different widths as if this style
of garniture were entirely new. Any woman who is Dot below the
medium height will find trimming of this kind becoming .

A skirt showing such a border decoration at the bottom of its
gores or of its long, plain front-drapery may be snitably worn with
a new polonaise that extends only to basque depth in front and has
a quaint, full cape falling from the shoulders in regulation style .
Toilettes of this kind will be largely favored for promenade wear
and will be stylishly developed in striped or plaided wool goods, silk,
serge, camel's-hair and Amazon cloth. If plain velvet be selected,
trimming may be dispensed with. The addition of a chamois vest
will render the toilette appropriate for quite cool weather.

The severily of the coat basque has been slightly relaxed by the
omission of the collar in favor of a round neck completion, but in
other respects its oUllines are unchanged. If the round neck is unbe­
coming or otherwise objectionable, narrow frills of white or dainty­
hued mousseline de soie may be basted inside the basque at the throat,
and the wrists may be similarly completed.

A stock of black �ilk or grosgrain ribbon closed invisibly at the
side or the back may be worn at the neck of a collarless basque or
bodice.

A dainty trimming for a plain basque is a narrow side-plaiting of
silk sewed along the lower edge, the silk either matching or con­
trasting,harmoniously with the material. Occasionally the plaiting
is also arranged to fall flatly from the neck edge and is casr
over the closing at the center; and if the sleeves are nl
elaborate, plaiting is turned back from the wrist edges.

238 THE DELINEATOR.
FIGURE No. 426 L.-LADIES' TOILETTE.

(For lliustration Bee Page 233.)
FIGURE No. 4261.-This consists of a Ladies' polonaise and walk-

this DELINEATOR. The skirt pattern, which is No. 3357 and costs
Is. 6d. or 35 cents, is in nine sizes for ladies from twenty to thirty­
six inches, waist measure, and is differently pictured on its accom­
panying label. The toilette, which is illustratea a,Hj lully described

FIGURES Nos. 438L AND 439L.-LADIES' GREEK TEA.-GowN.-These two fhrures illustrate the same Pattern-Ladies' Tea-Gown No. 35H
(copyright), price 2s. or 50 cents.

(For Description see Page 243.)

ing skirt. The polonaise pattern, which is No. 35113 and co�ts Is.
6d. or 35 cents, is in thirteen sizes for ladies from twen Ly-eight to
forty-six inches, bust measure, and is again shown on page 2G6 of

at figure No. 444L, is here shown developed in a combination of
golden-brown lady'� cloth and a darker shade of velvet, and an
oxidized slide of unique design supplies the garniture.

ISts
ty­
m­
Ded

I of
an

FA S HIONS FO R OCTO BER, 1890. 239
FIGURES Nos. 42'7 LAND 428 L.-LADIES' PRINCESS DRESSES.

(For llluBttatiOOS see Page 233.)

FIGURES Nos. 427 L AND 428 L.-'l'hese two figures illustrate the
same pattern-Ladies' Princess dress No. 3507, which costs Is. 8d.
or 40 cents. The pattern is in thirteen sizes for ladies from twenty­
eight to forty-six
inches, bust measure,
and is sbown again
on page 254 of this
DELINEATOR.

Figure No. 427 L
represen ts the dress
developed for cere­
monious wear in rich
black silk, with Kur­
sheedt's Standard Ve­
lasquez lace for deco­
mtion. The dress is
superbly adjusted by
double bust and single
under-arm darts, side­
back gores and a well
curved center seam,
and extra fulness al­
lowed below the
waiRt-line of the mid­
dle three seams of the
back is underfolded
in broad plai ts that
flare downward to
form the artistic folds
or the demi-train, the
handsome arrange­
ment of the plaits
being preserved by
tackings underneath.
Each side seam is
concealed beneath a
section of Velasquez
lace, and the stand­
ing collar is overlaid
with similar lace. the
points of which ·turn
downward from the
neck. The fanciful
sleeves are close-fit­
ting below the elbow,
above which they are
alTanged in plaits that
flare diagonally up­
ward from tbe back
edge and disappear
in stylish fulness
above the shoulders.

Tile graceful lines of the dress are brought out to the best advan­
tage in goods of firm silken texture, such as velvet, Bengaline,
Surah, pea�� de soie, Ottoman and satin, although handsome wool­
len�, like cloth, Henrietta cloth, serge, camel's-bair, etc., will also
make up attractively. When the dress is cut in walking length any
seasonable material may be used for it, and Vandyke or crochetted

lace, silk or cord pas­
sementerie, ribbon,
fancy gimp, etc., may
form the decoration.

•
FIGURE No. 429 L.­

LADIES' COSTUME_
(For lllnstration see

Page 233.)
FIGURE No. 429 L.

-'rhis illustrates a
Ladies' costume. The
pattern, which is No.
3485 and costs Is. 8d.
or 40 cents, is in
thirteen sizes for la­
dies from twenty­
eight to forty-six
inches, bust measure,
and is differen tly pic­
tured and fully de­
scribed at figure No.
441 L. It is here seen
developed in a com­
bination of light-col­
ored suit goods and
silk, and ribbon ro­
settes trim it prettily.

•
FIGURE No. 430 L.­

LADIES' COSTUME.
(For Illustration sec

Page 234.)
FIGURE No. 430 L.

-Tuis illustrates a
Ladies' costume. The
pattern, which is No.
35�3 and costs Is. 8d.
or 40 cents, is in thir­
teen sizes for ladies
from twenty-eight to
forty-six inches, bust
measure, and is differ­
ently portrayed on
page 250 of this DE ­
LINE ATOR.

At figure No. 428 L
the dress is shown
made up in walking
length for a breakfast
or luncheon gown,
the material being­
striped wool goods,
with Kursheedt's
Standard satin-edged
ribbon for garniture.
I t is cu t perfectly
even around the.
bottom, the pattern
pl·oviding for this
arrangement, which
is effected with very
little trouble; and
t.he plaits at the back
flare gracefully with
fan effect to the edge.
A knife-plaiting of
satin.edged ribbon is
applied for a foot
t r i m ill i n g , similar

FIGURE No. 440 L.-LADIES' WRAPPER.-This illustrates Pattern No. 3522
(copyright), price Is. 8d. or 40 cents.

Novelty suiting and
plain silk and velvet
are here united in the
costume, and velvet
ribbon and Kur­
sheedt's Standard Es­
curial embroidered
bands supply tllC gar­
nitures. Over the
gores of the founda­
tion skirt, which is
fashioned in the ap­
proved four-gored
style and may be
worn with or with­
out a small bustle, is
disposed a graceful
front-drapery that is
adjusted smoothly at
the center by means
of shallow plaits at the
belt, while back of the
plaits at each side (For Description Bee Page 244.)

plaiting is arranged in bolero style around the arms'-eyes, and plait­
ings contribute a dainty neck and wrist finish. Plain sections of sim­
ilar ribbon are brought forward from the arm's-eye eelges, crosRed
below the bust and again at the back and carried toward the front,
where they are arranged in a handsome bow at the end of the closing.

three deep, overlap­
ping plaits fall with panel effect to the edge. At the right side
an Escurial embroidered band decorates the skirt, and a becom­
ing- fulness is provided at the back by gathers arran{2"ed back of the
plaits. 'l'he back-drapery falls at the center in natural folds from
gathers at the top, and at. each side a bournous loop throws the ful-

240 T H E D EL I N EATOR.

ness below into a succession of jabot-folds. The back-drapery is
joined to the fanciful basque, the full back of which is arranged
upon its smooth lining in plaits at the top, while the fulne�� at the
waist-line is prettily confined by a group of shirrings. The low­
necked smooth front,
which is bordered
with an Escurial band
matching that on the
ski rt, is arranged over
the left side of the
dosely fitting front of
lining, and is overlap­
ped in regulation style
by a surplice which
crORses the bust in
80ft, pretty folds pro­
duced by gathers at
the arm's-eye and
lower edges. Above
ihese portions the
>'cst sections are ar­
ranged in plaits that
flare upward from the
lower edge; and the
slightly pointed lower
outline of the basque
is concealed beneath
.sections of velvet rib­
bon that are tacked
at each side of the
�hirring at the back
.and tied in a hand­
.some bow of long
Joops aed ends in
front. 'l'he full, puff
sleeves curve fashion­
'l\bly above the shoul­
·ders; their uoat-shap­
oed linings, which in
the pattern are ex­
posed to deep cuff
depth and finished
with cuff facings, are
bere shorteued, and
each sleeve is trim­
med with a band and
Tosette of velvet rib­
bon, below which ap­
pears an Escurial
band. The collar is
'in two sections that
meet. at the back and
flare in V shape, while
toward the front they
roll becomingly some­
what after the Medici
style.

FIGURE No. 431 L.-LADillS' COSTUME.
(For III ustration Bee Page 234.)

FIGURE No. 431 L.-This illustrates a Ladies' costume. The pat-
tern, which is No.
3526 and costs h.
8d. or 40 cents, is in
thirteen sizes for la­
dies from twenty­
eight to forty-six
inches, bust measure,
and may be seen in
two views on page
249 of this magazine.

The costume is here
pictured developed in
mode and dark-blue
cloth and dark-blue
velvet, with Kur­
sheedt's Standard
cord - passementerie
and lace edging- for
decoration. The foun­
dation skirt, which is
in the popular four­
gored style, is con­
cealed at the left
side beneath a drap­
ery which is arranged
at the top in small
plaits that are well
pressed in their folds
for a short di�tance,
the fulness below fall­
ing in deep plaits to
the lower edge, where
two rows of lace edg­
ing form a stylish
foot-trimming.

All kinds of sea­
sonable dress goods
of soft silken or wool­
len texture will devel­
op attractively in this
way, and combina­
tions of t.wo or more
!fabrics will be especi­
ally stylish . Gimp,
cord, braid paEsemen­
terie, applique, em­
broidery or bands or
braiding done in me­
tallic braids will form
an effective garniture,
or simple decorations
-of velvet or satin­
€dged ribbon may be
arranged. The sleeve
linings may be cut off
a short way below
the elbow, if desired,
and a band of velvet
,01' silk ribbon may
finish the edge styl­
ishly.

FIGURE No. 441 L.-LADIES' COSTUME.-This illustrates Pattern No. 3485
(copyright), price Is. 8d. or 40 cents.

Over the �::nooth
fronts of the over­
dress, whi �h extend
to basque depth and
are adjusted by the
customary double
bust darts, is arranged
a fanciful, low-necked
front. This front is
widened to lap in
double-breasted style,
and forward-turning
plaits laid in its upper
and lower edges at
each side of the cen­
ter Bare into becom­
ing fulness ·over the
bust. The lower edges
of the fanciful fron t
and of the right
Rmooth front beneath
are joined to the top
of the front-drapery,
which falls with
graceful fu lness pro­
duced by shallow
plaits at the belt;
and bauk of these
plaits a deep, well
pressed pla it presents
the effect of a panel.
The edges of the fan­
ciful fron t and drap­
ery are trimmed with
cord passementerie,
and the pointed gir­
dle, which conceals
the joining and is
fastened with hooks
and loops at the left
side, is trimmed with
similar passemente­
rie. The superb ad­
justment is completed

(For Descl'iption Bee Page 244.)

The fancy turban is faced with velvet and trimmed with velvet
.and a bird.

hy wide side-Lack gores that extend in panels to the edge of the

skirt, and backs that reach to basque depth. The back edges of the

s s S
t
h
I­
I­
d
Ie
Ie

FASHIONS FOR OCTOBER. 1 890. 241
panels are overlapped by the edges of the back-drapery, which faJl<
at the center with fan effect to the edge. Overlapping the top or
the plaits at each side are a bournous fold and backward- turnlllg
plaits which throw the fulness below into a series of stylish jabat­
folds. The back-drap­
ery is joined to the
lower ede-e of the
back, and straps tack­
ed to the panels be­
neath the drapery se­
cure the over-dress
against possible di�­
arrang-emen t. The full
sleeves cnrve well
over the shoulders,
and below the elbow,
where the outside
seams tE'rminate in
dart style, they are
styli�hly close-fitting;
a section of cord pas­
sementerie ornaments
each inside seam. The
standing collar of the
pattern is here omit­
ted in favor of a be­
coming collarette of
lace edging matching
that on the skirt.

Tweed, c h e v i ot ,
IIenl'iettacloth,home­
spun, serge and cam­
el's-hail', as well as
numerous fabrics of
silken texture, will
develop satIsfactorily
by the mode, which
is particularly well
suited to combina­
tions of materials and
colors. Embroidered
balld�, metallic braid­
ing, passementerie, .

Velasquez or Van­
dyke lace and various
other handsome gar­
nitures may be ap­
plied in any tasteful
manner.

The stylish toque is
prettily t.rimmed with
s i lk c1'epe, ribbon
loops and Autumnal
foliage.

•

FIGURES Nos. 432L,
433 L, (34 L, 435 L,
436 L AND 437 L.­

LADIES' AUTUMN
STYLES.

(For Illustrations see
l'age236.)

FIGURE No. 432 L.
- LADIES' OXFORD
SUlRT. - This illus­
trates a Latlies' shirt.
The pal tern, which i s
No. 3484 and costs
Is. 3d. or 30 cents, is
in thirteen sizes for

ladies from twenty­
eight to forty-six
inches, bust measure,
and is shown in two
views on page 263 of
this DELINEATOR.

ill trle back, which is joined to a shallow, square yoke. The fulness
of till' g-arment is nicely conformed to the figure by a broad belt encir­
cl ing the waist. The full sleeves are fin ished in shi rt-sleeve style
WIth square cuffs that close at the back of the arm with buttons and

button-holes ; and a

rolling collar mounted
on a band is at the
neck.

The shirt, which is
sometimes caJled a

blouse, may be suit­
ably developed in
Surah, wash silk, Ox­
ford cloth, Madras
cloth, percale and
various other fabriCs.
of similar texture;
and a plain finish is
usually adopted.

The broad-brimmed
hat is prettily trim­
med with loops of
ribbon and wings.

FIGURE No. 433 L_
-LADIES' BASQUE.­
This illustrates a La­
dies' basque. The pat­
tern, which is No.
3488 and costs Is. 3d_
or 30 cen ts, i s in thit"­
teen sizes for ladies
from twenty-eight to
forty-six inche8, bnst
measure, and may be
seen differen tly de­
veloped on page 263
of this magazine.

Plaid cheviot and
dark velvet are here
united in tbe basque,
which closps at tbe
left shoulder and un­
der-arm �eams. 'l'be
front, which is ar­
ranged overasmooth­
Iy fitted lining that
closes at the cenler,
is becomingly drawn
by gathers at each
shoulder, and the ful­
ness below flares ef­
fectively OVE'r tbe
bust and is confined
at the waist-line by
three 8hort rows of
shirring at each side
of the center. The
full back is arranged
over a back anel side­
back gores of limng-,
and the fulness at tbe
waist-line is collected
in five rows of shirr­
ings. The vel vet
sleeves are gathered
to rise well above­
the shoulders and are

trimmed at the wrists
with buttons and sim­
ulated button-holes.
The high standing
collar is also of vel­
vet and closes at the
left side.

The shirt is here
pictured made of fig­
ured silk. The fronts
are becomingly full,
the fulness being

FIGURE No. 442 L.-LADlES' TOILETTE.-This consists of Ladies' Basque No. 349'1
(copyright), price Is. 3d. or 30 cents; and Skirt No. 3498

(copyright), price Is. 6d. or 35 cents.

All sorts of dress
goods of seasonahle
texture will develop
attractively in this
way, and combina­
tions of wool goods
with silks will be (For Description see Page 245.)

slighlly confined by gathers at the top at each side of the
A box-vlait is arranged over the closing, and a similar plait

closing.
is made

especially effective_
Garniture will usually be omitted, as the mode is sufficiently fanciful
in itself.

242 T H E D E L I N E A T O R.
The fE'lt hat is trimmed with soft folds and Psyche wings of yelvet.

]<'IGURE No. 434 L.-LADIEs'
consists of a Ladies'
shirt-waist and girdle.

SHIRT-WAIST AND GlRDLE.-This

FIGURE No. 435 L.-LADIES' CAPE.-This illustrates a Ladies'
cape. The pattern, which is No. 3496 and costs 10d. or 20 cent-o, is
in ten sizes for ladies from twenty-eight to forty-six inches, bust

The shirt-waist pat-
tern, which is No.
3486 and costs Is. 3d.
or 30 cents, is in thir-
teen sizes for ladies
from twenty-eight to
fortY-Rix inches, bust
measure, and may be
seen in two views on
page 264 of this DE-
LINEATOR. 'fhe girdle
pattern, which is No.
3510 and costs 10d.
or 20 cents, is ill n ine
sizes for ladies from
twenty to thirty-six
inches, waist measure,
and is shown again
on page 264.

Figured India silk
was here used for the
waist, which is worn
beneath the skirt.
Three tucks are made
in each front just
back of the closing,
which is performed
w ith studs through a
small box-plait. The
back is scantily gath­
ered and joined to a
shallow, sqnare yoke,
and the fulness at the
waist-line is becom­
ingly drawn to the
figure by a tape in­
serted in a casing.
The shirt sleeves are
finished with square
cuffs ; and at the neck
is a turn-over collar
mounted on a band,
although a standing
collar reversed at the
ends in Piccadilly
fashion may be worn,
if preferred, both
styles being provided
by the pattern.

The girdle is made
of velvet. It is com­
posed of front and
back sections and two
side-gores at each
side, and the seams,
which are curved to
adjust the girdle per­
fectly to the figure,
:are well boned. The
pointed ends of the
girdle are alRO boned
and closed with silk
laces drawn through
eyelets.

Surah, wash silk,
India or China silk,
pongee, cashmere,
Berge, Ox ford cloth,
etc., may be used for
the waist, which may
be worn outside the
skirt and belted with
a silk or leather belt, if
desired. The girdle
maybe of velvet or silk,
or of material match -
ing that in the skirt
with which it is worn.

FIGURE No. 443 L.-LADIES' TOILETTE.-This consists of Ladies' Cloak No. 3506 (copyright),
price Is. 8d. or 40 cents; Basque No. 3504 (copyright), price Is. 3d. or 30 cents;

and Skirt No. 3505 (copyright), price Is. 6d. or 35 cents.
(For De@cription see Page 246.)

The hat. is trimmed at the front with ribbon, and gold
ments the brim.

braid orna- eight to forty-six inches, bust measure, and
views on page 261 of this publication.

measure, and is pic­
tured in differen t ma­
terial on page 260 of
this DELINEATOR.

This stylish gar­
ment, which is also
known as the English
cape, is hE're shown
made of tan lady's­
cloth and golden­
brown velvet, and
pinking and a fancy
buckle comprise the
decorations. The cape
is shaped without
darts or seams to fit
smoothly over the
s h 0 u l d e r s , below
which at the back it
falls with graceful
fulne�s to the edge,
w hich is cut in deep
points and finished
with pinking. The
left side presents a
slightly r o u n d i n �
lower ou tline result­
ing from a plait ar­
ranged at the edge.
The right side over­
laps the left aud is
disposed in a series
of soft, pretty folds
by several plaits in
the edge, the plaits
being caught beneath
a fancy buckle on the
left shoulder. The
velvet collar is shaped
somew hat in Medici
style to flare becom­
ingly at the front.

Cloth, homespun,
cheviot, tweed, cam­
el's-hair, serge and,
in fact, all seasonable
dress materials or
cloakings w ill make
up handsomely in the
cape, which will form
a dressy adjunct to
an A u tumn toilette.
The edges may be
scolloped, pinked or
faced, or they may
be cut very even and
left entirely unfinish­
ed. The collar will
most frequently be
of some contrasting
material, yelvet, plush
or Astrakhan cloth
being generally se­
lected.

The lart!"e felt hat
is prettily faced with
velvet and trimmed
at the front with a
bunch of ostrich tips.

FIGURES Nos. 436 L
AND 437 L.-LADIES'
CAPE.-These two
figures illustrate the
same pattern - La­
dies' cape No. 3514.
The pattern, w h ich
costs 10d. or 20 cents,
is in ten sizes for la­
dies from twenty­
may be seen in two

i
]

o

A
t
t

g
I

t
t
e
"
t
11
i'

p
Ii

�
r
r
i­
/.

i�
fs
Is

E ,s
b
Ie
Ie
d
ci
l-

0,

1-

0,
Ie
or
te
Ie
6

to je.
De
Dr
�y
ld
6-lill
pe
00"

sh
h

e-

at
h

ed
a

I F.

L

ro
he
a-
4.
h

�s,
la-

o

FASHIONS FOR OCTOBER, 1 890 . 243

The m aterial pictured at figure No. 436 L, where a back view of
the cape is given, is fine black broadcloth. The cape has square
yoke-portions that are joined in seams on the shoulders. The cape
aeclion, which ex-
tends below the
waist-line, is accord­
ion-plaited and joined
to the yoke. If the
accordion -plaiting be
not admired, the cape
section may be nar­
rowed suitably and
gathered at the top
to fall in graceful
folds, as shown in the
front view at figure
No. 437 L. At the
neck is a Medici col­
lar which flares and
rolls in characteristic
fastion.

The stylish toque is made of lace and
ribbon and is trimmed
with an aigrette. Vel­
vet strings are tied
beneath the chin.

At figure No. 437L,
which illustrates a
front view of the
cape developed in soft
tartan plaid wool
goods, with velvet for
the collar, the cape
section is seen nar­
rowed and gathered
to the yo ke instead
of being pl aited, as
portrayed in the back
view at figure No.
436 L, both methods
of arranging the cape
being provided for by
the patteru.

Thc hat is becom­
ingly trimmed wit!J.
silk and plumage and
has a velvet brim­
facing.

Dress goods and
light-weight cloak­
iugs of all kinds are
used for capes of this
kind. Various gar­
nitures, such as braid­
ing done with metal­
lic or sou tache braid,
embroidery, applique
trimmings, etc., may
be applied upon the
yoke, or a plain fin­
ish may be adopted.
The yoke and collar
will generally be
made of velvet, al­
though one material
may be used through­
out, with good effect.

•

FIGURES Nos. 438 L
AND 439 L.-LADIES'

GREEK TEA­

GOWN.

measure, and is differently illustrated on page 253 of this DELINEATOR.
Figure No. 438 L representE a back view of the gown with demi­

train developed in plain cream-white cashmere and olive-green
velvet, and olive­
green silk cord-pas­
sementerie supplies
the handsome decor­
ation.

(For Illustrations see
Page 238.)

FIGURES Nos. 438 L
AND 439 L.-These
two figures illustrate
the same pattern­
a Ladies' Greek tea-

FIGURE No. 444 L.-LADIES' TOILET'rE.-This consists of Ladies' Polonaise No. 3516 (copyright), price Is. 6d. or 35 cents ; and Skirt N o. 335�

At figure No. 439 L
figured cashmere and
plain silk are associ­
ated, and laue and a
Greek - key design
done with black vel­
vet ribbon outlined
with gold cord con­
tribute an attractive
garniture. A t the
back the garment is
superbly adjusted to
the figure by dart­
fitted gores and a
center seam, and ex­
tra fulness allowed
below the waist-line
of the middle three
seams is gathered and
tacked underneath,
the fulness falling be­
low into the long,
graceful folds of the
train. On the left side
of the front, which is
perfectly close-fitting
and overlapped wide­
ly by the side-back
gores, is a full front
extending to the
waist-line. This front
is disposed in diago .
nal fblds by means of
gathers at the shoul­
der edge and at the
front edge below the
bust, where it is
cros�ed in surplice
style by the full right­
front, which is ar­
ranged over the bust
in soft folds and
extended in a tablier
that falls squarely to
the edge, revealing
the front beneath in
a narrow V-panel at
each side. Three up­
turning plaits in the
back edge of the right
front throw the ful­
ness below into the
characteristic folds
and wrinkles of the
Greek drapery. A
wide Greek-key de­
sign done in black
velvet ribbon and
gold cord ornaments
the lower edge of the
tablier, and the skirt
disclosed at each side
is trimmed with over­
lapping frills of dain­
ty lace. The Medici
collar of the pattern
is here omitted i n
favor of a frill of lace,
which extends in
pretty jabot - folds
along the full fronts,
the plain fronts be-

(copyright), price I s. 6d. or 35 cents.
(For Description see Page 246.)

g0.wn. The pattern,. which is No. 3§17 and costs 2s. or 50 cents, is in
lhrrteen sIzes for ladles from twenty-eight to forty-six inches, bust

sleeves are
and fall in

ing cut out in V
shape. The fanciful

very full ; they rise fashionably above the shoulders
puff fashion over cuff facings that are trimmed with

244 T H E D E L I N EATO R .

a narrow Greek design, frills of lace falling daintily over the hands.
All sorts of soft silks and woollens, such as India or China �ilk,

Surah, foulard, Bengaline, cashmere, merino, etc., will make a

charming house toilette, and an especially effective gown may be
developed in such
softly draping fabrics
as crepe de Chine,
crepeline, chiffon, ga­
zine or Cft3pon. Lace,
embroidery or braid­
ing in conventional
designs, marabou or
fur trimming and va­
rious other handsome
garnitures may be ap­
plied in any way sug­
gested by personal
taste ; or a less elabo­
rate finish may be
adopted.

•

FIGURE No. 440 L.­
LADIES' WRAPPER.

(For Illustration see
Page 239.)

FIGURE No. 440 L.
-This illustrates a
Ladies' wrapper. The
pattern, which is No.
3522 and costs Is. 3d.
or 40 cents, is in thir­
teen sizes for ladies
from twenty-eight to
forty-six inches, bust
measure, and may be
seen in two views on
page 255 of this DE­
LINEATOR.

shoulders aud are rolled back at the wrists and faced with China
silk ; and a high standing collar provides a suitable finish for the
neck.

Bengaline, foulard, cashmere, Henrietta cloth, merino and various
other materials of
silken or woollen
texture will develop
handsome!y in a
wrapper of this kind,
and plain or fig-ured
India silk, crepoD,
crepe de Chine, etc.,
may be employed for
the vest. Lace, pas­
sementerie, ruchings,
fancy gimp, braiding
or embroidery .may
provide the decora­
tion, or a less elabo­
rate finish may be
adopted .

•

FIGURE No. 441 L.­
LADIES' COSTUME.

(For Illustration Bee Page 240.)
FIGURE No. 441 L.

-Thi� illustrates a.

Ladies' costume. The
pattern, which is No.
3435 and costs Is. 3d.
or 40 cents, is in thir­
teen sizes for ladies
from twenty-eight to
forty-six inches, bust
measure, and is dif­
ferently iIIllstrated on
page'252 of this DE­
LINEATOR.

Tan-colored cloth
was here splected for
the costnme, and
Kur!'heedt's Stand­

ard braid ing provides
the decoration. The
ample drapery falls
with slight lulness.
over the ordinary
four-gored founda­
tion skirt at the front,
where it is orna­
mented with an elab­
orate�fsign done in
dark-brown braid. At
the sides are arranged
deep, backwal d-turn­
ing plaits that are
well prp�sed in their
fold� to fall tv i th pan­
el efrect ; and at the
back deep, overlap­
ping plaits flare in
fan shape to tile edge,
a smal l bustle being
worn or omitted, as
preferred.

The wrapper is
here pictured made
of vieux-rose Surah
and flowered Cbina
silk, and a handsome
garniture is contrib­
uled by Kursheedt's
Standard Escurial
embroidered bands
and an oxidized
buckle. The full vest
falls in soft, graceful
folds over the closely
adjusted front of the
garment, antI the ful­
ne8S is becomingly
regulated above the
bust by shirrings at
the neck, while at the
waist· line it is nicely
conformed to the fig­
ure by a plaited gir­
dle-section drawn
through a buckle.
The edges of the vest
are overlapped by the
edges of the outside
fronts, which are
trimmed with Kur­
sheedt's Standard Es­
curial embroidered
bands. The outside
fronts are adjusted by
single bust and under­
arm d arts to fi t per­
fectly over the hips,
below which the
front edges fall free
of the front beneath.
The back is smooth
and well (!urved to
the figure. and extra

FIGURE No. 445 L.-LADIES' CosTuME.-This illustrates Pattern No. 3534
(copyright), price Is. 8d. or 40 cents.

The fanciful basque
has clo�ely fitted
fronts of lining, over
which are disposed
full vest-8ectiolls tha�
are disclosed between
the outside fronts, the
fulness of which is
arranged below the
bust in plai ts that
flare diagonally up­
ward from beneath
the deep, pointed
girdle. The- girdle is

(For Description see Page 247.)

fulness allowed below the waist-line of the middle thrc=e seams is
u n rlerfolded in plaits that flare into the graceflll fold� of tbe demi­
train. The half· flowing sleeves rise stylishly high acro�s the

overlaid with a braiding design matching that on the drapery, and
the back of the basque is rendered fanciful by a gathered center·por­
ticm, the {ulness of which is becomingly conformed to the figure at

L:
SH
pI
3�
or
te
fr,
io
m,
se,
pa
LI]
pa
34
or
siz
tw
tr2

a

.&

IS

)f
n

p
a
I,
j

i,
,.. ,
r

t

FA S H I O N S F O R O CT O B ER, 1 890. 245
the waist-mne by nine overlapping plaits at each side of the center,
the plaits being tacked at intervals. The sleeves are fashionably
full a.t the top, whi le below the elbows they are comfortably close­
fitting. They are trlmmed at the tops and wrists with braidiug, as is
also the high stand­
ing collar at the neck.

Surah, faille, Ben­
gal ine, camel's-hair,
cloth, �erge, Henri­
etta cloth and all ma­
terials of soft silken
or woollen texture
will develop hand­
somely in a costume
of thi� kind, and com­
binations of wool
goods with velvet,
silk, Surah, etc., will
be especially stylish.
When a combination
of silk and \\'001 goods
is made up, crepe de
Ohine, Cl'(3pOn or
China silk will often
be employed for the
vest, and fancy braid,
ribbon, giillp, coarse
lace, applique trim­
mings, etc" may be
added in any tasteful
manner. Ladies who
desire braiding simi­
lar to th at here illus­
trated, which may be
done either with flat
braid or in a cord de­
sign with �!lk, may
send the collar, girdle,

sleeves and that por­
tion of the drapery
indicated by lines of
perforations in the
pattern, to the ;Kur­
sheedt Manufactur­
ing Company, who
will do the work to
order. If a small sam­
ple of the goods be
sent to the above
firm, it will be braid­
ed free of charge to
show the effect of the
design.

The small turban is
becomingly trimmed
with stiff ribbon
loops.

•
FIGURE No. 442 L.­

LADIES' TOILETTE.
(For D1uBtration Bee

Page 241.)

effectively united in the toilette, and pointed straps of velvet ribbon
and an oxidized buckle comprise the garnitures. The skirt is fash­
ioned in the ordinary four-gored �tyle and is overhung at the front
by a drapery that is softly wrinkled at the top and falls below with

perfect smoothness to
the edge. Meeting
this drapery at the
belt and flaring away
to reveal the skirt in
a V panel at each side
is a full back-drapery
w hich is arranged to
fall i n long, unbroken
folds at the center
and with plain panel
effect at the sides ;
and a small bustle
m ay be worn or
omitted, as preferred.
The side edges of the
draperies are styl­

ishly trimmed with
straps of velvet rib­

bon that are pointed
at their inner ends
and graduated short­
er toward the top.

The fanci ful basque
has smooth - fitting
fron ts adjusted by the
nsual darts. 'I.'he right
front, which is ex­
tended above the
bust to overlap the
left front, ts revealed
in chemisette style·

between surplices
that are dispbsed in
soit, pretty folds cver
the bust, the righ t
surplice, which over­
laps the left, being
secured beneath a
fancy buckle at, the
left side. The square
corners of jaunty
jacket-fronts fall styl-.
ishly below the sur­
plices, and graduated·

straps of velvet rib­
bon matching those
on the skirt trim the
jacket fronts effect­
ively. The remainder
of the adjustmen t is
performed by the cus­
tomary gores and a.

well curved cen tel'
seam, and all the
seams are discon tin­
ued a little below the
waist-line to form
square tabs. The full
sleeves are arranged
to rise high above the
shoulders, an d the
standing collar flares
becomingly ill front.

FIGURE No. 442 L.
-This consists of a
Ladie£' basque and
skirt. The basque
pattern, which is No.
3497 and costs Is. 3d.
or 30 cents, is in thir­
teen sizes for ladies
from twenty-eight to
fortY-SIx inches, bust
measure, and may be
seen in two views on
page 263 of this DE­
LINEATOR. The skirt
pattern, which is No.
3498 and costs Is. 6d.
or 35 cent-o, is in nine
sizes for ladil's from

FIGURE No. 446 L.-LADIES' TOILETTE.-Tbis consists of Ladies' Basque No. 3504
(copyright), price Is. 3d. or 30 cents j and Skirt No. 3505

(copyright), price Is. 6d. or 35 cents.

Many charming
color contrasts may
be effected in a toi­
lette of this kind,
and the mode m ay
also be stylishly de�
vel oped in one mate­
rial. While velvet
and wool goods for m
a favored combina­
tion for such a toi­
lette, silk, moire, Ben­
galine or faille may (For Description Bee Page 248.)

twenty to thirty-six inches, waist measure, and is differently por­
trayed on page 266.

In this instance dark camel's-hair and velvet and light cloth are
2

be used with carnel's­
hair, cloth, serge, etc., with equally good effect. Braid, passementerie,
crochetted lace, etc., may be added for garniture, but as the toilette
is quite fanciful in design, applied decoration is not really n ecessary.

246 THE D ELINEATOR.

The large velvet hat is handsomely trimmed with galloon, ribbon
and ostrich feathers.

FIGURE No. 443 L.-LADIES' TOILETTE.
,For Illustration Bee Page 242.)

FIGURE No. 443 L.-This consists of a Ladies' cloak skirt and
basque. The cloak pattern, which is No. 3506 and costs Is. Sd. or
40 cents, is in ten sizes for ladies frol11 tweuty-eight to forty-six
in?hes, bust measure, and is differently illustrated on page 257 of
thIS DELINEATOR. The basque pattern, which is No. 3504 and costs
Is. 3d. or .30. cents, is in thirteen sizes for ladies from twen ty-eight
to fortY-SIx ll1ches, bust measnre, and may be seen again on page

FIGURE No. 447 L.

hooks and loops, and ribbon ties are bowed at the end of the closing. a

The skirt is of silk trimmed with a foot-plaiting of silk, and over t,
it hangs a handsome drapery of cheviot that is prettily cross-wrinkled a'

in front and lifted at the sides to reveal the skirt in petticoat fashion.
The bottom of tbe drapery is cut iu scollops. b

The basque, which is made or cheviot matching that in the drap- c.
ery, is deeply pointed in frout, curves well over the hips and falls h
in military coat-tails at the back. A full-length back view of the sl
skirt and basque may be seen at figure No. 446 L, where both are v
fully described. tl

Al l sorts of cloths and cloakings that are not too thick to shirr d
n icely will be selected for the cloak, and frequently the yoke and a
collar will be made of A strakhan, seal or other fur or of velvet or

FIGURE No. 448 L.

FIGURE No. 447 L.-LADIEfJ' CAPE.-This illustrates Pattern No. 3532 (copyright), price 10d. or 20 cents. FIGURE No. 448 L.-LADrns'
JACKET.-This illustrates Pattern No. 3490 (copyright), price Is. 3d. or 30 cents.

lFor Descriptions see Pages 248 and 249.)

262. The skirt pattern, which is No. 3505 and cost.s Is . . 6d: or 35

<cents is in nine sizes for ladies from twenty to tblrty-slx mcbes,
waist measure, and may be seen i n t,:"o views on. p.

age 26?
. .

The cloak, which is particularly sUlta�le for dflv!u�, sl�lgnmg �n d

travelling wear, is here shown made o f ngured camel s-halr cloaklllg.

·Its upper part is a deep, pointed yoke fitted by shoulder seams and

finisbed with a Medici collar that rounds narrowly at the throa�.

The cloak portion is shirred to form a ruf!ie fiDlsh at the top and IS

lIlewed through the shirring to the yoke ; it falls I� natural fol�s fr?m

the yoke, except at the back, where it IS drawn III �t the w alst-Ime

by means of shirrings tacked to a stay �lld rIbbon ties tacked to the

ends of the stay and tied about the WaISt. The yoke IS closed WIth

plush. The cloak may be handsomely lined throughout with silk f
The hat is a large shape in fine felt and is stylishly trimmed with a

�� p • a
FIGURE No. 444 L.-LADIES' TOILETTE.

a
(For Illustration see Page 243.)

f
FIGURE No. 444 L.-This consists of a Ladies' polonaise anc f

walking skirt. The polonaise pattern, which is No. 3516 and cosb s

Is. 6d. or 35 cents, is in tbirteen sizes for ladies from twenty-eigh t
to forty-six inches, bust measure, and is shown i n two views 01 t
page 256 of this DELINEATOR. The skirt pattern, which is No. 335 a

Ing.
)ver
ded
fon.

rap­
falls ithe
are

�irr
I�nd

or

silk,
;with

and
costE

igbl
s or
335'1

FAS H I O N S F O R O CT O BER, 1 890. 247

and costs Is. 6d. or 35 cents, is in nine sizes for ladies from twenty
to thirty-six inches, waist measure, and is differently pictured on its
accompanying label.

Hussar-blue cloth and velvet are here united in the toilette, and
bands of velvet and a unique arrangement of braid and buttons
COB tribute the garniture. The foundation skirt, which is in the regu­
lation four-gored style, is overhung at the front and sides by a long,
straight drapery that is trimmed at the edge with three bias bands of
velvet. The drapery is slightly wrinkled at the top by shallow plaits
that flare into the fulness below. 'fhe back-drapery falls in two
double box-plaits which are well pressed in their folds to the edge i
and a small bllstle may be worn, if desired.

The superb adjustment of the polonaise is accomplished by grace-

FIGURE No. 449 L.

upward underneath the cape. The shapely sleeves are desirably
fuJI above the elbows and are trimmed at the wrists with buttons
placed upon the ends of graduated rows of braid i and a similar
decoration of braid and buLtons is applied upon the back yoke-facing
at each side. A high standing collar of velvet is at the neck.

.A. dressy toilette of this kind may be developed in any of the
fashionable wool fabrics combined with velvet, silk, faille, Bengaline,
etc. i and while combinations are e�pecially well adapted to the
mode, one material may be used throughout, with stylish effect.
Many charming' garnitures, such as passementerie showing metallic
effects, gimp, Velasquez or crochetted lace, rosettes of the trimming
fabric or or velvet ribbon, etc., may be added, but as the mode is
fanciful in design, applied decoration is not absolutely necessary.

FIGURE No. 450 L.

FIGURE No. 449 L.-LADIES' COAT.-This illustrates Pattern No. 3495 (copyright), price Is. 3d. or 30 cents. FIGURE No. 450 L.-LADIES'
WRAP.-This illustrates Pattern No. 3511 (copyright), price Is. or 25 cents.

(For Descriptions see Page 249.)

ful darts and seams. The fronts, which extend only to basque depth,
are arranged over smooth linings and are gathered at the darts and
plaited at the front edges to simulate a girdle, above which they
are shaped to disclose effectively a deep, poillted yoke-facing of
velvet. A similarly shaped section of velvet ornaments the back,
and a gathered cape-section which is sewed to the edge of the yoke
facing at the front and back falls over the polonaise with stylish
fulnes�, its edges being finished with pinking. The curving center
seam terminates a little below the w aist-line above extra fulness
that is underfolded in a triple box-plait, which flares with fan effect
to the edge i and a band of velvet borders the plait at each side
and, narrowing becomingly toward the waist-line, is extended

The broad-brimmed straw hat is becomingly trimmed with loops
of ribbon.

•

mRE No. 445 L.-LADIElS' COSTUME.
(For lllustration see Page 244.)

FIGURE No. 445 L.-This illustrates a Ladies' costume. The pat­
tern, which is No. 3534 and costs Is. 8d. or 40 cents, is in thirteen
sizes for ladies from twenty-eight to forty-six inches, bust measure,
and is shown in two views 011 page 251 of this publication .

.A. stylish variety of all-wool dress goods is here haudsomely com­
bined with silk and velvet, and Kursheedt's Standard jet passemen-

248 T H E D ELI N EATO R .
terie i n three widths supplies the decoration. The four-gored skirt,
which is wholly concealed by the drapery, is perfectly smooth over
the gores at the bottom and is softly cross-wrinkled over the hips by
plaits clustered in the side edl5es near the belt. At the center and
at each �ide the front-drapery is striped with upright rows of the
widest passementerie. At the back the drapery hangs in deep fan­
plai t.s at the cen ter and is joined to the skirt across the plai ts, while
the upper edges at each side of the plaits are joined and gathered
up closely under a wrinkled cross-piece of velvet. The back-drap­
ery joins the front- drapery in a seam at each side that is tacked to
the �kirt ; and a little above the seam it is caught with the sides of
the front-drapery to the bMque on the outside, the attachment being
made permanently at one side and with hooks and loops at the other.
The skirt and draperies are joined to the same belt.

The basque is attached to the draperies only at the back and is
exquisitely adjusted by double bust darts, under-arm aud s ide-back
gores and a curved center seam. On the fitted front is a soft plM­

tron of silk that is gathered at the top and plaited to a point at the
bottom, the top cominl! a little above the bust, where it is sewed to
position under a facing of velvet decorated with two rows of passe­
men terie arranged so that
the poin ts touch. Open-
ing over the plastron
toward the shoulders are
full fronts that are gath­
ered at the shoulders and
plaited to points at the
lower edges, the plaits
flaring out of their folds
above the waist-line. The
fron t of the basque is
outlined at the bottom
by a narrow girdle of
velvet that reaches to
the under-arm seums. A
narrow stand ing c o l l a r
extends across the front to
complete the plastron ef­
fect ; and its ends lap un­
der a high Medici collar
that .reaches onlv a short
distance in front of the
shoulder seams and has its
corners bent over softly.
The leg-o'-mutton sleeves,
which have smooth lin­
ings, are all-over figured
with small passementerie­
ornaments caught firmly
in place.

FIGURE No. 451 L.

back and is gracefully cross-wrinkled at the fron t ; it is slightly lifted

guite far back at the belt to reveal the skirt in petticoat fashion,
lllustratlOg an agreeable departure from tbe long, straight effect so
universally admired during the past season. Five rows of llarrow
velvet ribbou arranged about their width apart provide a handsome
border-decoration for the drapery.

The basque has a stylish military back and IS closely adjusted by
double bust darts, under-arm and side-back gores, and a well curved
center seam that ends below the waist-line to divide the long coat­
tails whicb have coat-plaits formed at the side-back seams. A long
V-decoration is formed witb velvet ribbon on the upper part of the
back, and also on the front, where the rows meet at tbe closing
which is made down the center with button-holes and small velvet
buttons. The sleeves are in modified leg, o'-mutton style and are
deeply trimmed at the wrists witb rows of velvet ribbon. The neck
is finished without a collar in accordance with a popular fancy, and
a narrow ruff forms a stylish dressing.
.. The toilette will develop stylishly in cloth, silk, cashmere, serge
and all kinds of fancy and plain dress goods. Bordered goods and
lace flouncings may be used to good advantage in the drapery, and

FIGURE No. 452 L.

plaitings, pinked ruffies
and other garnitures of
the same nature may
be applied upon .the skirt,
and may �also edge the
basque.

•

FIGURE No. 441 L.-LA­
DIES' CAPE.

(For Dlostration eee Page 246.)

FIGURE No. 447 L.­
This illustrates a Ladies'
cape. The pattern, which
is No. 3532 and costs 10d.
or 20 cents, is in ten sizes
for ladies from twenty­
eight to forty-six inches,
bust measure, and may
be again seen on page 261
of this DELINEATOR.

The cape, which is here
shown made of wbite As­
trakhan cloth, extends t o
the waist-line. The cape
section is gathered to rise
with the fashionable curve
over the shoulders and is
joined t.o yoke portions
that are stylishly pointed
at the center of the front
and back. The yake fronts
are cut away to accommo­
date the Russian coliar,
which is faced with As­
trakhan and forms a most
stylish finish for the neck.

If preferred, the cos­
tume may be made up in
a similar com bination of
fabrics without decora­
tion ; or the draperies may
have a borde� garniture of
band passementerie, velvet
edged with cord, velvet
ribbon, etc. All sorts of
seasonable dre�s goods will
develop beautifully by the
mode, wh ich is particu­

larly handsome for vel­
vets, brocades, rich silks,
heavy cloths, etc. Fur

FIGURE No. 451 L.-LADlES' COSTUME.-This illustrates Pattern No. 3526 (copyright),
price Is. 8d. or 40 cents. FIGURE No. 452 L.-LADlES' COSTUME.-ThiS il­

lustrates Pattern No. 3523 (copyright), price Is. 8d. or 40 cents.

Persian lamb, mink,
sable and various other
furs, as well as plush, vel­
vet and cloths of all kinds,
will be used for this jauuty
and protective cape. Com-

(For Descriptions see Page 249.)

or ostrich feather bands
will provide a rich aud effective trimming for a costume intended
for street or carriage wear.

The toque is of velvet, trimmed with jet and ribbon rosettes.
•

FIGURE No. 446 L.-LA.DIES' TOILETTE.

(For IIlustrat,ion see Page 245.)

FIGURE No. 446 L.-This consists of a Ladies' basque and skirt.
The basque pattern, which is No. 3504 and costs Is. 3d. or 30 cents,
is in thirteen sizes for lad ies from twenty-eif!ht to forty-�ix inches,
bust measure, and may be seen in two views on page 262 of this
magazine. The skirt pattem, which is No. 3505 and costs Is. 6d. or
35 cent�. is in nine sizes for ladies from twenty to thirty-six inches,
waist measure, and is differently illustrated on page 265.

The toilette is here shown developed in camel's-bair serge and
flowered silk, the latter fabric being used for the skirt, which is in
the popular four-g-ored style and is arranll'ed to be worn either with
or without a small bustle. The drapery falls i n straight folds at the

binations of seal - plush
with Astrakhan cloth, Per­

sian lamb, seal, etc., will make up handsomely, the fur being employed
for the pointed yoke and collar.

The cap is made of Astrakhan to match the cape.
•

FIGURE No. 448 L.-LA.DIES' JACKET.

(For Dlostration see Page 246.)

FIGURE No. 448 L.-This illustrates a Ladies' jacket. The pattern,
which is No. 3490 and costs Is. 3d. or 30 cents, is in thirteen sizes
for ladies from twenty-eight to forty-six inches, bUBt measure, and
is shown in two views on page 262 of this magazine.

Dark seal-plush was here selected for the jacket. The fronts are
superbly adjusted by single bust darts a::Jd closed invisibly at the
center. The back is handsomely conformed to the figure by the
customa,'y gores and a center seam that terminates above stylish
coat-laps. Tbe coat-shaped sleeves are sufficiently full at the tops
to stand well above the shoulders, and at the neck is a modified
Meili�i �ollar that rolls prettily toward the front.

1
<

� ' f�
fe
ae
1e
sh
ps
�d

FAS H I O N S F O R O CTO BER, 1 890. 249

Astrakhan or plush will generally be chosen for jackets of this
kind, although the mode is quite as well adapted to diagonal,
chevron, kersey, Biarritz, beaver and the various other cloths of
which jackets are made. The collar will be most becomingly faced
with Astrakhan, Persian lamb, Alaska sable, etc. i cuffs of similar
material mny be added, if desired, and frogs or fancy buttons may
Qrnament the fronts.

The plnsh cap is trimmed at the front with a black bird.

•

FIGURE No. 449 L.-LADIES' COAT.

tFor D1ustration .ee Page 247.)

FIGURE No. 449 L.-This illustrates a Ladies' coat. The pattern,
which is No. 3495 and costs Is. 3d. or 30 cents, is in tbirteen sizes
for ladies from twenty-eight to forty-six inches, bust measure, and
is shown again on page 259 of this DELINEATOR.

Smooth coating and velvet are associated in the present instance,
and braiding in

3526

Right Side· Front View.

FIGURE No. 450 L.-LADIES' WRAP.
(For Illustration see Page 247.)

FIGURE No. 450 L.-This illustrates a Ladies' wrap. The pattern,
which is No. 3511 and costs Is. or 25 cents, is in ten sizes for ladies
from twenty-eight to forty-six inches, bust measure, and may be
seen in two views on page 259 of this magazine.

Seal-plush and Astrakhan cloth are here united in the stylish
wrap, the fronts of which are closely adjusted by single bust darts
and lengthened to form long, narrow tahs. The fronts are also
extended under the arms in straps that are tacked to the cape section
at each side of the center of the back to draw the garment becom­
ingly to the figure. Thc cape section is handsomely adjusted by
shoulder seams, and also by seams that curve over the arms and
terminate in dart style, the lower edges of the latter seams being
gathered to produce the high effect now so popular. The grace­
fully rounding lower edge of the cape se�tion is trimmed with a
band of Astrakhan cloth, and the Medici collar, which flares in char-

acteristic sty Ie,
is fac(;'d with
Astrakhan.

All seasonable
cloaking fabrics
will developstyl­
ishly in this way,
and a pretty lin­
ing of satin or
silk will usually
be added. Com­
b i n a t i o n s o f
plush, velvet or
cloth with furs
of all kinds are
very effective
and generally
becoming. If
preferred, the
collar only may
be of contrasting
goods.

The d r e s s y
toque is trimmed
with soft folds
of velvet and an
aigrette, and a
velvet bridle is
tied beneath the
chin.

•

FIGURES Nos.
451 L AND 452 L.
-LADIES' COS­

TUMES.
(For TIlustratioDs

see Paga 248.)

a handsome all­
over design sup­
plies the decora­
tion. The superb
adjustmen t is
p e r f o r m e d
by single bust
darts, under-arm
and side-back
gores, and a
curvin g cen ter
seam that ends a
little below the
waist-line at the
top of coat-laps.
The right front is
widened by a
broad lap, which
is reversed to
form a lapel that
tapers gradually
to a little below
the waist-line,
the reversed por­
tion being cov­
ered with a fac­
ing of velvet.
Below the waist­
line the right
front laps wide­
ly over the left,
and a closing is
made below the
lapel with but­
tons and button­
holes in double­
breasted fashion i
above this the
garment is closed
with hooks and
eyes. At the
neck is a high
standing collar,
above which is
disclosed a tiny
r u c h i n g . The
at y 1 i s h co a t­
.sleeves, which
are quite full at

LADIES' COSTUME. (COPYRIGHT.)

F I G U R E N o.
451 L.-Thi� il­
lustrates a back
view of Ladies'
c O R t u m e N o .
3526, a front
view of whidl is
gi ven at figure
No. 431 L, where
it is fnlly de-

(For Description see tbis Page.)

the top, are drawn by gathers to stand fashionably high acrORS the
.shoulders, and are adjusted with perfect smoothness below the elbow.

All varieties of fashionable cloths and coatings will develop hand­
somely in this way, and combinations are especially suitable to the
mode. Velvet, plush, Astrakhan, etc., will unite charmingly with
any of the popular goods favored for coats of this kind, and a pretty
<contrast may be effected, if desired. Fur will sometimes be used for
the collar and reversed portion, and ostrich trimming will also prove
-effective. 'rhe edges may be bound with silk or mohair braid. If
the braiding illustrated i ll the present instance cannot be done at
home, the coat may be sent to the Kursheedt Manufacturing
Company, who will braid it to order. If a small sample of the
goods be sent to the above firm, the braiding will be applied upon
it free of charge to clearly illustrate the handsome effect of the
decoration.

The stylish toque is made of silk and velvet and is prettily trim-
med with loops of ribbon and flowers. .

scribed. The pat­
tern, which costs Is. 8d. or 40 cents, is in tbirteen sizes for ladies
from twenty-eight to forty-six inches, bust measure. The costnme
is here pictured developed in myrtle-green Henrietta cloth and vel­
vet of a darker shade, with black braid-passementerie for decoration.

FIGURE No. 452 L.-This illustrates a back view of Ladies' costume
No. 3523, which is fully described and differently illustrated at fig­
ure No. 430 L, where a front view is shown. The pattern is i n
thirteen sizes for ladies from twenty-eight t o forty-six inches, bust
measure, and costs Is. 8d. or 40 cents. Light-hued wool suiting is
the material here pictured, and dark velvet and fancy braid provide
the garnitures. •

LADIES' COSTUME.

(For D1nstratioDs see tbis Page.)

No. 3526.-0tber illustrations of this costume are given at figures

250 T H E D EL I N EA T O R.

Nos. 431 L and 451 L i!l this DELINEATOR, where it is shown differ­
ently made up and trimmed.

Wool dress goods, silk aL.d velvet are here associated in the cos­
tume, and bead passementerie supplies the garniture. The skIrt,
which is fashioned in the regulation four-gored style and may be
worn with or without a small bustle, is overhung at the left side by
a drapery that is arranged at the top in small backward-turning
plaits ; the plaits are well pressed in their folds for a shor� distance
from the top and stayed underneath, below which they flare into
deep backward-turning plaits that are stayed near the edge by a
tape underneath.

The over-dress has smooth fronts of basque depth that are·adjnsted
by double bust darts and closed invisibly at the center. Arranged
over the right front and included in the shoulder and under-arm
seams, is a low-necked, fanciful front which is adjusted smoothly
at the right side by a dart taken up with the second dart i n the
smooth front. The fanciful front is widened to lap in double-breasted
style, and a closing is made at the left side with hooks and eyes.
This front is arranged at the lower edge, at

dress goods forty inches wide, with seven yards and an-eighth of
silk twenty incbes wide, and five-eighths of a yard of velvet
twenty inches wide. Of one material, it calls for fifteen yards and
a-fourth twenty-two inches wide, or eight yards and an-eighth for-
ty-four inches wide. Price of pattern, Is. Sd. or 40 cents.

•

•

LADIES' COSTUME.

(For Dlustrations see this Page.)

No. 3523.-0ther illustrations of this costume may be observed by
referring to figures Nos. 430 L and 452 L in this DELINEATOR.

In the present instance the costume is shown made of woollen dress
goods and velvet, and fancy braid and velvet ribbon trim it effectively.
The gores of the foundation skirt, which is fashioned in the approved
four-gored style and may be worn with or without a small bustle,
are concealed beneath a front-drapery, that is arranged at eacn
side of the center in three deep, overlapping plaits which are welL

each side of the center in three forward­
turning plaits that flare u pward into becom­
ing fulness over the bust, the fulness iu the
rounding upper edge being collected in two
forward-turning plaits at each side of the
center. The plaits below the bust are tacked
at in tervals aud stayed underneath. The
lower edge of the fanciful front and right
smooth front are joined to the top of the
frout-drapery, which is arranged at each
side of the center in three shallow, forward­
turuing plaits that flare into the fulness be­
low ; back of these plaits at the right side
is a deep, forward-turniug plait, which is
tacked at intervals to the skirt and presents
the effect of a panel. The front edge of the
drapery is hemmed and tackeJ over the front
edge of the plaited drapery on the skirt, and
a pointed girdle, which is included iu the
right under-arm seam, is arranged across the
front to couceal the joining of the fanciful
front and drapery, its free end being fast­
ened with hooks and loops at the left side.
The adjustment of the body is completed by
a curving center seam, and wide side-gores
that are adjusted smoothly over the hips by
long under-arm darts and extended to the
edge of the skirt in panels. The back ex­
tends only to basque depth, and to it the
back-drapery is joined. The front edge of
the right side-panel joins the back edge of
the front-drapery in a seam that is concealed
by an undel'folded, backward-turning plait
in the panel, beneath wbich two shallow,
forward-turning plaits in the drapery dis­
pose the fulness becomiugly over the hip.
The front edge of the left side-panel is
hemmed, and the back edges of both panels
are overlapped by the hemmed side edges
of the back-drapery, which is arranged at
each side of the center in three deep, over­
lapping plaits that are well pressed in their
folds and flare with fan effect to the edge.
Overlapping the top of the plaits at each
side is a bournous fold, back of which four
backward-turning plaitS at each side flare

.3523

Right Side-Front View. Left Side-Back View.

into a series of graceful jabot-folds. Tapes
tacked to the back edges of the panels be- '
neath the back-drapery secure the stylish arrangement of the over­
dress. The sleeves are full at the top, where tbey are gathered to
rise high above the sboulders ; they fit closely below the elbows,
where tbe outside seams terminate in dart style ; and the wrists are
finished with cuff facings of velvet. At the neck is a high standing
collar of velvet trimmed with bead passementerie, and similar pas­
sementerie ornaments the upper and left side edges of the fanciful
front and is continued to the lower edge of the front-drapery.

Cloth, cashmere, camel's-hair, melange and -various other woollen
suitings will develop attractively by the mode, and combinations of
wool goods with velvet, silk or Bengaline will be especially effective.
Robes in combinations of plain goods with checked, plaided or
figured fabrics will often be made up in this wa:):', and numerous
dainty garnitures, such as gimp, galloon, coarse lace, (ancy braid,
etc., may be added.

We have pattern No. 3526 in thirteen sizes for ladies from twen­
ty-eight to forty-six inches, bust measure. As represented for a
lady of medium size, the costume needs five yards and a-fourth of

LADIES' COSTUllE. (COPYRIGHT.)
(For Description see this Page.)

pressed in their folds to fall with pauel effect to the edge ; the plaits.
all turn toward the left edge and are tacked at intervals to the skirt.
The remainder of the drapery is adjusted smoothly at the front and
over tbe hips by shallow plaits arranged back and in front of the deep
plaits, and gathers back of the plaits produce a graceful fulness in the'
plain, panel-like part. The back-drapery, which joins the front­
drapery in seams nearly to the top, falls at the center in natural folds
produced by gathers at the top, and a bournous loop arranged in the
top at each side throws the fulness below into a series of graceful
jabot-folds. The back-drapery is joined to the body, which is a fan­
ciful basque arranged upon linings that are adjusted by double bust
darts, under-arm and side-back gores and a curving center seam.
The lining fronts close at the center with button-holes and buttons,
and over the left lining-front is arranged a low-necked front that is
smoothly adjusted by double bust darts taken up with those i n the
lining. Arranged over the right front is a surplice, which is drawn
by gathers at the arm's-eye ; it crosses the front in characteristic
fashion, and the fulness in the lower edge, which at the center ano

FAS H I O N S F O R O CT O BER. 1 890. 25i

right side follows the slightly pointed lower outline of the lining, is
drawn by gathers that are stayed underneath. Above the surplice
and low-necked front and passing into the shoulder and arm's-eye
seams are yoke portions which are arranged at each side of the center
in five forward-turning plaits that flare upward from the pointed
lower edge. The full back is arranged in three backward-turning
plaits at each side of the center from the neck nearly to the waist­
line, where the fulness is collected in nine rows of shirring that are
tacked to the lining. The full puff sleeves are gathered to rise fash­
ionably high across the shoulders ; and the coat-shaped linings over
which they are made are exposed to deep cuff depth and finished
with a facing of the material overlaid by a unique arrangement of
fancy braid. If desired, the sleeves may be shortened and trimmed
with a band auJ bow of velvet ribbon, as shown in the front view.
The fanciful collar is in two sections, which meet at the center of
the back and then separate to reveal the neck in V shape and roll
becomingly in Medici style toward the front. ,The upper �dge of
the low-necked front is handsomely trimmed with fancy braid ; and

LADIES' COSTUME.

(For Illustrations see this Page.)

No. 3534.-This costume is shown made of dress goods, plain vel­
vet and silk at figure No. 445 L in this DELINEATOR, a rich garniture
beinl\" provided by passementerie.

Wool dress goods and velvet are here united in the Ilostume, and
braid passementerie provides the garniture. The foundation skirt is
fashioned in Lhe usual four-gored style and may be worn over a small
bnstle, if desired. Over the gores of the skirt the front-drapery
is fitted by two shallow, backward-turning plaits at each side of the
center, and three upturning, overlapping plaits in each side edge
produce a series of graceful folds and wrinkles across the front.
The back-drapery is arranged at each side of the cent'er in a cluster
of backward-tnrning, overlapping plaits that flare to the edge ; and
the upper edge in fronL of the plaits is folded, seamed and gathered
beneath a wrinkled cross-piece, with sash effect. The draperies are
finished at the bottom with hems. Across the plaits the back-

drapery is joined with the skirt and front­
drapery to a belt, while at the cros� ,iece
and at each side it is adjusted ·he
back of the fanciful basque, the right side
being caught to the plaits in the front-drap­
ery and tacked to the back, and the attach­
ment of the sides of both draperies being
made at the left side with hooks and loops.

The basque is superbly adjusted by double
bust darts, nnder-arm and side-back gores
and a well curved center seam. Over the
smooth frouts, which are widened to lap in
double-breasted style, are fanciful fronts that
are drawn by gathers at the shoulder edges ;
the fulness in the lower edges is dispos'ld at
each side in a forward-turning plait that flares
upward ; and between the hemmed front
edges of these fronts is disclosed a plastron,
which is arranged on the right smooth front.
The plastron is arranged at eacn side of the
center in two forward-turning plaits that flare
upward toward the bust, the fulness at the
top, which reaches only over the bust, being
prettily regulated by gathers. The front
is exposed in square-yoke style above the
plastron and faced with velvet ; and a
pointed girdle of similar material follows the
pointed lower outline of the fronts and
is fastened at the left under-arm seam with
hooks and eyes. The coat-shaped sleeves
are sufficiently full at the tops to rise with
stylish effect above the shoulders, and be­
low the ell>ow they are comfortably close­
fitting. The neck is finished with a stand­
ing collar of velvet that laps under a stylish
collar of the Medici order which extends
only a little in front of the shoulders and
has its corners bent softly. The velvet coI­
laI' is trimmed with braid paRsementerie, and
an upturned row of deeper passementerie'
trims the lower edge of the plastron.

3534 3534
Front View. Back View.

All sorts of dress goods either of soft silken
or woollen texture will develop handsomely
by the mode, and goods of either texture,
combined with velvet, China silk, Bengaline,
etc., for the plastron, will be especially effect-LADIES' COSTUME. (COPYRIGHT.)

(For Description see this Page.)

ties of velvet ribbon sewed at each side of the shirring in the full
back are carried along the lower edge of the body and arranged in a
full bow of long loops and ends to fall prettily over the center of
the front-drapery. '

Combinations of plain, plaid. striped or novelty goods with velvet
or some heavy silk will be 'much favored for this costume, the
smooth front. sleeves and collar being frequently made of velvet
or other contrasting material. Velvet or satin-edged ribbon, gal­
loon, gimp, fancy stitching or bead, cord chenille or silk passe men­
terie may be applied for garniture ; or, if preferred, a plain finish
may be adopted. A rosette of the material or of velvet or of some
fancy ribbon may be placed at the point of the front, if the velvet
ribbon is undesirable.

We have pattern No. 3523 in thirteen sizes for ladies from twen­
ty-eight to forty-six inches, bust measure. To make the costume
for a lady of medium size, requjres twelve yards and a-half of mate­
rial twenty-two inches wide, or six yards and three-eighths forty­
four ionches wide. Price of pattern, Is. 8d. or 40 cents.

ive. Fancy braid, galloon, gimp, passemente­
rie, fancy borderings, etc., may be applied
in any pretty way for garniture, or a less

elaborate finish may be adopted.
We have pattern No. 3534 in thirteen sizes for ladies from twen­

ty-eight to forty-six inches, hust measure. To make the costume
for a lady of medium size, will require four yards and five-eighths of
dress goods forty inches wide, with two yards of velvet twenty
inches wide. Of one material, ten yards and five-eighths twenty­
two inches wide, or five yards forty-four inches wide, will suffice.
Price of pattern, Is. 8d. or 40 cents.

•

LADIES' COSTUME.

(For ntustratioDs see Page 252.)

No. 3485.-0ther views of this costume are given at figures Nos.
429 L and 441 L in thIS magazine, where it is shown differently
made up and trimmed.

In tbe present instance wool dress goods, plaid silk and plain vel­
vet are united in the costume. 'fhe foundation skirt, which is in the

252 T H E D E L I N EATO R .

approved four-gored style and may be worn with or without a small
bustle, is concealed beneath a graceful drapery which is finished at
the bottom with a hem. At the tront a sJig-htly wrinkled effect is
obtained by two shallow, forward-turning plaits at each side of the
center, and at each side are laid seven backward-turning plaits that are
well pressed in their folds and stayed by tackings underneath. At
the back a cluster of backward- turning plaits at each side of the
center flare prettily in fan fashion to the edge.

The fanciful basque has smooth fronts of lining adjusted by dou­
ble bust darts. Arranged over these portions are full vest-sections
that extend to the waist-line and are prettily drawn by gathers at
the top, the fulness at the lower edge being collected in three for­
ward-turning plaits at each side of the center, where the closing is
made invisibly. The back edges of the vest sections are overlapped
by the fanciful fronts, which also extend only to the waist-line ;
the fulness below the bust is disposed at the lower edg-e in three
overlapping, forward-turning plaits that overlie the plaits in the vest
and flare diagonally upward, with becoming effect. The lower edges
are concealed be-
neath a broad

Side· Front View.

six yards and three-fourths forty-four inches wide, will suffice.
Price of pattern, Is. 8d. or 40 cents.

•

LADIES' GREEK TEA-GOWN OR RECEPTION DRESS, WITH
TRAIN. (PERFORATED FOR DEMI-LENGTH.)

(For Illustrations see Page 253.)

No. 3517.-This gown is shown made up with a demi-train and
a fnll-Iength train at figures Nos. 438 L and 439 L in this magazine.

In the pre�ent instance the gown is pictured developed in woo)
goods in two contrasting colors, and a Greek-key design wrought
with soutache braid forms an appropriate decoration for the edges.
The garment is closely adjusted by double bust and single under-arm
darts, side-back seams and a curving center seam, the seams joining
the under-arm and side-back gores being in dart style and terminat­
ing over the hips, below which the gores are in one piece and fall
with panel effect to the edge. The side-back seams terminate

Side-Back View.

a b o v e e x t r a
width that is

girdle, which is
pointed at the
center of the
front, where it
is fitted by a
seam ; it is in­
cluded in the
right under-arm
seam, and its
free end is fast­
ened with hooks
and loops along
the correspond­
ing seam at the
left side. The full
back is in three
sections that join
in seams extend­
ing to the shoul­
ders. The center
section is gath­
ered at the top,
and the fulness
in the three sec­
t i o n s i s c o n ­
formed to the
figure by nine
backward - turn­
ing, overlapping
plaits in the low­
er edge at each
side of the cen­
ter. The plaits
flare slightly up­
ward and are
stayed at inter­
vals by tackings ;
and the elegant
adjustment of
the basque is
completed by
under-arm gores.
The coat-shaped
slt:eves are made
over smooth lin­
ings ; they are
sufficiently full
at the tops to

LADIES' CoSTUME. (COPYRIGHT.)

closely gathered
and tackt:d un­
derneath, and
the cen ter seam
disappears at the
top of similar
fulness, which is
also g a t h e r e d
and falls into
long, graceful
folds to the edge
of the long train.
The closely fit­
ted front is
opened at the
center to a de­
s i r a b 1 e depth
from the top,
and the closing
is made invisi­
bly, an underlap
being sewed to
the left side.
The back edges
of the front un­
derJap the side­
gore. and pass
into the dart
s e a m , b e l o w
which the front
joins thegore in a
flat seam. Over
the left side of
the front and
included in the
under-arm dart
is a full front
that extends to
the waist-line.
It is drawn by
gathers at the
edge which pass­
es into the shoul­
der seam. the
fulness below
being drawn di­
agonally toward (For Description Bee Page 251.)

rise stylishly high above the shoulders, and the wrists are trimmed
with round cuff facings of velvet. A fashionable high standing
collar of velvet is at the neck, and a rosette of similar material
decorates the point of the back.

All seasonable dress goods of silken or woollen texture will de­
velop most attractively in a costume of this kind, and combinations
of wool goods with velvet, silk, faille, Bengaline, foulard, etc., are
especially appropriate. India or China silk, crepe de Chine or crepon
may be employed for the vest, and rosettes of satin-edged, grosgrain
or velvet flbbon may be added in any tasteful manner for decora­
tion.

We have pattern No. 3485 in thirteen sizes for ladies from twen­
ty-eight to forty-six incheR, bust measure. To make the costume
for a lady of medium size, will require six yards of plain dress goods
forty inches wide, with two yards and a-half of plaid silk twenty
inches wide, and five-eighths of a yard of plain velvet twenty inches
wide. Of one material, fourteen yards twenty-t.wo inches wide, or

the center by
gathers in the front edge below the bust. On the right side of the
closely fitti[]g front is a full front which extends to the edge of the
gar·ment. It is arranged at the top in fuli, soft folds that result from
gathers at the shoulder edge, the folds being preserved by tackings
to the under-front below the bust. Three upturned plaits in the
bark edge, which passes into the under-arm dart, produce a series of
classIC folds and wrinkles in the tablier, which falls squarely to the
edge, revealing the front beneath in a narrow panel at each side.
The rig-ht front crOSRes the left in surplice style, disclosing the
under-front in V outline at the top j and a closing is made at the
waist-li ne with a hook fastened beneath two tiny plaits, and a loop.
The full puff sleeves are made over coat-shaped linings ; they are
gathered at the top to rise high across the shoulders, and tapkings
near the top secure the stylish arrangement or the puff; the lower
edges are also gathered and sewed to position at the top of cuff
facings, which are applied to the linings below and decorated like
the other edges of the gown. The high Medici collar may be

FASH I O N S F O R O CT O BER, 1 890. 253
omitted and the front turned under or cut away, as shown in the
small engravings, the patten! providing for either mode of finish.
The pattern also provides for a full-length train and a demi-train, as
illustrated, perforations indicating how to shape the shorter train.

Surah, India or China silk, foulard, cashmere, camel's-hair, merino
or any woollen or silken fabric of a soft, clinging nature w ill
develop attractively in this way ; fanciful effects may be obtained by
using velvet of a harmonizing or contrasting color for facing the
V-shaped portion of the front, the Medici collar and the cuffs, or these
parts may be decorated with Vandyke lace or passementerie, fancy
braid, embroidery or braiding. If the garment is worn without the
collar, a dain ty frill of lace or lisse may ornament the neck and fall

in soft, pretty folds from the
w rists.

We have pattern No. 3517 in
thirteen sizes for ladies from
twenty-eight to forty-six inches,
bust measure. To make the gar-

3517
Right Side-Front View.

made up for a dinner gown and the other for a morning or break­
fast gown.

PlaiG woollen dress goods were here chosen for the dress, the
front of which is superbly adjusted by double bust and single under­
arm darts and opened to a desirable depth from the top at the
center, the edges of the opening being finished for a closing, which
is effected with hooks and eyes. The adjustment i� complp-ted by
side-back gores, and a curving center seam which terminates at the
top of extra width that is underfolded in a triple box-plait, the
graceful arrangement of which is secured by tackings underneath.
Extra width allowed at each side-back seam is arranged underneath
in two forward-turning plaits that flare into the graceful demi-train.
If the demi- train be not desired,
perforations in the pattern indi-
cate where the dress may be cut
to walking length, as shown in the
small engraving; and in this case
the plaits at the back fall without

Left Side· Back View.
LADIES' GREEK TEA-GoWN OR REOEPTION DRESS, WITH TRAIN. (PERFORATED FOR DEMI-LENGTH.) (COPYRIGHT.)

(For Description see Page 252.)

ment as represented for a lady of medium size, will call for three
yards and a-haif of light and seven yards and a-half ot dark dress
goods each forty inches wide. Of one material, it requires eighteen
yards and a-half twenty-two inches wide, or nine yards and five­
eighths forty-four inches wide. Price of pattern, 2s. or 50 cents.

•

LADIES' PRINCESS DRESS, WITH DEMI-TRAIN. (PERFORATED
FOR WALKING LENGTH.)
(For DlastrationB see Page %4.)

No. 3507.-A back and a front view of this dress are given at fig­
ures Nos. 427 L and 428 L in this magazine, one view showing it

tackings in free, straight folds, and the front is suitably narrowed at
each side, the portion to be cut off being also indicated by perfora­
tions in the pattern. The fanciful sleeves are made over smooth
linings. They are close-fitting below the elbow, above which they
are each arranged in bur downward-turning plaits that flare diago­
Dally into the fulness above ; and gathers at the top produce a
full effect over t.he shoulders. At the neck is a high standing collar.

The mode will develop attractively in Surah, Bengaline, Henrietta
cloth, cashmere, serge or any seasonable material of silken or
woollen texture. Velvet, braid, gimp, point de Gene or crochetted
lace may be added for g-arniture, or a Directoire ruching of lisse or
point d'esprit lace may be worn around the neck and arranged to
fall in pretty jabot-folds at the front to conceal the closing.

254 T H E D E L I N EATOR

W e have pattern No. 3507 in thirteen sizes for ladies from twen­
ty-eight to forty-six inches, bust measure. Of one material for a
lady of medium size, the dress requires thirteen yards and five­
eighths twenty-two inches wide, or six yards and three-fourths
forty-four inches wide, or five yards and seven-eighths fifty-foar
inches wide. Price of pattern, Is. 8d. or 40 cents.

•
LADIES' WRAPPER.

(For Illustrations see Page 2.';5.)

No. 3522.- Vieux-rose Burah and flowered China silk are stylishly
combined in this wrapper at figure No. 440 L in this DELINEATOR,
with Escurial embroidered bands and an oxidized buckle for decora­
tion.

Pearl-gray cashmere and white silk are here associated, and box-

of the garment is completed by side-back gores and a well curved
center seam that terminates at the top of an underfolded double box·
plait ; extra fulness allowed at each side-back seam is arranged in
two forward-turning plaits underneath, and the plaits flare in grace·
ful folds into the handsome demi-train. The half-flowing sleeves
are full at the top and are turned back at the wrists and faced with
silk. The standing collar is of silk. A box-plaited, pinked ruching,
in whioh the two fabrics are united, trims the front edges of the
outside fronts, is continued over the shoulders and outlines the V·
shaped section of plaited silk which ornaments the back. A foot
trimming of fancy stitching decorates the bottom of the vest, and
the collar and cuff facings are similarly stitched.

The mode will develop charmingiy in India or China silk, Burah,
foulard, merino, challis and various other fabrics of similar texture. n
With either of these materials crepe de Ohine, Bengaline or mousselinl
de soie may be combined for the vest, and the collar, cnffs and girdle t

Side-Back View, Showing Dress
in Walking Length.

Side-Front View.

Side-Back View.
LADIES' PRINCESS DRESS, WITH DEMI-TRAIN. (PERFORATED FOR WALKING LENGTH.) (COPYRIGHT.)

(For Description Bee Page 253.)

plaited ruchings, fancy stitching and a steel slide provide the garni­
tures. The wrapper has fronts of lining that are adjusted by double
bust and single under-arm darts and closed at the center with but­
t:>DS and button-holes, and below the closing the edges are lapped
and tacked. Over these fronts is arranged a full vest, the back edges
of which are sewed flatly to position. An opening is made at the
center of the vest to a desirable distance from the top, and hooks and
eyes effect the closing, an underlap being sewed to the left side.
The fulness is becomingly drawn at the neck by four rows of shirr­
ings at each side of the closing, and at the waist-line it is gracefully
confined by a girdle, the ends of which ll.re plaited ; a row of shirr­
ing at the center of the girdle is concealed beneath a steel slide, and
the free end of the girdle is fastened to the left side of the vest with
hooks and eyes. Opening over the vest are outside fronts that are
adjusted by single bust and under-arm darts, which are taken up with
the corresponding darts in the lining front. The superb adjustment

may be of velvet. Feather trimming may replace the ruching. a

We have pattern No. 3522 in thirteen sizes for ladies from twen­
ty-eight to forty-six inches, bust measure. Of one material for a t
lady of medium size, it needs thirteen yards and three-fourths i�
twenty-two inches wide, or seven yards and an-eighth forty-four a
inches wide. As shown it needs six yards of gray cashmere forty 0

inches wide, with five yards and three-fourths of white silk twenty b
fnches wide, and three-fourths of a yard of pink cashmere forty c
inches wide to trim. Price of pattern, Is. 8d. or �O cents. tl

•
LADIES' POL ON AISE.

(For Illustrations see Page 256.)

tl
£1
tl
n

No. 3516.-This stylish polonaise forms part of the toilettes �
shown at figures Nos. 426 L and 4« L in this DELINEATOR, where 8

ed
ox-

in
ce­
ves
ith
ng,
the
V-

loot
nd

ah,
reo

line
dIe

·ng.
en­

or a
�ths

ttes
e a

F A S H I O N S F O R O CTO B ER, 1 890. 255

is represented made of other materials and differently trimmed.
Dress goods, and velvet of II much darker sbade were bere chosen for

the polonaise, and velvet ribbon, buttons and a slide provide the deco­
ration. The polonaise has basque fronts of lining that are fitted by
double bust darts under low-necked outside-fronts which are adjusted
by single bust darts taken up with the second darts in the lining ;
the rront edges of the darts are gathered to within some distance
of the top to produce a pretty [ulnees between the darts and the
front edges. The fulness is arranged in four downward-turning plaits
in each front edge, the effect of a wrinkled girdle being achieved by
this arrangement and heightened by a long slide placed directly over
the closing, which is made with hooks and loops along the slide and
with buttons and button-holes above. The adjustment of the polo­
naise is completed by a curving center seam, and wide side-gores
which are fi tted by long under-arm darts and fall with panel effect
to the foot of the skirt. The center seam ends below the waist-line

3522.
Side-Front View.

complete a fashionable toilette when made of the same or a contrast­
ing color or material. Combinations are especially adaptable to the
mode, and silk, velvet, novelty goods, etc., will unite stylishly with
cashmere, serge, camel's-hair, all-wool Surah, Henrietta cloth or any
of the fashionable dress goods. Velvet, moire, grosgrain or satin­
edged riIJbon will make an effective decoration, and buttons and a
buckle II!ay be added, if desired. The long portions of the back
may disclose a pretty lining of some soft silk or satin, and a similar
lining may be added to the ruffle. The polonaise is particularly
desirable for promenade and visiting wear, and the decorations may
be as simple as desired.

We have pattern No. 3516 in thirteen sizes for ladies from twen­
ty-eight to forty-six inches, bust measure. To make the garment
for a lady of medium size, will require nine yards and three-fourths
of material twenty-two inches wide, or four yards and a-fourth
forty-fonr inches wide, or three yards and three-fourths fifty-four

Side-Back View.
LADIES' WRAPPER. (COPYRIGHT.)

(For DescdptioD see Page 254.)

at the top of an underfolded triple box-plait,the plait being well
pressed in its folds ; and the side-back seams are continued to the
lower edge. The effect of a stylish cape is achieved by a ruffle that
is quite dep.p at the back, tapered almost to points at its front ends
and sewed to the polonaise to expose the upper part with the effect
of a V-shaped yoke, which is heightened by a facing of velvet applied
back of a V-shaped facing of the material on the front linings at the
closing. At the neck 1S a standing collar that is of dress goods above
the V -shaped facing on the fronts, and of velvet back of the facing,
thus complp.ting the stylish vest effect produced by the facing. The
full sleeve is arranged over a coat-shaped lining ; it is gathered at
the top and slightly along the back edge, and at the wrist it is orna­
mented with three rows of velvet ribbon, a row ot buttons being
placed along the outside seam below the elbow. Three rows of vel­
vet ribbon decorate the lower part of the back of the garment.

The polonaise may accompany any style of walking skirt and will

inches wide, each with three-fourths of a yard of velvet twenty
inches wide. Price of pattern, Is. 6d. or 35 cents.

•

LADIES' CLOAK.

(For Illustrations see Page 257.)

No. 3506.-0tber material is pictured in this cloak at figure
No. 443 L in this DELINEATOR, where it forms part of a toilette.

Cloth and velvet are here stylishly combined in the cloak. The
upper part consists of a pointed yoke of velvet that is shaped by
shoulder seams and closed invisibly. The cloak section, which is,
quite full, is in one piece, and the front edges are turned under for
hems. The fulness at the top is drawn by shirring arranged far
e nough below the upper edge to form a pretty frill, and the section
is joined through the shirring to the yoke, with handsome effect.

256 T H E D EL I N EATO R.

At the back the fulness of the cloak section is collected becomingly
at the waist-line by two rows of shirrings, which are drawn well
to the center and tacked to a stay placed underneath. At each end
of the stay a ribbon is sewed, and the ribbons are passed about the
waist and tied to draw the back well in to the figure. At the neck
is a Medici collar, and a large bow of ribbon is ornamentally placed
at the lower end of the yoke in front.

The mode is adaptable to all sorts of light-weight cloths and
cloakings, such as lady's-cloth, diagonal, tricot, tweed, flannel, novelty
goods, etc. Combinations are in good taste for the cloak, and velvet,
corduroy, Astrakhan, etc., will unite handsomely with any appropri­
ate material Sometimes the yoke will be covered with a braiding
design if the cloak is made of one m aterial, and this will be very
effective. Any variety of ribbon may be selected for the bow, and
tape or ribbon may be used for tying about the waist.

We have pattern No. 3506 in ten sizps for ladies from twenty­
eight to forty-six inches, bust measure. To make the garment for
a lady of medium size, will require seven yards and three-fonrths of

�. '
\

�516
Side-Pront View.

LADms' POLONAISE. (COPYRIGHT.)
(For Description Bee Page 254.)

material twenty-two
inches wide, or four
yards an d three­
fourths forty - four
inches wide, or three
yards and a-fourth
fifty-four inches wide,
each with seven­
eighths of a yard of
velvet twenty inches
wide for the yoke and
collar, and a yard and
a-half of ribbon for a
belt-tie. Price of pat­
tern, Is. 8d. or 40
cents.

•

LADIES' COAT.

(For Dlustratious Bee
Page 258.)

No. 3528.-These
engravings illustrate
a tight-fitting long
coat, between which
and the loose- fitting
top-garments there
will be considerable
rivalry during the
Winter. The coat is
pictmed developed in
beaver cloth and
Alaska sable. It is
adjusted by single
bust and under-arm
darts, side-back gores,
and a curving center
seam which ends a
little below the waist­
line at the top of hem­
med coat-laps. The
front� are closed with
buttons and button­
holes to within a
short distance of the
bottom, and at the
neck is a standing col-
lar. The coat sleeves

:are quite full at the top, where they are drawn by gather� to rise
fashionably high above the shoulders ; and each wrist is trimmed
w i th a deep band of fur. A handsome Russian collar of fur passes
across the back, where i t rises almost to the top of the standing
{lollar, and down the fronts to the waist-line, where the ends meet
a band of fur that extends down each side of the closing to the
lower edge of the garment. A band of fur is also arranged down
the overlap at the back ; and a deep pocket-lap which is triple­
pointed at the bottom is arranged upon each hip, the edges being
finished with machine-stitching.

The fashion admits of many combinations, and all sorts of fur, As­
trakhan, plush, velvet or ostrich trimming will unite handsomely
with broadcloth, beaver, rough-surfaced goods, tricot, diagonal or
.any other seasonable goods. If preferred, a single material may be
. employed throughout and the trimming omitted. For general wear
cloaking in plain, checked or striped varieties is especially favored.

We have pattern No. 3528 i n thirteen sizes for ladies from twenty­
eight to forty-six inches, bust measure. For a lady of medium size,

the garment will require seven yards and live-eighths of material
twenty-two inches wide, or four yards forty-four inches wide, or
three yards and an-eighth fifty-four inches Wide, each with a piece of
fur measuring thirlaen by twenty-three inches for the collar, etc.
Price of pattern, Iii. Sd. or 4.0 cents..

•

LA:DIES' COAT.

(For TIluBtrations see Page 259.)

No. 3495.-Plain coating and velvet are combined in this coat at
figure No. 449 L in this DELINEATOR.

The coat is here i llustrated made up to a stylish combination of
cloth and velvet. The adjustment is performed by single bust darts,
nnder-arm and side-back gores, and a curving center seam which ends
a little below the waist-line at the top of coat-laps. A wide lap is
joined to the front edge of the right front and reversed to a little
below the waist-line to form a graduated lapel, below which it laps
upon the left front i n
double-breasted fash­
ion, producing a di- .
agonal effect. The
lapel is faced with
velvet to the dosing,
which is made with
buttons and button­
holes below the lapel
and with hooks and
loops along the lapel.
At the neck is a high
standing collar of vel­
vet ; and the coat
sleeves, which are
quite full at the top,
are drawn by gathers
to present the fash­
ionably high effect
across the shoulders.
The lower outline of
the coat is uniform.

The mode is adapt­
able to all varieties
of seasonable cloth,
such as lady 's- cloth,

oheviot, tricot, diago­
nal, serge, etc. Vel­
vet, Astrakhan or
any kiud of fur will
unite handsomely
with any of these
goods, and combina­
tions will generally be
preferred, although
one material may be
used throughout, if
desired. If th e coat
be made of one ma­
terial, machine-stitch­
ing may finish all the
edges.

We have pattern
No. 3495 in thirteen
sizes for ladies from
twenty-eight to for­
ty-six inches, bust
measure. As repre­
sented for a lady of

Side-Back View.
LADms' POLONAISE. (COPYRIGHT.)

(For Description Bee Page 254.)

medium size, the coat will require a yard and three-eighths of cloth
fifty-four inches wide, with two yards and an-eighth of velvet twenty
inches wide. Of one material, four yards and three-eighths twenty­
two inches wide, or two yards and a-fourth forty-four inches wide,
or a yard and seven-eighths fifty-four inches wide will be sufficient.
Price of pattern, Is. 3d. or 30 cents.

•

LADIES' WRAP.
(For lllustrations Bee Page 259.)

No. 3511.-By referring to figure No. 450 L i n this DELINEATOR,
another illustration of this wrap may be observed.

In this instance the wrap is represented developed in plush and
lined with silk. It has smooth fronts that are closely adjusted by
single bust darts and deepened to form narrow tabs. Each front is
extended at the waist-line in strap fashion and sewed to the cape at
each side of the center of the back to hold i t in position; and the

cl
b:
el
ir:
c:
n ,
aJ
oj

al
d,
c:
si
fe

ei
01

a·

is
to
ul
ea
la'
ar:
is
sil
of
be
a

m :
w •
m:
n e
pa
�rl

FASH I O N S F O R O CTO BER, 1 890. 257

closing is made invisibly. The cape is shaped by shoulder seams and
by a seam over each 'lhoulder which terminates in dart fashion at each
end, the lower edge being drawn by gathers to produce the becom­
ing high effflct across the shoulders. 'fhe lower Iront corners of the
cape are cut rounding, and the lower outline is uniform. At the
neck is a Medici collar which is very deep at the back and tapers
almost to points at the front ends, which meet below the neck edges
of the cape, the latter being Cllt or turned away above, if desired.

The wrap is especially adaptable to plush, seal-skin, Astrakhan or
any of the fashionable goods of likc weight, although it may also be
developed stylishly in any of the lighter weight goods, in which
ca�e an interlining of flannel will prove very comfortable. Heavy
silk will sometimes be used for the wrap, and a band of fur will
form an effective decoration.

We have pattern No. 3511 in ten sizes for ladies from twenty­
eight to forty-six inches, bust measnre. To make the garment of
one material for a lady of medium size, will require two yards and
a-half twenty-seven inches wide, or a yard and a-half forty-four

Front View.
LADIES' CLOAK. (COPYRIGHT.)

(For Description see Page 255.)

inches wide, or a yard
and three-eighths fifty
inches wide, or a yard
and an-eighth fifty­
four inches wide,
each with two yards
and five-eighths of
silk twenty inches
wide to line. Price
of pattern, Is. or 25
cents.

•

LADIES' WRAP.
(For lllusu:ations see

Page 260.)
No. 3527. - This

handsome wrap is pic­
tured made of corded
cloaking silk and rich­
ly trimmed with fur,
passementerie and
fringe. The fronts are
loose and extend
nearly to the foot of
the skirt in tabs that
taper prettily toward
the ends ; they are
closed with hooks and
eyes to a little below
the waist-line, an un­
derlap being sewed
to the left front. At
the back and sides
the wrap is fi tted
smoothly by under­
arm gores and a
curving center seam,
and the lower outline
is rounding. The
sleeve, which is i n
two parts, i s suggest­
ive of the Chinese or
mandariu style ; it

joins the front and
back in a seam that
curves over the shoul­
der in dolman fash-
ion, and the back edge

, is included for some d istance in the side seam. The top is gathered
to rise becomingly above the shoulder, and the lower edge of the
upper sleeve-portion is also gathered for some distance to effect an
easy adjustment at the elbow. At the neck is a standing collar over­
laid with fur, which is carried down the front edge of each front;
and back of the fur on each front is a row of passementerie, which
is continued across the back below the collar. The sleeves are
similarly decorated with fur and passementerie, and the lower edges
of the tabs are trimmed with deep fringe. Fringe also trims the
bottom of the wrap across the back and sides and is �urmollnted hy
a band of fur. A belt-tie holds the back in gracefll lly to the figure.

The mode may be handsomely developed in velvet, plu�h, Otto­
man silk, armure, faille Fran<;aise, matelasse, brocaded silk, Iigbt­
weight wool goods, lady's-cIoth, etc. Sometimes the wrap will be
made of the same kind of material as the dre�s, and a lining of flan­
nel or chamois may be added. Fur, ostrich feather�, Astrakhan,
passementerie, fringe, etc., may provide the decoration, and the
4rrangement may be varied to suit the taste.

We havc pattern No. 3527 i n ten sizes for ladies from twenty ­
eight to forty-six inches, bust measure. For a lady of medium size,
the wrap requires four yards and five-eighths of material twenty­
two inches wide, or two yards and a-half forty-four inches wide, or
a yard and three-fourths fifty-four inches wide. Price of pattern,
Is. 6d. or 35 cents.

LADIES' ENGLISH CAPE.

(For Illustrations see Page 260.)
No. 3496.-Tau lady's-cloth and brown velvet arc combined in

this cape at figure No. 435 L in this magazine, pinking and a fancy
buckle providing the decoration.

The cape is here pictured made of cloth decorated with a fancy
buckle. It is shaped without darts or seams, and while perfectly
smooth at the neck, falls i n' graceful folds at the back and from the
shoulders. A t the right side the cape is extended to reach to the
left shoulder, the extended end being arranged in four upward­
turning plaits and
fastened with hooks
and eyes beneath a

fancy buckle. The left
end, which comes at
the center of the
front, is lifted slight­
ly by an upturning
plait near the top and
is hidden beneath the
overlapping end. At
the neck is a stand­
ing collar that is very
high at the back and
is narrowed to points
at the ends. The
edges of the cape are
cut evenly and left
unfinished.

This very attractive
cape may be devel­
oped in flannel, broad­
cloth, lady's-cloth or
any smooth-faced
cloth of suitable
weight, and will often
be made up to com­
plete a promenade
toilette for early Au­
tumn uses. The
edges may be pink­
ed, left unfinished or
faced, as individual
taste directs, and
sometimes they will
be outlined with
braid, gimp or stitch­
ing. Plaid cIothorflan­
nel will develop st.yl­
ishly in this way, and
the edges are usually
left unfinished. For
extra warmth a silk
lining may be added.

We have pattern
No. 3496 in ten sizes
for ladies from twen­
ty-eight to forty-six
inches, bust measure.

Back View.

LADIES' CLOAK. (COPYRIGHT.)

(For Description see Page 255.)

To make the garment for a lady of medium size, will require two
yards and three-fourths of material twenty-two inches wide, or a
yard and a-half forty-four inches wide, or a yard and a-fourth fifty­
four inches wide. Price of pattern, 10d. or 20 cents.

•

LADIES' CAPE.

(For Dlnstrations see Page 261.)

No. il532. -White Astrakhan is shown in this cape at figure No.
447 L in this DELINEATOR.

In this instance the cape is pictured made of seal-plush and Astra­
khan. The upper part consists of a deep, pointed yoke, which is fi t­

. ted by sbould�r Sf'ams and lined with silk. 'fo the lower edge of
the yoke is joilled the cape section, which is shaped at the top to fit
the yoke aud gat hered across the shoulders to produce a stylish
rai8ed effect. The lower outline of the cape is uniform. At the
neck is a handsume Medici collar which rolls slightly at the back

258 TH E D EL INEATOR.

and deeply at the front, as illustrated. The cape, and the collar
below the roll are closed with hooks and eves.

Combinations are especially adaptable to the fashion, and velvet,
Astrakhan, corduroy, novelty goods, etc., will unite effectively with
light-weight cloths and coatings, such as broadcloth, diagonal, tricot,
lady's-cloth or any of the fashionable goods favored fur top garments.
One material may be used, if preferred, and when such is the case, a
very handsome cape may be produced by covering the yoke and
cullar with a fancy design in braiding done in sou tache or metallic
braid or in braid to match the goods.

We have pattern No. 3532 in ten sizes for ladies from twenty­
eight to forty-six inches, bust measure. To make the garment as
represented for a lady of medium size, will reqllil'e half a yard of
seal-plush fifty inches wide, with .five-eighths of a yard of A stra­
khan twenty-seven incheR wide, and a yard and a-half of silk
twenty inches wide to line. Of one material, it will need a yard
and three-ei/<hths twenty-seven inches wide, or seven-eighths of a
yard forty-four inchei wide, or three-fourths of a yard fifty
inches wide, or three-
fourths of a yard fif­
ty-four inches wide.
Price of pattern, 10d.
or 20 cents.

•

LAJ)IES' CAPE,
WITH LOWER SEC­
TION ACCORDION-

PL.A.ITED OR
GATHERED.

(For Dlnstrations see
Page 261.)

No. 3514.-This
�ape is represented
with the lower section
plaitetj at figure No.
436 L and gathered at
figure No. 437 L.

3528
Front View.

wide, Gr two yards and three-eighths fifty-four inches wide.
of pattern, 10d. or 20 cents.

Price

•
LADIES' JACKET.

(For D1ustrations see Page 26�.)

No. 3535.-This jacket is exceedingly styIi�h in effect and ii
shown made of heavy diagonal cloth and plain velvet. The adjust. t

ment is performed by single bust darts, under-arm and side-back
gores, and a curving center seam that ends below the waist-line at
the top of hemmed coat-laps. Each front il:i widened by a wide lap,
which narrows toward the lower edge ; and a double-breasted clos·
ing is made with buttons and button-holes. The jacket in front 01
the side-back seams extends only to the hips and is lengthened by
coat-skirts that are gathered scautily at the upper edges to fit them
nicely over the hips. The back edges of the coat skirts join the
skirt edges of the back, with which they form coat-plaits that are
each marked at the top with a button ; and the front edges are turned

3528
Bcu;k View.

undRf for hems and
flare slightly at the
center of the front
In the joining of the
skirt and jacket a

broad pocket - lap i!
included at each side i
it is triple-pointed at
the lower edge and
extends from the
bust dart almost to
the side-back seam.
At the neck is a

standing collar ; and
the full sleeves are
gathered at the top
and bottom and ar­
ranged over coat·
shaped linings that
are exposed to cuB'
depth and faced in
cuff fashion with the
cloth.

The mode will de­
velop stylishly in all
sorts of coatings or
jacket rn a t e r i a l s .
Cheviot, diagonal, la­
dy's-cloth, wide-wale
diagonal, serge, tricot
and figured novelty
goods are especially
favored for such gar­
ments, and velvet will
unite handsomely
with any of these.
Astrakhan will prove
a stylish decoration
for the jacket and
may be used for the
collar and pocket-laps
and for the facing
upon the sleeves.

The pattern of the
garment is so planned
that the cape section
may be gathered at
the upper edge or ac­
cordion-plaited, as
preferred, as shown
in the engravings.
The material here
pictured is plain cloth.
The upper part is a
Pompadour yoke,
which is fitted by
shoulder seams and
closed invisibly at
the center of the
fron t. The upper edge
of the cape section is
sbaped to fit the out­
lines of the yoke and
produce a stylish
curve over the shoul­
ders. One pattern is
provided for both
arrangements of the
cape, but when the
gathered cape is pre­
ferred, the cape sec-

LADIES' COAT. (COPYRIGHT.)

We have pattern
No. 3[;35 in thirteen
sizes for ladies from
twenty-eight to for­
ty-six inches, bust (For Description see Page 256.)

tion is made narrower, perforations in the pattern and directions on
the accompanying label indicating where to cut the section off.
When the accordion-plaiting is desired, the section should be cut
out and sent to any place where such plaiting is done. The lower
outline of the cape is uniform. At the neck is a high Medici collar
that rolls over softly at its upper edge, with stylish effect.

The mode is adaptable to all varieties of dress goods, such as cash­
mere, Henrietta cloth, fouIe, serge, camel's-hair, all-wool Surah and
many other fashionable fabrics. Lace flouncing is especially hand­
some made up in this way, and the yoke may be made of silk and
covered with the lace, if desired. Ottoman, Surah, corded silk, etc.,
will also develop stylishly by the mode in combination with velvet
or jet, which will be used for the yoke ; and any fashionable colors
may be selected.

We have pattern No. 3514 in ten sizes for ladies from twenty­
eight to forty-six inches, bust measure. Of oDe material for a jady
of medium size, the cape requires five yards and a-fourth twenty­
two inches wide, or two yards and three-fourths forty-four inches

measure. To make
the garment as represented for a lady of medium size, will require a

yard and three-eighths of diagonal cloth fifty-four inches wide, with
a yard and five-eighths of velvet twenty inches wide. Of one mate­
rial, four yards and a-half twenty-two inches wide, or two yards and
three-eighths forty-four inches wide, or a yard and seven-eighths
fifty-foul' inches wide, will be found sufficient. Price of pattern, Is.
6d. or 35 cents. •

LADIES' JACKET.

(For Dlustrations see Page 252.)

No. 3490.-This jacket is again represented at figure � o . . 448 L
in this magazine, where it is shown made up in a combmatlOn of
dark seal-plush and Astrakhan.

The jacket is especially designed for seal-skin, Astrakhan, etc.,
aDd is here pictured made of seal-plush lined with silk. The adjust­
ment is smooth and close and iR performed by single bust darts,
under-arm and side-back gores, and a curving center seam that ends

ce

e­
ali
or
s .
a­
le rot

ty
ly
r-
ill
ly
e.

rn
en

, m

r-
st

ke
a (

th
e­
d

hs
h.

L
of

FASH I O N S F O R O CTO BER, 1 890. 259

a little below the waist-line at the top of coat-laps. The front edges
of the fronts are well curved, and the closing is made with hooks
and loops, an underlap or plush being sewed to the left side. The
high standing collar, which is closed at the throat with a hook and
eye, has something of the Medici effect and is bent over prettily at
its upper corners. The sleeves are quite full at the tops, which are
gathered to stand high above the shoulders. The lower outline of
the jacket is uniform.

This jacket, with its elegant adjustment, is sure to be popular ; it
may be developed in all sorts of cloths and coatings, such as broad­
cloth, lady's-c1oth, novelty goods, beav er, seal-plush, corduroy,
tweed, cheviot, diag-onal. tricot or any of the fashionable fabrics used
for outside garments. When cloth or m aterial of light weight is
used, the collar will gen-
erally be wired to retain
its stylish effect, and a lin­
ing of silk, :Farmer satin or
quilt�d satin w ill always
be added.

Front View.

twenty-two inchcs wide, or a yard and a-half forty-four inches
wide, or a yard and a-fourth fifty-four inches wide. Price of pat­
tern, Is. 3d. or 30 cents.

•

LADIES' BASQUE, WITH JACKET FRONTS.

(For lllustratiollB see Page 263.)

No. 3497.-This basque forms part of the toilette shown at figure
No. 442 L in this DELINEATOR, where it is made of other matel"ials.

In this instance the bllsque is shown developed in cloth and deco­
rated with braid and a fancy buckle. It has smooth fronts that are
fitted by double bust darts, the right front being extended above the
bU'st to lap widely upon the left front. The closing is made at the

center below the extended

Back View.

We have pattern No.
3490 in thirteen sizes for
ladies from twenty-eight
to forty-six inches, bust
measure. Of one mate­
rial for a lady of medium
size, it will need three
yards and three-fourths
twenty-two inches wide,
or a yard and seven­
eighths forty-four inches
wide, or a yard and five­
eighths fifty inches wide,
or a yard and a-half fifty­
four inches wide, each with
four yards of silk twenty
inches wide to line. Price
of pattern, Is. 3d. or 30
cents. LADIES' COAT. (COPYRIGHT.)

part with hooks and eyes.
The extended part is re­
vealed w ith tee effect of a
chemisette between sur­
plices that are gathered at
the lower and shoulder
edges and laid in four up­
ward-turning plaits at each
arm's-eye edge, the plaits
flaring into soft, pretty
folds toward the front
edges. The left surplice
is gathered at its front
edge and sewed to the
left front below the bust,
above which it is turned
under for a hem. The
right surplice is hemmed
all the way down its front
edge and crosses the left
surplice in the regulation
manner, and the lower
part is secured w i th hooks
and eyes beneath a long,
slender slide, through
which a full, gathered
portion of the goods is
drawn. The lower outline
of the fitted fronts is
pointed at the closing, and
the extended part is deco­
rated with perpendicular
rows of narrow braid.
Opening over the fronts
are jacket fronts which

• (For Description see Page 256.)

LADIES' COAT BASQUE.

(For Illustrations Aee Page 262.)

No. 3504.-0ther illus­
trations of this basque are
given at figures Nos. 443 L
and 446 L in this maga­
zine.

3511
Pront View.

LADIES' WRAP.

3511

Back View.

(COPYRIGHT.)

. fall stylishly below the
fronts and are square at
their lower corners. The
adjustment of the basque
is completed by under­
arm and side-back gores
and a curving center seam,
the seams being all discon­
tinued a short distance be­
low the waist-line to form
square tabs. All the tabs
are outlined with braid,
w hich is coiled in a tre­
foil design at the ends of
the seams and continued
along thc edges of the

jacket fronts. The latter
are trimmed in military

The basque is here rep­
resented made of dress
g-oods and trimmed with
fancy braid. The adjust­
ment is produced by double
bust darts, under-arm and .
side-back gores, and a
curving center seam that
terminates slightly below
the waist-line. The side­
back seams disappear a
little below the waist-line
at the top of coat-plaits,
and the closing is made
with buttons and button­
holes. The basque is
pointed at the closing,
arched well over the hips,
and falls at the back in
two slender coat-tails in
true military style. The
neck is finished without a
collar and is followed by (For Description see Page 256.)

style down the front edges
with ornaments formed of
similar braid. At the neck
is a standing collar that is

a band of fancy braid ; and
a similar band is applied upon the lower part of each of the coat
sleeves, which are drawn by gathers at the top to produce a raised
effect above the should era.

The mode is adaptable to all sorts of dres� goods, such as serge,
cheviot, cashmere, bdliantine, homespun suiting, camel's-hair or any
of the popular fabrics used for dresses, and fancy braid, cord, braid
passementerie, chenille garniture or any preferred style of trimming
m�y be added. The basque may accompany any style of walking
skIrt, and the same material may be used for both, or a decided
con tra�t will be stylish.

We have pattern No. 3504 in thirteen sizes for ladies from twen­
ty-eight to forty-six inches, bust meaSUl'e. '£0 make the garment
for a lady of medium size, will require three yards of material

cut rounding at its front
ends and outlined with braid, a row of braid also covering its seam­
ing to the basq ae. The fancy sleeves are arranged over coat-shaped
linings. The outside seams terminate in dart fashion a l ittle above
the elbows, and in one edge of the seam a trifle below i ts top
two small upward-turniug plaits are made to produce a pretty
fulness at the elbow. The fulness at the top is arranged in plaits,
and the high effect above the shoulders is produeed by several tack­
ings made to the lining some distance below. The wrists are out­
lined with braid and decorated with graduated strips of braid coiled
in trefoil design at the top to accord with the mili tary decoration on
the jacket fronts.

This very stylish basque is designed to be worn with skirt No.
3498, although any variety of walkicg skirt may accompany it, with

260 TH E D E L I NEATOR.

good effect. All kinds of dress goods, such as cashmere, cheviot,
homespun suiting, Henrietta cloth, flannel or any preferred fabric,
will develop stylishly

preseuts a square effect at the back. The full sleeves are made over
coat-shaped linings ; they are gathered aL the top t 'tand stylishly

high over the shoul·
by the mude ; and
fancy braid of all
kinds, narrow velvet,
moire or gro�grain
ribbon, etc., will form
an effective decora­
tion, and may be ar­
ranged in any prefer­
red design.

We have pattern
No. 3497 in thirteen
sizes for ladies from
twenty-eight to forty­
six i nches, bust meas­
ure. Of one material
for a lady of medium
size, the garment re­
quires four yards and
a-haif twenty-two
inches wide, or two
yards and a-fourt!1
f o r t y-f 0 u r iaches
w ide, or a yard and
seven - eighths fifty­
four i n c h e s wide_
Price of pattern, Is.
3d. or 30 cents.

•

�DIES' BASQUE.

(For lllustrations see
Page 263.)

No. 3488.-By re­
ferring to figure No.
433 L in this maga­
zine, this basque may
be seen made of chev­
iot and velvet, with.
buttuns for decora­
tion.

Fhmt View.
LADIES' WRAP. (COPYRIGHT.)

3521

Back View.

ders, while helow the
elbows they are close·
fitting, the wrists be·
ing plainly finished
The high standing
collar at the neck is
closed at the left side.

Henrietta cloth,
cashmere, ser!!,e, fouIe
cheviot, tweed and,
in fact, all dress goods
will develop attract­
ively by the mode;
and although applied
trimming is not ne­
cessary:a simple deco­
ration of fancy braid,
galloon or passemen­
terie for the wrists
and collar will be in
good taste.

We hllve pattern
No. 3488 in thirteen
sizes for ladies from
twen ty-eight to for­
ty-six inches, bust
measure. To make the
garment for II lady of
medium size, will re­
quire three yards and
an-eighth of material
twenty-two inches
wide, or a yard and
a-half forty-four in­
ches wide, or a yard
and three-eighths fif­
ty-four inches wide.
Price of pattern, Is.
3d. or 30 cents.

LADIES' BLOUSE.
(KNOWN AS THE Ox­

FORD SHIRT.)
(For D1ustratioDs see

Woollen dress goods
were in this instance
employed in making
the basque and a plain
finish adopted. The
basque has fronts of
lining adjusted by

(For Description Bee Page 257.) Page 263.)
II

No. 3484.-By re­
ferring to figure No. 432 L i n this DELINEATOR, this blouse may be
observed developed in figured silk.

double bust darts and closed at the center with buttons and button­
holes, over which is arranged a full front, that is included in the
shoulder and under-arm seams at the right side and fastened with
hooks and eyes to the corresponding seams at the left side. The ful-

Front View.

LADIES' ENGLISH CAPE. (COPYRIGHT.)

(For DescriptioD see Page 257.)

ness is regulated by
two rows of shirrings
arranged at the cen­
ter of each shoulder
edge ; and at the
waist-line it is con­
formed nicely to the
figure by three rows
or shirrings at each
side of the center.
The shirringR at the
right side are tacked
to the lining, and
those at the left sid�
Bnd at tbe left shoul­
der edge are stayed
by stripR of material
underneath. Over a
back of lining that is
fitted by side-back
gores and a curving
center seam a seam­
less back is arranged,
five rows of shirring
drawing the fulness
becomingly at the
waist-line. The ad-
justment is complp.ted

by under-arm gores ; and the lower outline of the basque describes a
point at the center of the front and, curving well over the hips,

The blouse is here illustrated made of figured China silk. A box:­
plait is formed at the front edge of the right front, and the left front
is turned under at the
front edge for a hem,
the closing- being
made through the
plait with buttons
and button-holes ; and
back of the plait and
hem a pretty fulness
is gathered in the neck
edges and falls free
below. The upper part
of the back consists of
a shallow yoke, to the
lower edge of which
is joined the lower
portion ; the (ulness
of the lower portion
is arranged in a box­
plait at the center i n
the upper edge and
falls free below. The
back is joined to the
fronts by under-arm
and -shoulder seams,
and the fulness is
conflned at the waist
by a belt that is
pointed lit its ends.

Back View.

LADms' ENGLISH CAPE. (COPYRIGHT.)

(For Deecription see Page 257.)

The blouse extend, some distance below the belt and may be worn
under or outside the skirt, and with the belt or any style of girdle,

na

)111
:10

'-

e

t

FASH I O N S FOR O CT O B ER, 1 890. 26 i

liS preferred. The rolling collar is mounted on a high band that is
closed with buttons and button-holes and shaped to fit comfortabl y.
Thf' shirt sleeve is gathered at the top, and its lower edge is joined
without fulne,� to a deep cuff; the seam at the outside of the arm is
termmaled at the elbow in dart style, and is left open some distance
from the cuff, one edge being finished with an overlap and the
other wilh a narrow hem. The cuffs and openings are closed with
buttom and button-holes.

All sorts of dress goods may be used for

Front View.

LADIES' CAPF. (COPYRIGHT.)

(For Description see Page 2.�7.)

such blouses, fancy or
plain flan nel, outing
cloth, et:)., being espe­
cially liked. Surah,
Ohina, Ind ia or any
of the wash silks will
also make up hand­
somely, and so will
cotton goods. If pre­
ferred, a can vas or
leather belt may be
worn instead of the
one given.

We have pattern
No. 3484 in thirteen
sizes for ladies from
twenty-eight to for­
ty-six inchel'l, bust
measure. To make
the blouse for a lady
of medium size, will
require three yards
and seven-eighths of
material twenty-two
inches wide, or three
yards and a-half .
twenty-seven inches
wide, or two yards

thirty-six inches wide, or two
of pattern, Is. 3d. or 30 cen ts.

and three - eighths
yards forty-four inches wide. Price

•
LADIES' SHIRT-WAIST.

(For mustrations see Page 264.)

No. 3486.-This shirt-waist is l\gain illustrated at figure No.
434 L in this DELINEATOR, where it is shown made of India silk and
worn under a girdle.

The effect of the waist made up in plain and in striped percale is
shown in the.�e engravings. The front edge of each front is turned

under for a hem, back
of which is made a
shallow, backward­
turning plait that is

Front View, Showing
Gathered Gape­

Section.

and the loose edges of the waist are narrowly hemmed. Two
collars are p" o\'ided by the pattern as shown in the illustrations :
one is a narrow, turn-over collar and is monnted on a band
that is tapered narrowly at its front ends ; and the other is in
standing style and 'ig turned over at its front euds in Piccadilly fash­
ion. The shirt sleeve is gathered scantily at the top and bottom and
finished with a deep cuff, that is closed with studs in line with a
slash that is made to a convenient depth at the back of the arm.
The back edge of the slash is finished with an overlap that is
pointed at the top
and stitched at all its
edges, and tbe other
edge of the slash is
narrowly hemmed.
The fulness of the
back is regulated by a
tape drawn through
a casing applied un­
derneath across the
back and tied about
the waist.

The waist is appro­
priate for use with
all styles of walking
skirts, but is expre�s­
ly adapted to the
round, gathered and
plaited skirtsjust now
so fashionable. Per­
cale, batiste, cambric,
chambray and Surah,
India, Cbina or wash Back View.
silk� will develop LADIES' CAPE. (COPYRIGHT.» handsomely by the
mode. The waist is . (For Description see Page 257.}
especially pretty for
lawn tennis or other
outdoor sports and will often be worn with a blazer. :Flannel and
outing cloth will also make up nicely in this way. The decoration
will depend larl!ely upon the material chosen. Fancy and machine­
stitching applied in lines will be the most appropriate decoration for
waists made of cambric, percale, muslin, outing cloth or any of the
fashionable wash. silks. A contrasting shade of material may- be
used for rhe collar and cuffs. The waist may be worn underneath or
outside the skirt, as preferred, and with either a girdle or a belt.

We have pattern No. 3486 in thirteen sizes for ladies from twen­
ty-eight t.o forty-six inches, bust measure. To make the garment
for a lady of,medium size, will require three yards and three-fourths
of material twenty inches wide, or three yards and an-eighth.
twenty-seven inches
wide, or two yards
and an-eighth thirty­
six inches wide, or a

Back View, Showing
Gathered Gape­

Section.

Fronj View, Showing Accordion-Plaited Gape­
Section.

LADIES' CAPE, WITH LOWER SECTION ACCOR­
DION-PLAITED OR GATIIERED. (COPYRIGHT.)

351!
Back View, Showing Accordion·Plaited Cape­

Section. (For Description see Page 258.)

stitched to position near i ts outer fold, a line of stitching being also
made along the fold of the hem to produce the effect of a box­
plait. Back of the plait in each front tbree tucks are mHde and the
closing is effected with gtuds through eyelets in the he�s. The
upper part of the back is a shallow yoke, to the lower edge of
which is sewed the scantily gathered top of the lower portion, the
gathers being made about mid way between the arms'-eyes and
:the cen ter. The fronts and back are joined by shoulder seams, and
under-arm seams that end a short distance above the lower edge,

3

yard and three-fourths forty-four inches wide. Price of pattern, 18.
3d. or 30 cents. •

LADIES' BODICE-GIRDLES.

(For Illustrations see Page 264.)

No. 3510.-0ne of these girdles is again shown at fignre No.
434 L in this magazine.

The girdles are here pictured made of velvet. The larger girdle

262 THE D EL I N EATOR�

reaches well up under the arms and is prettily arched over the hips
while the smaller girdle is scarcely more than belt depth under th�

.Front View.
LADIES' JACKET. (OOPYRIGHT.)

(For Description see Page 258.)

arms. In construction the glrdlAS are exactly alike,
having front and back sections and two side-gores at
each side, all joined by suitably curved seams that are
well boned. The girdles are lined with silk and inter­
lined with heavy canvas or crinoline, and are boned
just back of eyelets made along the front and back
edges, which are closed with cord laced through the
eyelets. The upper and lower outlines of the girdles,
are deeply curved at each side of deep points at the cen­
ter of the front and back.

These girdles will develop charmingly in velvet, cor­
duroy, heavy silk or any kind of dress goods and will
form stylish accompaniments to almost any toilette.
The seams w il l always be boned and an interlining of
canvas added, as this helps preserve the superb adjust­
ment. Feather-stitching forms a pretty decoration for'
the upper and lower edges of the girdles and will often
be adopted.

We have pattern No. 3510 in nine sizes for ladies
from twenty to thirty-six inches, waist. measure. To
make the larger girdle for a lady of medium size, will
require three-fourths of a yard of material twenty inches
wide, with three-fourths of a yard of silk twenty inches
wide to line. The smaller girdle needs half a yard of
goods twenty inches wide, with half a yard of silk
twenty inches wide to line. Price of pattern, 10d. or
20 cents.

•

LADIES' OORSET-OOVER.

!For Illustrations see Page 265.)
No. 3501. -This corset-cover is pictured made of

mUilin and trimmed with lace. It is fitted smoothly by
double bust and single under-arm darts, side seams and
a well curved center seam. The upper part of the front
consists of a deep, round yoke, to the lower edge. of
which is joined the upper edge of a full bust-sectIOn.
The {ulness of the section is drawn by gathers at the
upper edge, and also at the lower edge, w?ere it is
joined to the upper edge of the front, a tape belllg sewed
underneath along the edge of the front to strengthen it.
'The closing is made with buttons and button-�ole�.
'The ga.rment is fashioned with a � ig? neck, wh�ch �s
decorated with a frill of lace, and a Similar decoratIOn IS

applied to the arms'-eves. Perforations in the pattern
show where the neck may be cut low in round or V
shape ; and the decoration may be the same in either
case_

3535
Back View.

This oorset-cover is very comfortable, and the intro­
duction of the bust section is an especial feature which
will commend it to many women. The mode is adaptable to cam­
bric, linen, muslin, wash silk or any material used for such garments.

All sorts o! washable laces, crochetted edging, Bamburg embroidery,
etc., may be used for decoration, and feather-stitching may orna­

ment the arm's-eye and neck edges and the top and
bottom of the bust section.

3490

We have pattern No. 3501 in thirteen sizes for ladies
from twenty-eight to forty-six inches, bust measure.
To make the garment for a lady of medium size, re­
quires a yard and a-half of material twenty-seven inches
wide, or a yard and a-fourth thirty-six inches wide.
Price of pattern, 10d. or 20 cents .

•

LADIES' W ALKIN<!- SKIRT.

(For Illustrations see Page 265.)
No. 3505.-0ther ,iews of this skirt may be observed

by referring to figures Nos. 443 L and 446 L in this
magazine.

The skirt is here represented made of dress goods
and trimmed with velvet ribbon in two widths. The
regulation four-gored skirt w as adopted for the foun­
dation, and the lower part is faced for some distance
with the material and trimmed at the bottom with a

row of velvet ribbon. Tape i� passed through an ap­
plied casing at the back to draw the fulness backward,
and a small bustle may be worn, if desired. .A full
drapery is arranged upon · the skirt and is draped to
show it effectively at the bottom. Four forward-turn­
ing plaits at each side of the center of the front flare
stylishly into the drapery and produce a gracefully
wrinkled effect, and between the plaits the top is gath·

th
1h liront View.

34090
BMk View.

S50!

LADIES' JACKET. (OOPYRIGHT.)

(For Description see Page 258.,

Front View. Back View.

LADIES' OOAT BASQUE. (OOPYRIGHT.)

(For Description see Page 259.)

"IV

m
<or
th
pr
de
w
Tn
bo
tr

ir
on
se
th
th
Pr

L

ered ; at the back the top is gathered up coarsely, disposing l
-an

drapery in natural folds, and at each end of this gathering the dr SID

e

t
/1

l­
Ie
ry
l-

FASH I O N S F O R O CTO BER, 1 890. 263
ery is lifted stylishly by a tacking made close to the belt, which fin­
ishes the drapery and skirt together. Three rows of velvet ribbon,

Front View. Back View.
LADIES' BASQUE, WITH JAOKET FRONTS. (COPYRIGHT.)

(For Description see Page 259.)

Front View.
LADIES' BASQUE.

3488
Back Vimo.

(COPYRIGHT.)

(For Description see Page 260.)

the middle one of which is much wider than the other two, encircle
1he lower part of the drapery, forming a handsome border decoration.

The skirt will develop stylishly in all sorts of dress goods of either
woollen, cotton or silken texture. Vandyke-point lace or passe­
ment.erie, Cluny, Mechlin or Irish-point lace, fancy braid,
<>r velvet, moire or satin-edged ribbon may ornament
the lower part of the drapery and foundation ; or, if
preferred, a severely plain finish may be adopted. Bor­
.<Jered goods are especially adaptable to the mode, and
when they are used no other decoration is necessary.
'rhe skirt may be worn with any style of basque or
bodice, which may be lLade of tbe same or of a con­
trasting material.

We have pattern No. 3505 in nine sizes for ladies
from twenty to thirty-six inches, waist measure. Of
·one material for a lady of medium size, it wiII require
seven yards and a-half twenty-two inches wide, or
three yards and three· fourt.hs forty-four inches wide, or
.three yards and five-eighths fifty-four inches wide.
Price of pattern, Is. 6d. or 35 cents .

•

LADIES' KNICKERBOCKER DRAWERS, BUTTON­
ING BELOW THE CORSET.

(For llInstrationa see Page 266.)

are slashed at each side for a convenient distance from the top, and
the back is gathered and finished with a band, in which are made

button-holes that pass over buttons upon the lower part
of the yoke, thus effecting a closing below the corset.
The lower part of each leg is slashed for some distance
at the outside, and the slashed edges are finished with a
facing. The lower edge is gathered and joined to a
band, that is decorated with Hamburg edging and closed
at the side with a button and button-hole.

These drawers are particularly favored by ladies in­
clined to embonpoint, the smooth adjustment at the front
being an e8pecial feature. They will make up well in
muslin, linen, cambric, flannel, Canton flannel qr any
material used for such garments ; and Hamburg edgmg,
washable laces, such as torchon, Medici or Valenciennes,
crochetted trimming, ruffling, etc., may provide the deco­
ration.

We have pattern No. 3513 in nine sizes for ladies
from twenty to thirty-six inches, waist measure. To
make the garment for a lady of medium size, will can
for three yards and a-half of material twenty inches
wide, or two yards and three-fourths twentY-Reven
inches wide, or two yards and a-half thirty-six inches
wide. Price of pattern, lOd. or 20 cents.

•

LADIES' WALKING SKIRT.

(For llInstratioDs see Page 266.)
No. 3498.-This skirt forms part of the toilette illus­

trated at figure No. 442 L in this DELINEATOR, where
other materials are pictured.

Tan-colored lady's-cloth was in this instance chosen
for the skirt, and an effective arrangement of dark­
brown silk braid forms a handsome garni'ture. The skirt
is fashioned in the approved four-gored style and may
be worn with or w ithout a small bustle. Over the
front is a drapery which is arranged at the top in a series
of soft folds and wrinkles produced by three upward­
turning, overlapping plaits i n each side edge at the top.
Below the plaits the drapery falls smoothly to the edge,
and the side edges are hemmed and tacked to the skirt.
The side edges of the full back-drapery meet the corre­
sponding edges of the front-drapery at the belt, below

which they flare
slightly to reveal the
s k i r t in inverted
V -outline ; and these
edges are, like the side
edges of the front­
drapery, hemmed and
tacked to position. At
the center of the back
the drapery falls in
long, unbroken folds
from gathers at the
top, and a placket is

Front View. Back View. No. 3513.-Thcse drawers are illustrated made of
bleached muslin and trimmed with Hamburg edging.
The npper part of the drawers consists of a shaped yoke
that is closed at the left side with buttons and button-

LADIES' BLOUSE. (KNOWN AS THE OXFORD SIIlRT.) (COPYRIGHT.)

holes. The drawers are shaped by inside leg-�eams
and a seam at the center of the front and back. The front fits
smoothly and is joined to the lower edge of the yoke. The drawers

(For Description see Page 260.)

finished at the center. The draperies are trimmed effectively down
their side edges with ornaments of dark-brown silk braid, which

264 T H E D EL I N EATOR.

are arran�ed i n groups o f three and form a pretty color contrast.
The mode will develop most attractively in Henrietta cloth, serge,

camel's-hair, cheviot, tweed and all seasonable dress fabrics ; and .
combinations 'of materials and shades witl be especially effective.
If desired, the portions of the skirt revealed between the edges of
the draperies may be faced with inverted V-�haped sections of vel­
vet or other contrasting texture. The skirt was designed to accom­
pany Ladies' basque No. 3497, which may be seen elsewhere in this
magazine and costs Is. 3d. or 30 cents ; but any preferred style
of basque may be
worn.

We have pattern
No. 3498 in nine
sizes for ladies from
twenty to thirty-six
inches, waist meas­
u re. To make the
skirt for a lady of me­
dium size, will re­
quire seven yards and
three-eighths of ma­
terial twenty-two in­
ches wide, or four
yards forty-four inch­
es wide, or three
yards and a-half fifty­
four inches wide.
Price of pattern, Is.
6d. or 35 cents.

•

DRIFT.
Front View.

waterproof cloth made up at home are in much better taste. Silk
apparel seems wholly unfitted for outdoor wear in raillY weather.

Not only are the inner edges of the much admireci untrimmed
skirts in nee\! of protection, but a slight flare at the b<;>ttom is also
becoming ; hence a ruffle of taffeta or glace silk with pin ked edges is
set upon the facing in place of the lately fashionable balayeuse.
which has fallen into disfavor. Sometimes two silk under-ruches
are added to skirts of very soft-textured fabrics.

-
The popularity of equestrianism is steadily increasing, with the

3486

Back View.

result that much at­
tention is bestowed
upon the making o f
stylish rid ing gar-
ments. Habits of
mixed wool �oods
are often preferred
for general utility to
those of fine cloth in
a single color. Many
warnell who ride
much have two out­
fit.., one, for ordinary
wear, consisting of a

habit of some mixed
woollen and a Derby
or a naval cap [0

match ; and the ot,her,
for afternoon riding
and dressy occasions
generally, consisting
of a habi t of fine cloth
in black, dark-green,

Very h a n d s o me
travelling rugs sbow
a soft plaid woollen
surface on one side,
while the other side

LAnIES' SHIRT-WAIST. (COPYRIGHT.)

navy-blue or deep
prune-color, imd a
tall silk hat.

The skilful and in­
dustrious n e e d I e ­
woman can easily
make for berself two

(For Description see Page 261.)

is covered with rubber cloth.
This arrangement seems exceed­
ingly practical, until one pauses
to reflect how uncomfortable
the rubber surface, which is
to be turned toward the lap,
will be on dry days. Two rugs,
one of wool in an attractive
plaid, and the other of rubber
cloth to lay over the first during
exposure to rain or mist, will
afford more decided satisfaction
to fastidi,JUs persons.

Little girls of the period clad
in long, full skirts of silk or
plush and peasant caps to match
look as quaint and picturesque
as if they bad just stepped down
from one of Holbein's master
pieces ; but it i� doubtful if these
clinging skirts are as comfortable
as the shorter styles to their
restless Ii ttle wearers.

Fanciful pins for the hair have
of late been made of every con­
ceivable material, alld they now
take their shapes from the va­
rious members of the animal
kingdom, slight regard being
paid either to beauty of form or
pleasantness of suggestion.

handsome riding suits for less
money than she would pay a
tailor to make ber one of inex­
pensive mixed cloth. Sbe can
also construct a suitable cap, and
if Rhe desires a visor of patent­
leather, she may procure it at
small cost of any batter.

Pinked ruffles or ruchings of
taffeta are among the experi­
ments of early Autumn for trim­
ming suits of w'Jol goods and
velvet ; and ravelled silk ruch­
ings are again seeking favor
upon gowns and wraps of the
same fabric and color.

Tables of polished wood are
not covered at luncheons or at
ceremonious teas ; and in many
refined households the dinner­
table only is spread with a hand­
some cloth, breakfast being
served like luncheon and supper,
upon sbining wood. The effect of
the rich wood tints upon elegant
table furniture is highly artistic.

A tendency to trim tbe edge
of a straight, gathered skirt with
full ruchings is evinced by many
fashionable dressmakers. Skirts
decorated in this way are not
graceful when their wearers are

3510

Very broad sasbes are styl­
ish for house wear, crepe de
Chine, Cbina silk or Surah the

full width of the goods being
finely wrinkled about the waist
and then allowed to spread out
as it will. The ends are some­
times ravelled and sometimes
finished with netted or knotted
fringe or with fluffy silk or silk-

LADIES' BODICE-GIRDLES. (COPYRIGHT.)

(For Description see Page 261.)

in motion, the weighted edges being tossed about rather awk­
wardly by the feet; but when motionless, they suggest the style
of the French Revolution and are not without a certain charm,
unless they are too long. The instep should always be visible
when the skirt has a narrowly ornamented edge.

Leg-o'-mutton and other prettily shaped sleeves that are not fitted - , to the arms are very popular just now.
Silk waterproof wraps are very convenient if one really must go

out when it mins, but wool-surfaced Mackintoshes or cloaks of

covered balls, the applied deco­
rations being almost invariably the same shade as the sash.

Half-shawls of fine lace are frequently worn at Autumn garden­
parties and at luncheons, being deftly wrinkled about tbe shoulders
and then tied upon the breast in a single loose knot. In white they
will also appear at evening entertainments.

As was predicted some time since, the unreasonable excess of
late displayed in parasol handles has bad its natural effect, and plain
wood handles and natural sticks are now the rule upon all really
fashionable sun-shades and umbrellas.

FAS H I O N S F O R O CT O BER, 1 890. 265

Embroideries m copper, silver and gold are not noveltieB, but they
are as well liked as ever for vests, collars, cuffs, pocket-laps, bonnet
and hat ornaments, etc. The new designs are wonderfully artistic.

It was once deemed impossible to trim gray with anything but
silver, jet or steel, but the most fashionable Autumnal garments in
gray are as often garnitured with gold and copper wrought braid
or hand traceries as with silver or steel, except i n cas('s where such
raiment is intended for persons who have lately laid aside formal
black.

Leather belts clasped with silver are displayed with an arrange­
ment by which an umbrella with a light-weight handle may be eon­
veniemly suspended when
not in use. These belts are
provided in the costume
shades that are to prevail
tbis season. Silk belt,ing is
prpferred by many for the
purpose, and this also is
offered in suitable colors, al­
ready mountpd with buckles
and hooks.

3501
Pront View.

black and the other marigold. Sometimes the yellow cord is at the
top and sometimes the black, the wearer's complexion uetermining
which line of color w ill be most effective next the skin. A black
feather pompon or ostrich tips with a yellow aigrette, or yellow
feathers with a black aigrette are worn in the hair with a gown
decorated in this dainty fashion ; and a n ecklace of Etruscan gold
beads at the T1f'ck, and bracelets of the same metal will complete a
most harmonious effect.

These pipings are not at all startling when applied on black or
white, but they are rather surprising, though at the same time ex­
ceedingly pleasing, when seen upon violet, pale-silver, faint blue,

Back View.

delicate pink, scarlet, Nile­
green, etc. In fact, so gen­
erally becoming are they
that many fashionable wo­
men who have studied the
influences of color upon del­
icate flesh tints are eagerly
applying the black and yp.l­
low pipings to the tops of
as mallY of their gowns as
are of sui table shape to re­
cei ve them.

Women winl high shoul­
ders or short throats should
remember that butterfly
bows placed at the tops of
the sleeves or shoulder­
straps are certain to inten­
!;i£y their defects of propor­
tion.

It is said that evening
gowns of the statt'ly kind
will be m uch ornamented
with narrow edgings of fine
furs. Last, Winter tiny bor­
ders of Russian sable were
applied abou t the tops or
busts of wbite and other
light gowns of ceremony,
but this year those who
desire trimming of this
handsome variety may
ehoose blue or white fox,
ermine and rare plumage to
trim their low-

LADIES' CORSET-COVER. (COPYRIGHT.)

The fashionable poriemrm.
naie is made of fine leather,
without metal trimmings of
,any kind. It. has a tucked (For Description see Page 262.)

side for notes,
,cut evening rai-
ment.

Pale silver-
gray tulle, seed­
�d with a com­
bination of dull
:silver and bur­
nished cut-steel
beads and made
up over satin the
same shade, will
be popular for
-e v e n i n g a n d
-dancing dresses.
'The only illumi-
nation for such
dresses will be
:supplied by pale­
pink roses, un­
less pink plum­
age is preferred.

A black velvet
band arranged
about the throat,
with, perhaps, a
diamond or other
jewel pendent
.from it, su per­
�edes the neck­
lace o£ sparklil!g
gems, wbich is
now disposed
among the laces
at the top of the
dress body or as

3505
Side-Pront Vi"ew. Side-Back View.

but this the sen­
sible w o m a n t

who perceives
the indiscretion
of carryin g any
considerable sum
in ready money,
uses for visiting
cards and for
papers of differ­
ent kinds. The
metal - mounted
purse is a thing
of the past.

Dainty lamp­
shades of lace,
either with or
without linings
of Marceline silk
pinked at the
edges to follow
the pattern of
the lace, are be­
ing made up for
use during the
l o n g W i n t e r
evenings. The
tone of the room
in which shades
of this kind are
to be placed
m ust, of course,
be considered i n
selecting their

an edging at the LADIES' WALKING SKIRT. (COPYRIGHT.)
colors, which
may match or
contrast harmo­
niously with sur-

bottom of the
waist. 'l.'he throat

(For Description see Page 262.)

must be abso-
lutely perfect if i ts beauty is not lessened by the wearing of a pearl
or diamond necklace, while the rich velvp.t band, either alone or
placed beneath a rivieT6 of glowing light, exerts a most improving
influence upon the neck. '

Necklaces of metal or jet beads may often be worn with improv­
lng effect, when pearls, opals or diamonds would be impossible on
:accoun t of some peculiarity in the tinting of the skin.

Among recent novel dE'corations £or the neck and shoulder edges
of evening gowns in every hlle and texture is a double piping
10rmed of two flexible cords covered with bias satin, the one being

. rounding ob­
Jp.cts. The lace need not be of an expensive kind machine-woven
Vale.ncienne� or Fedora

.
being ?Jost .frequently cho�en ; and it may

readily be tmted as deSired with �U\table dyes, which may be pur­
chased by the small box or bottle m any preferred color.
. So �ong as skirt drape:-ies are out. of general favor accordion-plait­
mg Will be much used m all evemng tints and textures fo� Qlrirts
or parts of them. An effort bas been made to devote this
wholly to black China silk, crepe de Chine. vailing and simila
for mourning wear ; but the plan has not' fully succeeded,
at present many more black than colored gowns of fiexib

2 66 TH E D E LI N EATOR.
display the fine plaitings. The only reason that can be assigned for
using accordion-plaits upon sombre gowns is that demi-trains are
m ore likely to be worn by thos� in mourning than by women who
dance, and, of course, accordion-plaits never look well when trailed
01' when their lines are too long to be graceful.

There can be no doubt that the Abbe Galant shoulder-capes will
continue in vogue all Winter, for they are convenient as well as
becoming, being readily added to
a long or short coat when extra
warmth is required, and as easily
removed when no longer needed.
It is well to have a new and
distinctive name for shoulder
capes, since they are by no
means novel in their general style.
Redingotes of glossy black silk,
lined w i th plush or with any
other warm and becoming mate­
rial, will be very popular, but
will be incomplete for many

'i :

3513
Front View.

which case a high flaring collar, slightly open i n front, will display
the throat charmingly. A collar of this description may be shaped
by a lately published pattern and added to any one of the popular
varieties of tea-gown.

It is said that no fabric for Autumnal vest. can be too picturesque
or dressy and no style too severely simple to meet the varied
requirements of tasteful women. The plainly made woollen street

costume will as a rule have no

Back View.

women without a shoulder cape,
also daintily lined. On mild days
the cape may be carried upon
the arm with its inner side folded
outward to serve as a charming
illumination for the toilette, and
it will be found a true friend in
need i n case of a sudden lower­
ing of the temperature.

A single handsome bracelet
upon one or each wrist is now
the fashionable preference, in-

LADIES' KNICKERBOOKER DRAWERS, BUTTONING BELOW THE CORSET.
(COPYRIGHT.)

decoration other than a simple
and pretty or a rich and decidedly
dressy vest. She who had a

draped skirt last season has but
to un loop it, press it nicely upon
the wrong side, shape it accord­
ing to one of the late modes and
hang it again on its old founda­
tion. Then a stylish vest may be
inserted in the waist or basque
(in plac�f the old vest, if there
was one) ; and the resulting cos­
tume will very likely be more
attractive than the original. If,
however, perfect results cannot
be attained by reason of the ex­
cessive wear to which the gown
was subjected last year, the re­
modelled costume will still be of
value in sparing a new one from.
early ill usage in stormy weather.

The accepted invalids' gown
is of white camel's-hair or vail-

(For Description see Pllie 263.)

stead of a cluster of less valuable ones. When a number of brace­
lets · are thus grouped together, they have a cheap, tawdry effect,
unless made of r�ally precious maierials or uniquely and artistically
designed.

Velvet trimmings flatly applied along the edges of undraped or
slightly draped walking skirts will continue in vogue throughout the
present season. Th�y may consist of one five-inch and one three-inch

bias band of

Side· Front View.

LADIES' WALKING SKIRT. (COPYRIGHT.)

(For De8cription see Page 263.)

piece velvet or
of several rows
of velvet ribbon
in the same or
graded widths ;
and they may
match the skirt
in hue or may
be black upon
any color.

Next in pop­
ularity to skirt
decorations of
velvet ribbon,
and for young
women they may
really be classed
first, are black
woollen braids
piped upon one
edge with any
high color, the
piping being fin­
iehed with a sin­
gle fine braid of
silver, gold or
copper. A sim­
ilar garniture is
applied upon the
cuff..�, collar and
pocket-laps of
j a c k e t s , a n d
vests are some-
times almost
covered wi th
cross wise I i n e s
of the handsome
trimming.

Tea-gowns to be worn by �he hostess at semi-formal dinner par­
ties are stylishly made up in matelasse satins showing rich Pompa­
dour colors. The full fronts are sometimes cut low and square, and
sometimes a pointed effect is produced by surplice arrangements of
lace, crepe de Ohine or whatever fabric is used for this part of the
gown. When a girdle of rich silk braid or rope or a mu�h-wnllkl�d
6ash of crape or wrought lace is worn, there may be no long vest, m

ing, w i th or without a front of
white China silk, a dainty effect being produced by a girdle of white
silk cord or braid or a sash of China silk tied at the side-front. If
properly shaped and neatly made, such a gown may be laundered
without injury.

Broad silk plaitings will be largely used to trim woollen wraps
that are not self-trimmed with knife-plaitings, and they are equally
appropriate for those who are in mourning and for those who.
can wear colors.

B l a c k - a n d­
white striped
silks are selected
for tea-gowns by
those who are
wearing all-black
in the street;
and if there is
an inserted. long
or short full vest,
it is made of
plain white or
plain black Su­
rah or silk crep­
eline, the wear­
er's age and the
length of time
since bereave­
ment determin­
i n g w h e t h e r
black or white
should be chosen.

The p i c t u r ­
esqueness of
the conventional
peasant - bodice
may to a certain
exten t be attain­
ed by wearing
the bodice - gir­
dle, which is
weUcalculated to
emphasize every
graceful line of
the figure.

The most gai­
ly colored tar­
tans will be

Left Side-Back View.
LADIES' WALKING SKIRT. (COPYRIGHT.)

(For Description see Page 263.)

wholly devoted to misses' and children's gowns, the sleeves, collars
and accessories of which will frequently be cut from black velvet or

from plain goods matching any colpr in the pl�id. . . .
Ball buttons or several lines of sontache braId mil tnm the plaId

gowns of both ladi� an-J misses, if decoration of a�y kiud be desired.
Persian lamb or Astrakhan and seal-plush agam form a favored

combination for capes that admit the i utroduction of a second fabr:�,

FAS H I O N S FOR O CT O BER, 1 890. 267

�tyle�

FIGURE No. 453 L.

fot
FIGURE No. 453 L.­

MISSES' COSTUME.
(For lliustration see

this Page.)
FIGURE No. 453 L.

-This illustrates a

In the present instance1the costume is shown developed in serge,
velvet and silk, with passementerie for decoration. The full,
round skirt is hemmed deeply at the bottom, and the top is drawn
by gather@, below which the fulness is pressed into shallow, back­
ward-turning plaits that are tacked across the front at each side of
the center, where a box-plait is formed. The back is arranged at

FIGURE No. 454 L. FIGURE No. 455 L.

FIGURE No. 453 L.-MrssEs' COSTDl!E.-This illustrates Pattern No. 3502 (copyright), price Is. 6d. or 35 cents. FIGURE No. 454 L.-MISSES'
TOILETTE.-This consists of Misses' Basque No. 3489 (copyright), price Is. or 25 cents ; and Skirt No. 3492 (copyright), price Is. 3d.

or 30 cents. FIGURE No. 455 L.-MISSES' DRESS.-This illustrates Pattern No. 3525 (copyright), price Is. 3d. or 30 cents.

(For Descriptions see Pages 267 to 269.)

Misses' costume. The pattern, which is No. 3502 and Cl)sts Is. 6d.
or 35 cents, is in seven sizes for misses from ten to sixteen Yflars
of age, and is differently portrayed on page 272 of this DELINEATOR.

each side of the center in well pressed, backward-turning plaits
which fiare toward the bottom ; and the top of the skirt is finished
with a belt, a placket opening being made at the left side.

268

FIGURE No. 456 L.

front and a plaited, low­
necked back, all of which
are arranged over a smooth
lining that is adjusted by
single bust darts, under­
arm and side-back gores
and a curving center seam,
the closing being made
invisibly at the center or
the front. The voke is
gathered at its upper and
lower edges and passes
under the ou tside portions.
The plain front is at the
left side and is made per­
fectly smooth by a plait
laid in the lower edge,
which takes the place of a
·dart ; and crossing it styl­
ishly from the right side
is the surplice front, which
is arranged in soft plaits
at the shoulder and arm's­
€ye edges and turned un­
der for a hem at the upper
€dge. The fulness at the
fron t edge of the surplice
front is drawn by gathers
and secured beneath a ros­
ette of the material. A
low-necked back is ar­
ranged over the lining,
being laid in three plaits
at each side of the center.
At the neck is a standing
collar overlaid with pas­
sementerie, and similar
decoration follows the out­
line of the plain front. The
full sleeves are arranged
over coat-shaped linings,
and each is cut out at the
lower part on the upper
side to expose the lining
in pointed cuff shape, the
cuff effect being heighten­
ed by a facing of velvet
that is decorated at the

T H E D EL I N EA T O R.

The picturesque bou­
ice has a full yoke, a
plain and a surplice

The mode is wonderfully stylish and will develop handsemely in
all varieties of dress goods, combinations bein-g especially adaptable
to it. Pretty contrasts of colors as well as materials will be '\'ery

effective in a costume of this kind, and rfancy
braid, passementerie, lace, etc., may be used for
decoration. Soft woollens and silks will make
up with peculial' grace, as they display to advan­
tage the soft folds that are an admirable feature
of the mode.

FIIlcURE No. 457 L.

FIGURE No. 456 L.-MISSES' BASQUE.-This illustrates Pattern
No. 3503 (copyright), price Is. or 25 cents. FIGURE No. 457 L.
-MISSES' COAT.-This illustrates Pattern No. 3524 (copyright),
price Is. 6d. or 35 cents. FIGURE No. 458 L.-MISSES' JACKET
ANO CAP.-This consists of Misses' Jacket No. 3491 (copy­
right), price Is. or 25 cents; and Cap No. 3166 (copyright),

price 5d. or 10 cents.

(For Deecriptions eee Pages 270 and 271.)

The stylish hat is faced with velvet and trim­
med with long and short loops of ribbon, the long
loops standing high at the right side near the
front.

•

FIGURE No. 454 L.-M!SSES' TOILETTE.

(For Illustration see Page 267.\

FIGURE No. 454 L.-This consists of a Misses'
walking skirt aod basque. The skirt pattern
whlCh is No. 3492 and costs Is. 3d. or 30 cents

'

is in seven sizes for misses from ten to sixtee�
years of age, and is �hown again on page 280 of
this magazine. The basque pattern, which is
No. 3489 and costs Is. or 25 cen ts, is in seven
sizes for misses from ten to sixteen years of age
and is differen tly pictured on page 277. '

Cream-colored China silk showing dark-green
dots and velvet matching the dots are here united
in the toilette. The foundation skirt is in the
popular four-gored style, and a small bustle may
be worn, if desired. A full drapery is arranO'ed
over the skirt, concealing it entirely. The dr�p­
ery is disposed in two deep, forward-turning
plaits at eacb side of the center of the front, the
plaits extending with fan effect to the lower
edge ; and back of these are made two shallow
plai ts that flare into the drapery. A t the back
the drapery i8 arranged io a double box-plait at

FIGURE No. 458 L.

top with passementerie. The fulness at .the top and bott<;>m of the
sleeve is drawn by gathers, and the top rIses fashIonably hIgh above
the shou Ider.

each side of the ceoter, and in front of these plaits at each side are
laid two forward-turning plaits which flare into the drapery. The
bottom of the drapery is decorated between the deep plaits at each

I I ,
I

8

]

t
t
t
t
n

€

a(

fu
::;1:
tr
T
81:
bE
e l
a(

10
w

b:

oC(

t1:
to
c(

VI

gi

seams and is faped with velvet
in deep V-ou t line at the center,
the facing extenuing nearly to
the waist-l ine. The fulness of
the front is drawn by gathers at
the shoulder edges and by a
narrow cluster of shirrings at
each side of the cen tel' at the
waist-line. The back is 8mooth
across the shoulders and has
fulness collected in short rows of
:shirring at the waist-line. At
the neck is a standinf: collar.
The sleeves are made over coat­
shaped lini ngs and fit smoothly
below the elbow ; they are gath­
ered at the top and stand high
across the shoulders, and the
lower part of each is decorated
with a row of buttons at the
back of the arm.

Com bi nations of fabrics or
colors will develop stylishly by
the mode, which is well adapted
to all seasonable goods of silken,
cotton or woollen texture. Vel-

FAS H I O N S F O R O CTO BER, 1 890. 269
side with a band
of vel vet, and
the top of the
skirt is finished
with a belt, a
removable girdle
fmnished by tbe
pattern being
here omitted Oll

account of the
style of the
basque.

The fanciful
basque has a
full front and
back, which are
arranged over a
smooth lining
fi tted by single
bust darts, side­
back gores and
a curving center
seam and closed
with buttons and
button-holes at
the cen ter of the
front. The ad­
justment of the
basque is com­
pleted by under­
arm gores. The
full front closes
invisibly along
tbe left sboulder
and under-arm

Cluny lace will sometimes be used for decorating the drapery
between the plaits, and similar lace may be applied to tbe sleeves
and collar.

The hat is faced with velvet, and velvet to match is draped care­
leEsly about the crown'.

•

FIGURE No. 455 L.-MISSES' DRESS.

(For lllustration see Page 267.)

FIGURE No. 455 L.-This illustrates a Misses' dress. The pattern,
wbich is No. 3525 and costs Is. 3d. 01' 30 cents, is in seven sizes for
misses from ten to sixteen y ears of age, and is differently portrayed
on page 272 of this publication.

The dress is here pictured made of ecru camel's-hair, and the trim­
ming consists of satin-edged ribbon. The full, round skirt is formed
of joined breadths of the material and is finished at the bottom with
a deep hem, above which are applied three encircling rows of rib­
bon. The top is drawn by gathers to the required size and is sewed
to the fanciful body, which is fitted by under-arm and side-back
gores and closed at tbe back with buttons and button-holes. Pret­
t ily arranged over the front is a surplice that is gathered at each
shoulder edge, where it enters the seam for a short distance ; at the
center of the front the fulness is drawn down by a row of gathers,
and a fancy buckle conceals the gathers. The surplice discloses the
front in V outline, the exposed part being decorated w i th a row of
ribbon at the center,' at each side of which is a row of similar ribbon
that flares from the buckle to the shoulder seam. The back. which
is arranged on the fitted lininj:(, is laid in two plaits at each side of the
closing, and the back edges are hemmed. 'l'he standing collar of the
pattern is here omi tted, and a full ruching completes the neck. The
stylish leg-o'-mutton sleeves are gathered at the tops to rise fashion­
ably high above the shoulders ; each is sla�hed for a short distance
at the bottom on the- upper side, and a bow of ribbon is placed at
the back of the arm, one end of the ribbon being caught under the
slash. A full cluster of loops and ends of ribbon of u nequal lengths

FIGURE No. 460 L. FIGURE No. 461 L.

FIGURE No. 459 L.-MISSES' TEA-GOWN'.-This illustrates Pattern No. 3518 (copyright), price Is. 3d. or 30
cents. FIGURE No. 460 L.-MISSES' TOILETTE.-This consists of Misses' Shirt-Waist No. 3487 (copyright),
price Is. or 25 cents j and Skirt No. 3492 (copyright), price Is. 3d. or 3(' cents. FIGURE No. 461 L.­
MISSES' SHIRT-WAIST AND BODICE-GIRDLE.-This consists of Misses' Shirt·Waist No. 3487 (copyright),

price Is. or 25 cents j and Bodice-Girdle No. 3520 (copyright), price 7d. or 15 cents.

(For Description. see Pa�es 271 and 272.)

vet, lace or embroidery will often be united with cashmere, Surah,
gingham, etc., with charming effect. Vandyke-point, Mechlin or

is secured beneath the lower end of the buckle and falls with grace­
ful effect over the top of the skirt at the fron t.

270 T H E D ELIN EATOR.

The mode i s extremely simple and will develop prettily in all sorts
of dress goods, such as cashmere, camel's-hair, Henrietta cloth, all­
wool Surah, serge, beige, Coule, India or China silk, etc. Velvet,
satin-edged, grosgrain or moire ribbon, Vandyke lace, fancy braid or

FIGURE No. 462 L.

FIGURE No. 462 L.-GIRLS' COSTUME.-This illustrates Pattern No. 3494
(copyright), price Is. 3d. or 30 cents. FIGURE No. 463 L.-GIRLS'
DRESS.-This illustrates Pattern No. 3509 (copyright), price Is. or 25
cents. FIGURE No. 464 L.-GIRLS' CLOAK.-This illustrates Pattern
No. 3508 (copyright), price Is. 3d. or 30 cents. FIGURE No. 465 L.­
GIRLS' COAT.-This illustrates Pattern No. 3531 (copyright), price Is.

3d. or 30 cents.

(For Descriptions see Page. 273 and 274.)

passementerie applied in any preferred style will form a handsome
decoration.

The becoming hat is faced with velvet and decorated with silk,
lace and loops of ribbon.

FIGURE No. 456 L.-MISSES' BASQUE.

(For Diustration see Page 268.)

FIGURE No. 456 L.-This illustrates a Misses' basque. The pat-·
tern, which is No. 3503 and costs Is. or 25 cents, is in seven sizes
for misses from ten to sixteen years of age, and is differently por­
trayed on page 278 of this DELINEATOR.

In this instance the basque is shown made up in tartan plaid cut:
bias. It is closely adjusted by single bust dart�, under-arm and
side-back gore�, and a curved center seam that terminates below the·
waist-line ; and it falls in handsome military coat-tails that are deco­
rated on the side-back seams with gilt buttons. The fronts are made·
to lap diagonally by a lap which is joined in a well curved seam t�
the right front and tapered toward the lower edge ; and the closing'

FIGURE No. 464L.

is made along the top and side of the·
lap with button-holes and gilt buttons.
The sleeves rise softly above the Rhoul­
ders and fit closely below the elbows,
and a row of buttons is placed on the­
outside seam of each at the wrist. The­
standing collar fi ts closely and the­
ends meet at tbe throat.

Basques of this style may be WOrD'
with any kind of skirt, and may either

FIGURE No. 465 L.

match or contrast with the skirt in color and material. .All kinds of'
dress goods will be made up by the mode, and stylish combinations.
may be effected by using contrasting goods for the lap, collar and
sleeves.

FAS H I O N S F O R O CT O B ER, 1 890. 27 r
FIGURE No. 457 L.-MISSES' COAT.

(For llIustration eee Page 268.)

FIGURE No. 457 L.- This illustrates a Misses' coat. The pattern,
which is No. 3524 and costs I s. 6d. or 35 cents, is in seven sizes
for misses from ten to sixteen years of age, and may be seen made
up without trimming on page 276 of this publication.

Gray-blue cloth was here selected for the coat, with black fur for
trimming. The loose fronts are narrow and single-breasted, with only
under-arm darts to render them smooth and clinging at the sides ;
and the back is closely adjusted by side-back gores, and a center �eam
that ends at the top of hemmed coat-laps. Coat-plaits arranged at
the side-back seams are marked at the tops by fur buttons. The
fronts are closed to some distance below the waist-line with buttons
and button-holes, and near each hip is inserted a pocket, the opening
to which is covered by a fur welt. The deep, round cape is fitted on
the shoulders by
darts and is trim-
med at its lower
and front edges
with a fur band.
It is joined to
the neck with a
close-fi tting roll­
i ng collar of fur,
and the wrists of
the coat sleeves
are t r i m m e d
with fur.

The coat is
comfortable and
jaunty and will
be madeupin fig­
ured, smooth and
spotted cloths,
and also in diag-
onal. chevron,
tweed, tricot,
etc. ; and fur will
prove an effect­
ive garniture.
The coat may be
finished with a
row of stitching
made close to the
edges. a binding
of braid, a cord­
ing or a piping ;
or a perfectly
plain completion
may be adopted.

T h e b ro a d­
brimmed hat is
trimmed with
vel vet and stiff
wings.

•

lfIGURE No. 458 L.
-MISSES'

JACKET AND
CAP.

(For Diustration
see Page 268.)

FIGURE No.

FIGURE No. 466 L.

The crown of the cap consists of sections which meet in a point
under a button, and a visor or peak is added across the front.

Astrakhan, plush, rough and smooth cloths and all kinds of jacket
fabrics will make up stylishly in the jacket ; and fur or braid may be
used for trimming, unless a plain finish be preferred. The cap will
generally match the jacket.

•

FIGURE No. 459 L.-MISSES' TEA-GOWN.

(For Dlustration see Page 269.)

FIGURE No. 459 L.-This illustrates a Misses' tea-gown. The pat­
teru, which is No. 351S and costs Is. 3d. or 30 cents, is in seven
sizes for misses from ten to sixteen years of age, and may be seen in:
two views on page 273 of this DELINEATOR.

The tea-gown is in picturesque Grecian style

FIGURE No. 467 L.

and is here shown
made of cash-
mere in a beau­

4 5 S L . - T h i s
consists of a

FIGURE No. 466 L.-GIRLS' DRESS.-This illustrates Pattern No. 3533 (copyright), price Is. or 25
cents. FIGURE No. 467 L.-GIRLS' DRESS.- This illustrates Pattern

tiful shade of
vieux -rose, and
black velvet. It
is made up on
a close - fitting
basque of lining­
that is closed
down the center
with hooks and
loops. On the left
fron t of the lin­
ing is arranged a
Princess front of
cashmere, which
is faced, like the
right front of
the lining, i n
deep, round­
y o k e s h a p e·
with velvet. The
front bas a low,
round neck and
laps upon the
left front to the
shoulder seam
and thence diag­
onally to the
lower edge, its
attachment be­
ing made with
hooks and loops.
It shows a pretty
fulness that is.
c o l I e c t e d in
gathers at the
arm's - eye and
in plaits at the
waist - line, the
p I a i t s flaring­
above and be­
low in soft drap­
ery folds ; the
fulness is ap­
parently held
in place by fold­
ed belt-sections
of vel vet that
pass from the
nnder-arm seams.
and are fastened
at the left side
under a velvet.
rosette-bow. The

Misses' jacket No. 3519 (copyright), price Is. or 25 cents.

and cap. The (For Descriptions Bee Page 274.)

jacket pattern,
which is No.
3491 and costs Is. or 25 cen ts, is in seven sizes for misses from ten
to sixteen years of age, and is again represented on page 276 of this
magazine. The cap pattern, which is No. 3166 and costs 5d. or 10
cents, is in six sizes from six and a-fourth to seven and a-half, hat
sizes, and is differently represented on its accompanying label.

Seal-plush is here pictured in both the jacket and cap. The jacket
is closely adjusted by single bust dart�, under-arm aoo Ride-back
gores, and a curved center seam that ends at the top of hemmed
coat-laps ; and it closes down the center of the front with hooks and
loops, an underlap being sewed to the left side. The sleeves fit
closely at the wrists and are gathered to ri�e becomingly on the
shoulders. The collar is a modified Medici and is softly turned over
lit the corners. A. lining of seal-brown silk serge completes the iacket.

back is low and
round like the right front, and its fulness is arranged in several short
rows of shitrings at t�le waist-line, the lining above being faced i n
round-yoke shape. The low neck is followed by a row of narrow
ribbon above a Greek-key design done with similar ribbon ; and
the bottom of the gown is decorated with a large Greek-key pattern
above a row of velvet ribbon. The full sleeves reach with the effect
of large puffs below the elbows, their coat-shaped linings being faced
with velvet below to have the effect of deep cuffs. The collar is in
standing style.

The utmost liberty is allowable in the choice and combination or
colors for a gown of this kind, so that individual taste may be fully­
gratified. Softly falling woollens of all kinds, figured and plain soft.
silks and many varieties of novelty goods are well adapted to the-

2 72 T E E D EL I N EATOR.

mode. Braids, ribbons, laces, passementeries, feather bands, fur, etc.,
will supply a pretty decoration. This gown may be used for a pret-

3502
Front View.

MISSES' COSTUME. (COPYRIGHT.)

(For Description see Page 275.)

ty all-day house wrap­
per as well as for
a conventional tea­
gown.

•

FIGURE No. 460L.­
MISSES' TOILETTE.

(For illustration seo
Page 269.)

FIGURE No. 460 L.
-This consists of a
Misses' shirt - waist,
an d skirt with re­
movable girdle. The
shirl-waist pattern,
which is No. 3487
an d cos ts Is. or 25
cents, is in eight sizes
for misses from eight
to fi fteen years of age,
and may be seen i n
two views o n page
278 of this DELTNEA­
TOR. The skirt pat­
tern, which is No.
3492 and costs 1 s. 3d.
or 30 cents, is in seven
sizes for m isses from
ten to sixteen vears
of age, and is differ­
ently pictured on
page 280.

A partial view of
the toilette is here
given. Dark - blue
serge was selected
for the sk;rt in the
present instance, and

white China silk for the shirt-waiRt, which is shown worn beneath
the skirt, the full draperies of which fall to the edge at the center
of the front and back
in long, graceful folds.
The girdle may be
sewed permanently
to the skirt. Each
'Side of the girdle is
,composed of four sec­
tions that are well
boned to i nsure their
proper adjustmen t ;
the back ends are
()]osed w i th silk laces,
and the front ends
,show an ornamental
lacing over buttons.

3525
Front View.

other fabrics of similar texture will be used for waists of this
description, and the girdle may be made of velvet or of the same
material as the skirt,
for which all sorts of
silken and woollen
goods may be chosen.
Thc pattern also pro­
vides for a Piccadilly
collar, which may be
worn instead of the
Byron collar.

•

FIGURE No. 461 L.­
MISSES' SHIRT­

WAIST AND
BODICE-GIRDLE.
(For Dlustration see

Page 260.)

FIGURE No. 461 L.
-Tbis illustrates a
Misses' sbirt-waist
and bodice - girdle.
The shirt-waist pat­
tern, which is No.
3487 and costs Is. or
25 cent�, is in eight
sizes for misses from
eight to fifteen years
of age, and is shown
in two views on page
278 of this rnagazme.
The girdle pattern,
which is No. 3520 and
costs 7d. or 15 cents,
is in eight sizes for
misses from eight to
fifteen years of age,
and is pictured again
on page 279.

3502
Back View.

MISSES' COSTUME. (COPYRIGHT.)

(For Description see Page 275.)
The shirt - waist,

which is illustrated and fully described at figure No. 460 L, w here a

front view is shown, is here pictured developed in light figured silk,
with machine-stitch­

3525
Back Vi'ew.

ing for a finish.
Black velvet was

u�ed for the girdle,
each section of which
consists of a poin ted
front and back por­
tion, and two slde­
gores w hich join in
well curved seams.
The back is slightly
longer than the front,
the entire girdle i s
lined, and t h e seams
and ends are heavily
boned. The back and
front are closed w ith
laces drawn through
eyelets.

In ea(;b fran t of
the shirt-waist are
laid three tucks and
a small box-plait, and
the closing is made
through the box-plaits
with studs. Tbe back
is but slightly full and
is joined to a shallow,
'square yoke, the ful­
ness at the waist-line
being nicely drawn
to the figure by a
tape inserted in a

,casing. The shirt
sleeves are finished
with square cuff's
that are closed at the
back of the arm with
studs, and at the neck
is a turn-over collar
mounted on a band.
.All the edges of the
'waist are finished

MISSES' DRESS. (COPYRIGHT.)

Silks of all kinds,
percale. muslin, bat­
iste, Madras cloth,
cambric. etc., will be
selected

'
for the waist,

whicb may be worn
outside th

'
e skirt if

the girdle be omitted.
V e l v e t o r g o o d s
matching- the skirt
with which it is to be
worn will generally
be used for the
girdle, its shape ren­
dering it suitable to
accompany any style
of skirt, Many unique
effects may be achiev­
ed with contrasting

(For Description see Page 275.)

'With machine-stitchin!r, and a Windsor scarf is stylishly worn.
Surah, wash silk, China silk, percale, Oxford cloth and various

colors in a toilette of
this description, which may be Ilsed for playing tennis and other out­
door games, and also for riding and for general promenade w ear .

. ������ -�-

FA SH I O N S F O R O CTO BER, 1 890. 273

The girdle may be all· over braided with
braid, or the edges may be simply followed
f e a t. h e r- S t i t c h i n g
with effective results.

•

FIGURE No. 462 L.­
GIRLS' COSTUME.

(For Dlustration see
Page 270.)

FIGURE So. 462 L.
-This illustrates II.

Girls' costume. The
pattern, which is No.
3494 and costs Is. 3d.
or 30 cents, is in ei!1:ht
sizes for girls from five
to twelve years of age,
and may be seen i n
two views on page
273 of this DELINEA.­
TOR.

Light·colored Hen­
rietta cloth and black
velvet are here asso­
ciated in the costume,
and veh'et ribbon,
gilt buttons and a
fancy buckle trim it
prettily. The full,
roun d skirt hangs i n
graceful folds from
gathers at the top,
and the bottom is fin­
Ished with a deep hem.

metallic or sou tache
by a row of braid or

3518
Right Side-Front View.

of age, and is differently portrayed on page 274 of tbis magazine.
Gray figured wool goods are here pictured in the dress, with lace

Left Side-Back View.

and buttons for gar­
niture. The full, round
skirt falls in graceful
folds from the body,
to which it is joined.
l'he body has smooth
portions of lining,
over which the fanci­
ful front and back are
arranged. Small plaits
at the lower edge at
each side of the center
of the fanciful fron t
and back are orna­
mented with buttons,
the upper part of tbe
fron t and back being
gathered and tacked
to the lining so as to
form a deep puff yoke.
The closing is made
at the back with but­
tons and buttun-holes.
The full shirt-sleeves
are finished with
wristbands that are
overlaid with lace. the
standing collar being
similarly decorated ;
and a broad sash
which encircles the
waist is tied in a large
bow at the back.

The fanciful basque
has a closely fitted
front of lining, over
the lower part of
which is arranged a
full portion that is
drawn by gathers at
the top and bott0m ;
the top of the full

MISSES' TEA.-GoWN OR HOUSE-DRESS. (COPYRIGHT.)

The dress will make
up attractively in all
sorts of silken, wool­
len or cotton fabrics,
in either plain, plaid,
checked or striped
varieties ; and ei tber
plain or fancy velvet,
silk, Surah, etc., may

(For Description see Page 276.)

. portion is concealed beneath II. pointed yoke decorate.d with rows
of velvet ribbon. and a girdle which is trimmed with velvet ribbon
and a buckle follows the pointed lower outline of the front.
The jacket fronts are rounding at tbeir lower edges and are orna­
mented at the top with rows of gilt buttons. The back of the basque

i! gracefully conformed to
the figure by the customary

Front View.

GIRLS' COSTUME. (COPYRIGHT.)

gores, and all tbe seams are
discontinued a little below
the waist· line to form square
tabs. The closing is made
at the back with button­
holes and buttons. Tbe
sleeves are gatbered to rise
high above the shoulders
and are tri mmed at tbe
wrists with buttons ; and a
standing collar of velvet
fi n ishes the neck.

Cashmere, faille, flannel,
ser!1:e and various other
woollens are especially well
adapted to costumes of this
description ; and upon them
fancy braid, bands, rows of
velvet or satin-edged rib­
bOil, feather-stitching, etc.,
may be used for decoration.

The poke bonnet is made
of silk and prettily trimmed
with ostrich feathers.

•

FIGURE No. 463 L.-GIRLS'
DRESS.

(For Description see Page 276.)
(For Illustration see Page 270.)
FIGURE No. 463 L.-This

illustrates a Girls' dress. The pattern, which is No. 3509 and costs
Is. or 25 cents, is in seven sizes for girls from three to nine years

be used for tbe col­
lar and wristb3nd�. Feather-stitching done with silk of a contrast­
ing.color may ornam�llt, t.he skirt and pr�ttily define the plaits in the
waIst, and fancy braId, sl1k or velvet rIbbon, rosettes, gimp or lace
may be added in any pretty way preferred. Decoration may be
omitted altogetber if a perfectly plain finish be desired, without
detracting Crom the good effect
or the dre,s.

FIGURE No. 464 L.-GIRLS'
CLOAK.

(For lllustration see Page 270.)

FIGURE No. 464 L.�This
illustrates a Girls' cloak.
The pattern, which is No.
3508 and costs Is. 3d. or 30
cent�, is in eight sizes for
girls from five to twelve
years of age, and may be
seen in two views on page
275 of this DELINEATOR.

In the presen t instance
the cloak is shown devel­
oped in dark-brown cheviot,
a silver clasp being the only
applied !1:arniture. 'fhe round
body of the garment is
closely adjusted to the fig-­
ure, and the full skirt, wbich
is joined to the body, is ar­
ranged at the center of the
front and back in well press­
ed plaits that flare to the
edge, which is finished with
II. deep hem. The fronts
are hemmed and are closed
with buttons and button-

3494:
Back View.

GmLS' COSTUME. (COPYRIGHT.)

(For Description see Page 276.)

holes.. Tbe sleeves are in coat-sleeve sbape, and a high standing col­
lar WIth rounding ends is at tbe neck. Tbe full cape is arranged in

274 TH E D ELIN EAT O R.

a series of plaits across the back and over the shoulders ; the plaits
extend but a short distance from the top, and the fuluess below falls
gracefully to the edge. The right side edge is plaited and caught
beneath a fancy clasp to the left shoulder in military style, the ful­
ness below the plaits falling into a series of soft, pretty folds.

This jauuty top-garment may be stylishly develop'ld in English
tweed, homespun, cloth, beaver and various other cloakings adapted
to the intermediate sea-
,son or to Winter wear .
.Braid, machine-stitching,
fur of any kind, Astra­
khan, e t;::., may be added
for trimming, or a per­
fectl'y plain finish may be
adopted. Deep fur cuffs
may finish the wrists
prettily.

The broad-brimmed hat
is becomingly trimmed
with "tiff loops of gros­
grain ribbon.

•

:FIGURE No. 465 L.-GIRLS'
COAT.

{For Illustration see Page 270.)

3509
Front v.:ew.

GIRLS' DRESS.

which is No. 3533 and costs Is. or 25 cents, is in eight sizes for girls
{"'Jm five to twelve years of age, and is shown in two views on
this page.

Old-rose cashmere and white silk are here united i n the dress, and
ribbon, lace and feather-stitching contribute the decoration. The
front and sides of the skirt fall in broad double box-plaits that are
well pressed in their folds and flare prettily toward the edge, which

is finished with a deep

3509
Back View.

(COPYRIGHT.)

FIGURE No. 465 L,­
This illustrates a Girls'
coat. The pattern, which
lS No. 3531 and costs Is.
3d. or· 30 cents, is in eight
sizes for girls from five
to twelve years of age,
:and may be seen devel­
oped in different material
on page 277 of this mag­
azine.

(For Description see Page 277.)

hem ; and the back hangs
in full, graceful folds from
gathers at the top. The
skirt is trimmed near the
bottom with three rows
of feather-stitching and is
joined to the fanciful
body, which is closely ad­
justed to the figure. The
seamless yoke is gathered
into soft, pretty folds
about the upper part of
the body, and its lower
edge is concealed beneath
the top of the plaited
front and back portions,
the flaring plaits of which
are ornamented with
feather-sti tching. A frill
of lace follows the round­
ing lower outline of the
yoke, and a section of rib­
bon defines the slightly
pointed lower edge of the
body and is l ied in a pretty
bow of long loops and ends
at the left side. Tbe leg­
o'-mutton sleeves are suf­
ficiently full at the top to
rise stylishly above the

Tan- colored cloth and
dark-green velvet are here pictured in the coat. The fronts are loose
and close in double-breasted style with large velvet buttons. They
are shaped to accommodate the rolling collar, which is faced with
velvet, the facing extending for a short distance below the collar.
The back is superbly adjusted by side-back gores and a curving
center seam, and extra fulness allowed at the middle three seams
below the waist-line is underfolded to produce the effect of a
box-plait at each side of the center. The shapely coat-sleeves are
trimmed with pointed
-cuffs of velvet that turn
upward from the wrists
and are ornamented with
buttons. Pocket-laps that
are pointed at their lower
edges and trimmed at the
upper corners with but­
tons are sewed over the
hips, and the cape sections,
which are of graduated
length and are �moothly
adjusted by darts on the
shoulder�, are fastened
permanen tIy beneath the
collar.

3533
Front View.

shoulders, and are trimmed
above the lower edge with feather-stitching; and the smooth linings
extending below them are covered with dainty puffs finished at tbe
wrist edges with frills oC lace. A moderately high standing collar
provideR a becoming finish for the neck.

Cashmere, serge, camel's-hair, flannel, Surah, China silk, foulard,
etc., will develop attractively in this way, and velvet or some
other fancy fabric may be used for decoration. Vandyke points,
lace, feather-stitching done in silk of a harmonizing or contrasting

3533
Back View.

color, or embroidered
bands may be applied for
a foot trimming ; or a sim­
ple finish may be adopted
throughout.

•

FIGURE No. 467 L.-GIRLS'
DRESS.

(For IlluBtration Bee Page 271.)

FIGURE No. 467 L.­
This illustrates a Girls'
dress. The pattern, which
is No. 35H) and costs Is.
or 25 cento, is in eight
sizes fo!' girls from five to
twelve years of age, and
is shown again on page
275 of this magazine.

All �orts of light-weight
.cloaking fabrics will be
selected for the develop­
ment of this styli�h coat,
with braid,machine stitch­
ing or fancy buttons for
decoration. A coat of this
kind developed in beaver,
kersey, diagonal, Jacquard
or ()ther heavy material
for Wint<'lr wear will be
most stylishly trimmed
with narrow bands of Per­
sian lamb, sable, monkey,
lynx, seal or beaver fur.

GIRLS' DRESS. (COPYRIGHT.)

In this instance the
dress is pictured developed
in plaid and plain wool
goods and plain velvet.
The full, round skirt is fin­
ished at the bottom with
a deep hem, and the top
is gathered and joined to
the body, which has a
smooth front and back of
lining. Arranged over the

(For Description see Page 277.)

The felt bat is trimmed at the front and back with-ribbon bows. smooth front is a full front that is effectively disclosed between
jacket front�. The jacket fronts are rounding at their lower
edges and curved at the top to follow the rounding outline of the
velvet yoke-facin!". and their upper corners are trimmed with
rosettes of velvet ribbon. The full backs are I.rranged i n gathers to
correspond with tbe full front, and the lining exposed in round­
yoke shape at the top of the front and backs is faced with velvet.

•

FIGURE No. 466 L.-GIRLS' DRESS.

(For Illustration Bee Page 271.)
FIGURE No. 466 L.-This illusllralieS a Girls' dress. The pattern,

FASH I O N S F O R O CTO BER, 1 890. 275

The full puff sleeves are gathered at the top and bottom ; the smooth
linings are trimmed at the wrists with deep cuff-facings of plaid
goods, and a standing collar is at the neck.

All sorts of seasonable dress materials, either of silken or woollen
texture, will make up prettily in this way, and combinations of
cashmere, serge, flannel. etc., with fancy silk, velvet or no,elty goods
in striped, checked or plaid designs will be stylish and becoming.
Rows of velvet or satin-
edged ribbon, embroid­
ered bands, fancy braid or
feather-stitching may trim
the edge of the skirt, and
rosettes of velvet ribbon
or braid may ornament
the body.

•

MISSES' COSTUME.

(For Illustrations see Page 272.)

No. 3502.-A handsome
illustration of th is cos­
tume, showing it made of
serge, velvet and silk, is
given at fi gure No. 453 L
in this DELINEATOR, pas�e­
menterie providing the
decoration.

3519
Front View.

All seasonable dre�s fabrics may be selected for a costume of this
kind, and combinations of wool goods with materials of silken tex­
ture for the yoke and full sleeves wil; be esp�.:lally effective. Cash­
mere, merino, serge and foul� will make up attractively with velvet,
Surah, India silk, etc. ; or one material may be used throughout, with
good effect.

We have pattern No. 3502 in seven

3519
Back View.

sizes for misses from ten to
sixteen years of age. To
make the co�tume as rep­
resented for a miss of
twelve years, will need
four yards and three­
eighths of dress goods for­
ty inches wide, with one
yard and three-eighths of
silk twenty inches wide.
Of one material, it calls
for eight yards and seven­
eighths twenty-two inches
wide, or fOllr yards and
a-half forty-four inches
wide. Price of pattern,
Is. 6d. or 35 cents.

•

MISSES' DRESS.

(For Dlnstrations see Page 272.)

No. 3525.-This dress is
shown made of ecru cam­
el's-hair at figure No. 455 L
in this DELINEATOR, satin­
edged ribbon being used
for trimming.

In the present instance
the costume is pictured
made of golden-brown
cashmere and ecru China
silk. The foundation skirt
is. fashioned in the regu­
lation four-gored sty Ie
and is entirely concealed
by a drapery, which is fin­
ished at the bottom with
a hem and gathered across

GIRLS' DRESS. (COPYRIGHT.)
Plaid dress goods are

here united with plain vel­
vet in the development of
the dress, and a slide and

(For Description eee Page 277.)

the top of the gores, the gathers being pressed in backward-turning
plaits that are tacked at the hips and lose their folds near the knees.
At the back the drapery is arranged in five backward-turning plaits
at each side of the center, the plaits being well pressed in their folds
and flaring with fan effect to the edge.

The fanciful basque is made over a smooth linillg that is adjusted
by single bust darts, un der-arm and side-back gores and a curving
center seam, the closing being made at the center of the front with
hooks and eyes. Fullyoke-

3508
Front View.

gilt buttons provide the
decoration. The body is quite picturesque in effect and simple in
design. It has a smooth front fitted by single bust darts and nicely
revealed in V shape by a surplice that is drawn far down at the
center by a sbirring and a handsome slide. The surplice pas�es into
the shoulder and under-arm seams anu is slightly full at the shoulder
edge" tbe fulnel;'s being- drawn by gathers. The revealed part of the
plain front is ornamented at the center with a row of buttons and
at each side by a diagonal row which extends from the shoulder

seam to the bust. Fancy

3508
Back View.

sections which join in
seams at the shoulders are
arranged upon the lining,
their fulness being regu­
lated by gathers at the
top and hottom. Conceal­
ing the lower edge of the
yoke at the left side is a
plain, low· necked front
which is adj us ted smoothly
below the bust by a for­
ward-turning plait that
slants upward from the
lower edge. On the right
side is a full surplice-front,
which is arranged in up­
ward-turning plaits at the
shoulder and arm's-eye
edges and is crossed over
the smooth front in regu­
lation fashion, the fulness
in the front edge being
collected in a cluster of
upward-turning- plaits that
are fastened beneath a
knot of the material to the
low-necked front back of
the plait. A full, low­
necked back is arranged
over the back and side-

GIRLS' CLOAK. (COPYRIGHT.)
(For Description see Page 278.)

backs are arranged upon
smooth backs of lining
fitted by side-back gores
and closed invisibly at the
center. The back edge of
each Cancy back is turned
under for a hem, in front
of which two backward­
turning plaits are laid.
Under·arm gores com­
plete the adjustment of
the waist, producing a
smooth effect at the sides.
At the neck is a standing
collar. The stylish leg-o'­
mutton sleeve is gathered
at tbe top to produce the
fashionable Cllrve across
the Rboulder and is deco­
rated along the lower part
of the seam with a row
of gilt buttons. The full,
rOllnd skirt is formed of
joined breadths of the ma­
terial and finished at the
bottom with a deep hem.
The top is drawn by gath­
ers and sewed to the body,
from which it falls in nat-

back gores, and the fulness is collected in three backward-turning
plaits at each side of the center. The full sleeves are made over
coat-shaped linings and are gathered at the top to rise high across
the shoulders ; the lower edges are also gathered and �ewed to the
linings, being shaped to show the linings in deep, pointed cuff fash­
ion ; an(l the cuff effect is heightened by facings of silk. A high
standing collar is at the neck.

ural folds. The plaited
front end of a wide sash-tie is inserted in each under-arm seam, and
each tie is carried to the end of the closing and arranged in a loop
and end, the ties being crossed at the closing and fastened to position
beneath a fancy buckle.

Combinations are especially adaptable to the mode, although, if
preferred, a single material may be used throughout. All sorts of
woollen goods will develop stylishly in this way, and velvet or silk

276 T H E D E L I N EATOR.

will unite effectively with them. Buttons, fancy buckles, fancy stitch­
ing or any preferred garniture may be adopted to suit individual
taste, and the decoration may be as eimple or elaborate as desired.

We have pattern No. 3525 in seven sizes for misses from ten to
sixteen years of age. As shown for a miss of twelve years, it needs
four yards of d ress goods forty-four inches wide, and a yard and
three-fourths of velvet twenty inches wide. Of one material, it calls
for eight yards and seven-eighths twenty-two inches wide, or four

Front View.

MISSES' COAT. (COPYRIGHT.)
(For Description see Page 278.)

yards and seven-eighths for­
ty-four inches wide. Price of
pattern, Is. 3d. or 30 cents .

•

MISSES' TEA-GOWN OR

HOUSE-DRESS.
(For TIlustrations see Pnge �73.)

No. 3518.-At figure No.
459 L in this magazine this
gown may be seen devel­
oped in a combination of
old-rose cashmere and black
velvet, velvet ribbon serving
as garniture.

In the present instance
dove-gray cashmere and
gold - and - white novelty
goods are united in the dress,
which is made up on a

basque of lining that is
smoothly fitted by single
bust darts, under-arm and
side-back gores and a curv­
ing center seam, and closed
invisibly at the center of
the from;. A high-necked
Princess front is arranged
upon the left fron t of the
basque, and on the right
front and back are monnted
a full, low-necked front and
back that fall even with the
Princess front at the bot­
tom. The fulness of the
back is regulated at the
waist-line by three short

rows of shirring, which draw it to the center ; and the fulness of the
front is disposed in three plaits that turn toward the left and are
tacked at the waist-line, above and below which they flare prettily.
At the arm's-eye the fulness of the front is collected in gathers ; and
the upper parts of the right basque-front and Princess front are
faced with novelty goods in round-yoke outline. The standing col­
lar is of the novelty goods,

ribbon may be used for the belt sections, and sometimes the low neck
will be decorated ,dth feather-stitching or with a Greek-key or

other design in braid or ribbon.
We have pattern No. 3518 in seven sizes for misses from ten to

8ixteen years of age. Of one material for a miss of twelve years
the garment calls for eight yards and a-fourth twenty-two inche;
wide, or four yards and seven·eighths forty-four inches wide, each
w ith a yltrd and an-eighth of novelty goods twenty-two inches wide
for the collar, etc. Price of
pattern, Is. 3d. or 30 cents.

GIRLS' COSTUME.

(For Illustrations see Page 273.)

No. 3494.-Ligbt·colored
Henrietta and black velvet
are associated in this cos­
tume at figure No. 462 L i n
this magazin�, velvet, ribbon
and gilt buttous forming
the garniture.

Tbe costume is here rep­
resented made of dark­
green cashmere and vE'lvet,
with velvet and !rilt braid
for decoration. The full,
round skirt is formed ' of
joined breadths of the ma­
terial and is finished at the
bottom with a deep hem,
and tbe top is drawn by
gathers and finished with a
belt. The body is quite pic­
turesque in effect. The
front consists of a pointed
yoke and a full lower-por­
tion arranged upon a smooth
fron (. of lining, the fulness of
the lower portion . being
regulated by gathers at the
top and bottom and drawn
well to the center. Two rows
of narrow braid follow the
lower edge of the yoke, with
pretty effect. Jacket fronts

Back View.
MISSES' COAT. (COPYRIGHT.)

(For Description see Page 278.)

whicb are rounded away prettily at their lower corners lind followed
at the front and lower edges with braid pass into the under-arm and
shoulder seams and reveal the front with the effect of a fancy vest.
A pointed girdle of velvet is arranged over the lower part of the
front and is decorated at the top and bottom with two rows of braid.
The remainder of the adjustment of the body is completed by under-

arm and side-back gores,

!J4!H

and may b e omitted i f a low
effect at the neck be de­
sired. The right front laps
widely over the Princess
front, to which it i8 fasten­
ed on the shoulder ; and be­
low the shoulder it slants to
the waist-line an d is c1o�ed
with hooks and eyes the
entire length, a diagonal
effect being produced above
the waist-line. The low neck
is fin ished with a cording­
of the material. The full
sleeves are arranged over
coat-shaped linings, the ex­
posed parts 0 f Vi" hich �re
faced with novelty goods,
wi th deep cuff effec� ; the
fnlness at the upper and
lower edges is drawn by
g-athers, and the lower part
droops prettily over the fac­
ing. Plaited belt-sections

Front View. Back View.

and all the seams terminate
at the waist-line so lhat the
parts fall in square tabs,
which are outlined, except
at the back edges of the
backs, with braid arranged
in trefoil designs at the ends
of the seams. The closing
is m ade with buttons and
button-holes to tbe waist­
line. At the neck is a sland­
ing collar that is decorated
at the top and bottom with
a row of braid. The stylish
leg-o'-m utton sleeves are
g-athered at the top to pro­
duce the fashionable high
effect above the shoulders,
and are decorated at the
wrists with cuff facings of
velvet trimmed at their up­
per edges with two rows of
braid. The belt of the skirt
is tacked underneath to the

MISSES' JACKET. (COPYRIGHT.)

(For Description see Page 278.)

inserted in the under-arm seams are carried forward and caugbt
together at the left side of the front beneath a rosette-bow of the
n o elty goods.

This stylish tea-gown ''I'ilI develop attractively in all sorts of dress
goods, such as cashmere, foule, nun's-vailing, challis, DaniRh cloth,
camel's-hair, fancy flannel, China or India silk, etc. Combinations
are especially pretty for it, and novelty good8, velvet or silk will
unite charmingly with any of the woollen fabrics. If preferred,

body at the center of the front and
parts comfortably.

at the seams to connect the

This attractive costume w ill develop stylishly in all sorts of
dress goods, and combinations are especially adaptable to it. Vel­
vet, silk or a contrasting color or shade of the same material will
unite handsomely with any of the populat· dress fabrics. Fancy
braid, cord, gimp or any preferred decoration may be used effect­
ively UpOG the costume. A dainty l ittle costume made up in this

c k
o r

t o
�S,
es
�h
Ie

F A S H I O N S FOR O CTO BER, 1 890. 277

style has the skirt of Gobelin-blue cashmere, the full front of pale­
ruse crepe and the rest of tbe body of Gobelin-blue velvet.

We have pattern No. 3494 in eigbt sizes for girls from five to
twelve years of age. Of one material for a girl of eight years, it
will require five yards and fi ve-eightbs twenty-two incbes wide, or
two yards and seven-eighths forty-four inches wide. As repre­
sented. it will require three yards of cashmere forty inches wide,
with half a yard of velvet twenty incbes wide. Price of pat­
tern, Is. 3d. or 30 cents.

•

GIRLS' DRESS.

(For Illustrations see Page 274.)

No. 3509 -By referring
to figure No. 463 L in this
DELINEATOR, this dress may
be seen made cf gray fig­
ured wool goods, with lace

· and buttons for garniture.

3531
Front View.

position under the low-necked portions. The full front is disposed
in three forward- turning plaits at each side of the center, and three
backward-turning plaits are arranged in each back near the closing,
the plaits flaring pr'ettily toward the neck. The back edges of the
backs are turned under for hems, and the under-arm gores are visi­
ble between the front and backs and are smoothly covered with the
dress goods. The top of the low-necked portions is decorated with
a box-plaited ruffle, above which and resting upon the yoke i s a

scroll design done with sou­

3531
Back View.

Tbe dress i s a simple and
attractive stv Ie and is here
represented ' made of plain
dress goods. Tbe full, round
skirt is hemmed deeply at
the lower edge, and the up­
per edge is drawn by gathers
and sewed to the body,
w hicb is picture�que in ef­
fect and made over a smooth
lining sbaped by shoulder
and under-arm seams and
closed i n visibly at the back.
The full front and backs are
arranged in six plaits at each
side of the center cf the
front and at each side of the
dosing, the plaits extending
some distance from the low­
er edge and being held in

GIRLS' COAT. (COPYRIGHT.)

tache braid. A t the neck
is a standing collar. The
leg-o'-mutton sleeve, which
is shortened at the wrist, is
gathered to rise above the
shoulder and is arranged
over a coat-shaped lining
that reaches some distance
below. The lower edge of
the sleeve is decorated with
a scroll of sou tache braid
and rests prettily over a fuil
puff, which is gathered l?t the
top and bottom and covers
the exposed part of the lin­
ing. The full skirt is 5n-·
ished with a deep hem at.
the bottom, and the top is<
arranged in a double box­
plait at the center of the
Eront and also at each side,
the plaits being well pressed
in their folds ; back of the
plaits the top of tbe skirt is·
gathered, and the skirt is,
sewed to tbe body, from
which it falls with graceful
effect. Ribbon follows the
lower outline of the body
and is tacked in several (For Description see Page 279,)

place witb featber-stitching. The sboulder seams of the front and
backs are made separately from those of tbe lining. Tbe fulness is
regulated by gathers in tbe neck edge and by a row of sbirring some
distance below the neck ; and at the lower shirring the front and
back are sewed to the lining so tbat the fulne�s above droops pret­
tily w i th the effect of a puff yoke. At the neck is a standing collar.
dpcorated at its upper and lo wer edges witb feathpr-stitchin g ; and
the shirt �lpeves are gathered at the top and bottom and finished
with wristbands, which are also trimmed at the upper and lower
edges with feather-stitching. Ribbon encircles the waist and is tied
in long loops and ends at the back.

The d ress will develop attractively in cashmere, Henrietta cloth,
serge, camel's-hair, foule, nun's - vailing, challis, all - wool Surah,
tamise, etc.; and all varieties of cotton goods will also make u p

Front View.

MISSES' BASQUE. (COPYRIGHT.)

(For Description see Page 279.)

rials and trimmings are "hown
this DELINEATOR.

efIecti vely. Feather-stitching
will form a very dainty decora­
tion. and when done in em­
broidery silk of a contrasting
shade, will be very effective ;
one �r several rows may hold
the hem of the skirt in position.

We have pattern No. 3509 in
seven sizes for girls from tbree
to nine years of age. Of one
material for a girl of eight
years, the garmp.nt requires five
yards and an-eigh th twenty­
two inches wide, or two yards
and three-fourths forty-four
inches wide. Price of pattern,
Is. or 25 cents.

•

GIRLS' DRESS.

(For TIlustrations see Page 274.)

No. 3533,-Difi'erent mate­
in this dress at figure No. 466 L i n

Plaid dres, goods an d plain silk are here united i n t h e dres�, and
soutache braid and ribbon provide the decoration. The body has a
smooth lining, that is fi t ted by under-arm and side-back gores and
closed at t,be back with buttons and button-holes. Over tbe lihing
are arrang-ed a full, low-necked front and backs, and a full, seamless
yoke tbat is gathered at the upper and lower pdges ar. d sewed to

4

plaits at the center of the
front, the loose ends being bowed prettily at the left side of tbe front.

The mode will develop attractively in all sorts of cotton, woollen
and silken fabrics, and combinations are especially effective. India,
SI1I'ah, foulard or China silk will generally be used for the yoke and
puffs, and soutache braid, fancy cord or some simple garniture may
form the decoration. Velvet, moire or grosgrain ribbon will be used
for the lower outline of the body and may be tied at the center of
the back or at one side, as preferred.

We ha ve pattern No. 3533 is eight sizes for girls from five to
twelve years of age. For a girl of eight years, it requires six yards,
and seven-eighths of material twenty-two inches wide, or three
yards and a-fourth forty-four inches wide. In . the combinatioIl
sbown, it will need three yards and a-fourth of plaid dress goods
forty incbes wide, witb a yard of plain silk twenty incbe� wide.
Price of pattern, Is. or 25
cents.

•

GlRLS' DR,ESS.

(F'o� \.'ustrations see Page 275.)

No. 3519.-At figure No.
467 L in tbis magazine this
dress is again shown.

Plaid and plain wool goods
are here uni ted m the dre�s,
and ribbon rosettes and fancy
buttons supply the decorations.
The full, round skirt is finished
at the bottom with a deep
hem, and tbe top is gathered
andjoined to the fanciflll body,
from which the skirt falls in
natural folds. The full, low­
necked front and backs of the
body meet in short shoulder
seams and are arranged upon
high-necked portions that are

Back View.

MISSES' BASQUE. (COPYRIGHT.)

(For Description see Page 279.)

fited by shoulder and under-arm seams and closed at the back with
hooks and eyes. The fulne�s in the low-necked portions is becom­
ingly drawn toward the center of the front and back by gathers
arranged at the top and bottom, tbe fulness at the front being
prettily disclosed between tbe rounding edges of low-necked jacket­
front� which pass into the shoulder and under-arm seams. The
smooth portions are exposed at the top in round-yoke sbape and are
trimmed with a yoke facing of plain goods ; and the coat-shaped

278 TH E D ELI N EAT OR.

lining exposed at deep cuff depth below the full puff sleeve is also
faced with the plain goods to look like a round cuff. and decorated at
the back with a row of buttons. At the neck is � standing collar.
The iacket front..� are triD?med along their front edges with fancy
buttons, and a rosette of ribbon matching the plain material in the
dress is decoratively placed over the joining of the body and skirt
at the center of the back.

The dress may be stylishly developed in plain or figured Surah,
cashmere, serge, etc. ; or wool
goods of any kind may be used
in combination with silk, Surah
or velvet for the jacket fronts,
full sleeves and yoke facings.
Rows of velvet ribbon or of fancy
stitching done in some pretty
color may be applied to the
skirt for a foot trimming, and
braid, stitching or Vandyke lace
m ay ornament the yoke and
cuffR ; or a plain finish may be
adopted throughout.

350a
Front View.

MISSES' BASQUE.

MISSES' COAT.

(For D1ustrations see Page 276.)

No .. 3524.- A.nother illustration of this coat may be observed by
refemog to figure No. 4fi7 L in this DELINEATOR, where it is shown
made of cloth and trimmed with fur.

In the present instance the coat is pictured made of cloth with
machine-stitching for a finish. The adjustment iR perform�d by

under-arm darts, side-back gores,

Back View.

(COPYRIGHT.)

V;T e have pattern No. 3519
In 'eigh t sizes for girls from fi ve
to twelve years of age. As rep­
resented for a girl of eight years,
it requires three yards and
a-fourth of plaid dress goods
forty inches wide with half a
yard of plain dress goods in the
same width. Of one material,
it calls for six vards and a-half

·-twenty-two inches wide, or three

(For Description see Page 279.)

and a curving center seam which
ends a little below the waist­
line at the top of hemmed coat­
laps. The side-back seams dis­
appear at the top of coat-plaits,
which are well pressed in their
folds to the lower edge and are
marked at the top with buttons.
At the neck is a rolling collar,
that is closed under the roll with
a hook and eye and followed at
its edges with a row of stitch­
ing. The closing of the fronts
is made with buttons and but­
ton-holes to some d istance below
the waist-line. The sleeves are
in coat-sleeve shape, and a cuff
is outlined upon each with m a­
chine-stitching, two buttons be­
ing ornamentally placed below
the stitching just in front of the
?utside seam. A cape is joined

yards and five-eighths forty-four inches w ide. Price of pattern, Is.
or 25 ceuts.

•

GIRLS' CLOAK.

(For Illustrations see Page 275.)

No. 3508.-Another i llustration of this cloak may be observed by
referring to figure No. 464 L in this DELINEATOR, where i t is shown
made of dark-brown cheviot.

The cloak is here illustrated made of cloth and decorated with a
fancy clasp. The full, round skirt is finished at the lower and front
,edg€S wi th hems, and is laid in three forward-turning plaits near each
front edge and in four backward-turning plaits at each side of the
center of the back ; between the plaits it i s gathered across the top,
which is joined to the round body. Single bnst darts, under-arm
and side-back gores and a curving center seam fit the body snugly,
and the clo,ing is made with buttons and button-holes. At the neck
is a standing collar with ronnding front ends, and the sleeves are

in the regnlation coat-sleeve shape. Included in the seam with the
.collar is a circular cape, which extends a short distance below the
waist-line and is quite full ; the fulness is arranged in small back­
-ward-turning plaits across
the back and over the
shoulders, and the plait.s
are tacked underneath at
their onter folds w ith
coarse linen thread or em­
. broidery silk or stayed
"With a narrow silk tape.
'Tbe right side is extended
:and laps w idely over the
left the front edge being
caught up in four plaits
that turn toward the neck
edge, and confined beneath
a fancy clasp on the l��t
shoulder, with true mlll­
tary effect.

Front View.

m the seam wi th the collar ; it
reaches to the waist-line, and the upper part i s fitted smoothly over
each shonlder by two darts. The front edges of the cape are turned
under for hems, wbich are machine-stitched to position, the stitch­
ing being continued along the lower edge. A pocket is inserted i n
each side o f the front and i s finished with a welt, the ends and upper
edge of which are followed by stitching.

The fashion may be handsomely developed in diagonal, corkscrew
cheviot, lady's-c1oth or tricot in dark-blup, green, brown, dark-red:
tan or some other fashionable shade. Velvet wiII �ornetimes be
u:::ed for the collar and pocket-welts, and the edges of the ccat
may be finished with machine-stitching or be left perfectly plain. A
handsome coat may be made of beaver in a dark shade of green, the
€dges of the cape and collar being bordered with black Persian lamb,
which will also cover the pocket w elts. �he buttons may be covered
with fur, the closing being made with hooks and eyes. A very
pretty effect may be produced by making the cape of Astrakhan, in
which case a facing of Astrakhan may be added to the cuffs.

We have pattern No. 3524 in seven sizes {or misses from ten to
sixteen. years of age. For a miss of twelve years, the coat requires
six yards and a-fourth of m aterial twenty-two inches wide, or
three yards and an-eighth forty-four inches wide, or two yards and

five-eighths fifty-four in­

Back View.

ches wide. Price of pat­
tern, Is. 6d. or 35 cents.

•

MISSES' JACKET .

(For Dlu.trations see Page 276.)

No. 3491.-By refer­
ring to figure No. 458 L
in this DELINEATOR, this
jacket may be seen made
of seal-plush.

All sorts of light-weight
<:laths and coatings may
be employed for a cloak of
,this description. When the
texture oC the goods will
permit, the edges of the

MISSES' SHIRT-WAIST. (COPYRIGHT.)

Seal-plush is the mate­
rial here pictured in t he
jacket, and brown satin
was used for lining. The
adjustment is performed
by sing:e bu'st darts, un­
der-arm and side-back
gores, and a curving cen­
ter seam that terminates a
little below the waist-line
at the top of coat-laps. A

(For Description see Page 280.)

cape may be left unfin-
ished ; or they may be plllked or SImply fimshed WIth machllle-
stitching.

We bave pattern No. 3508 in eight sizes for girls from five to
twelve years- of age. To ma�e the cloak for. a girl of eight .years,
will need six yards and seven-eIghths of material twenty-two lllches
wide or three yards aud a-half forty-four inches wide, or three
yard� and an-eighth fifty-four inches wide. P rice of pattern, Is. 3d.
or 30 cents.

closing ie made at the front with hooks and loops, an underlap being
sewed to the left front. The sleeves are in coat-sleeve style and are
gathered at the top to stand stylishly high above the shoulders. The
high coUar is exceedingly stylish in effect; it is shaped to flare or
widen toward the upper edge and is slightly rolled at the corners.

Beaver, diagonal, chevron, kersey and all sorts of cloaking fabrics
wi ll develop attractively by the mode, and braid or machine-stitch.
ing may be used for trimming. Camel's-hair, serge, tweed and

FASH I O N S F O R O CTO BER, 1 890. 279
-similar d ress fabrics may be used for jackets of this kind, and a lin­
ing of prettily colored silk may be added, with good effect.

We have patLern No. 3491 in seven sizes for misses from ten to
sixteen yearti of age. To make the jacket for a miss of twelve years,
will require threp, yards and an-eighth of material twenty-two
inches wide, or a yard and fi ve-eighths forty-four inches wide, or a
yard and three-eighths fi fty inches wide, or a yard and a-fourth fifty­
four inches wide, each with three yards of silk twenty inches wide
to line. Price of pattern,
] s. or 25 cen ts.

•

GIRLS' COAT.

,For Illustrations Bee Page 277.)

No. 3531.-At figure
No. 465 L in this DELINE­
ATOR this coat is shown
again, the materials being
cloth and velvet.

3500
Front View.

MISSES' BASQUE.

(For DluBtralioDB see Page 277.)

No. 348g.-This basque form� part of the toilette illustrated at
figure No. 454 L in this magazine, where it is shown in a combina­
tion of plain velvet and spotted Ohina silk, with buttons for decora­
tion.

The basque is here represented made of checked dress !loods.

3500
Back View.

A handsome quality of
cloth was here used for
the coat. The adjustment
is performed by under-arm
darts, side-back gores, and
a cur,ing cen tel' seam that
ends below tbe w aist-line
at tbe top of an under­
folded box-plait; and each
side-back seam disappears
at the top of an under­
folded, backward-turning
plait, tbe arrangement of
the plaits producing the
effect of two single box­
plaits on tbe outside. The
fronts are lapped widely

GmLS' APRON. (COPYRIGHT.)

It is designed to close at
the left shoulder and un­
der- arm seams, the clos­
ing being in this instance
made invisibly ; and the
lower outline is rounding.
The front is arranged
over fronts of lining that
are fi tted by single bust
darts and closed down
the center with buttons
and button-holes. A pret­
ty fulness is i ntroduced
in the fran t at each side of
the center; it is regulated
by two rows of shirring at
each shoulder edge, and
also by a cluster of short
shirrings at each side of
the center at the waist­
line, the cluster at the
right side being tacked to
the lining and that at the
left side to a stay arrang­
ed underneath. The back
is arranged over a back of
lining that is fitted by a
curving center seam and (For DeBcription see Page 280.)

and closed in double-breasted fashion to some distance below the
waist-line with huttons and button-holes, and above tbe c1osinl!' tbey
are cut out sligbtly. At the neck is a stylish shawl-collar that is
finished along tbe edge with a piping of silk followed by a line of
machine-stitching. The coat sleeve bas a dp,ep, fancy cuff finished
with machine-stitching and a piping of silk to accord w ith the col­
lar, two buttons being placed for ornament on the back of the cuff.
A lar�e pocket-lap ar-
ranged over each bip is
pointed at its lower cor­
ners and finished with
stitching and a piping of
silk along its loose edges,
and a button is placed at
each upper corner. A
handsome cape, formed of
three sections of gradu­
ated length and uniform
lower outline, and fitted
smoothly by single darts
<on the shoulders, is joined
in the seam with the shawl
collar, its lower and front
edges being fini�hed with
machine-stitching and a
piping to accord with the
other edges.

side-back gores. It is
smooth across the shoulders and full below, the fulness being well
drawn to the center by a p:roup of short shirrings at t,he waist-line,
below which it falls free. Between the front and back are under­
arm gores which complete the superb adjustment ; and at the neck
is a standing collar that closes in a line with the left shoulder seam.
The sleeves, which are quite full at the top and fit smoothly below,
are arranged over coat-shaped linings ; the fulness is drawn by

gathers, and the tops rise
stylishly high above the
shoulders.

A basque of this descrip­
tion wi l l form a stylish
accompaniment for any of
the fashionable walking­
skirts, which may be made
of the same color and ma­
terial or may form a de­
cided but harmonious con­
trast. Oashmere, Scotch
tweed, camers-hair, Hen­
rietta cloth, cheviot, cable­
cord, serge, all-wool SUI'ah,
etc., will develop stylishly
by the mode. The collar
and sleeves maybe made of
velvet, which in combina­
tion with the soft woollen
goods will prove very ef­
fecti ve.

Plain, checked and
striped coatings are espe­
cially well liked for this
.coat, and so are flannel
and many varieties of light­
weight cloth. A finish of
machine - stitching is al­
ways in good taste, and if
further ornamentation be
desired for the garment, a

piping of silk or velvet or
a fancy cord or braid may
outline the edges of the

MISSES' BODICE-GmDLES. (COPYRIGHT.)

We have pattern No .
3489 in seven sizes for
misses from ten to sixteen
years of age. To make
the garment for a miss of
twelve years, will require
two yards and five-eighths
of material twenty-two
inches wide, or a yard
and a-fourth forty-four

(For Description Bee Page 280.)

collar, cuffs, pocket-laps and cape sections with very good effect.
Astrakhan or f'lr will form a pretty and seasonable decoration for
the collar, cuffs and pocket laps.

We have pattern No. 3531 in eight sizes for girls from five to
twelve years of age. To make the coat for a girl of eight years, will
require six yards of material twenty-two inches wide, or three yards
and a-fourth forty-four inches wide, or two yards and five-eighths
"fifty-four inches wide. Price of pattern, Is. 3d. or 30 cents.

inches wide, or a yard
and an-eighth fifty-four inches wide. Price of p�ttern, Is. or 25
cents.

•

IDSSES' BASQUE.

(For illustrations see Page 278.)
No. 3503.-This basque is shown made up bias in tartan plaid at

figure No. 456 L i n this DELINEATOR.

280 T H E D EL I N EATOR.

Dress goods were used for the basqne i n this instancf'. :with gilt
buttons for decoration. The adjustment is performed by single bust
darts, under- arm and side-back gores, and a. curving center seam
that ends a little below the waist-line. The basque is deeply pointed
at the center of the front and well curved at tbe sides and forms
stylish coat-tails at the back, the tails being decorated witb a row of
gilt buttons along each side-back seam. A lap which is tapered
narrowly toward thc lower edge is joined to the frunt edge of the
right front and extends npon the left frout to effect a diagonal
closing, which i8 made with buttons and button-holes. At the neck
is a standing collar. The full sleeves are arranged over coat-shaped
linings, and tbe fuluess at their tops is regulated by gathers which
produce a high effect across the shoulders ; below the elbow the
sleeves fit closely and are deco�ated along their insi de seams with
gilt buttons, which extend some distance above thl') wrist edge.

The basque is appropriate for wearing with any style of walking
skirt, which it may match or contrast with. All varieties of dress
goods will develop sty lishly by the mode, and fancy buttons, pa�se­
menterie, Vandyke points or fancy braid may provide the decoration,
which may be as simple or elaborate as desired.

We have pattern No. 3503 in seven sizes for misses from ten to
sixteen years of age. To make the garment for a mi�s vf twelve
years, will require two yards and thref'-fourths of material twenty­
two inches wide, or a yard
and three-eighths forty­
four incbes wide, or a yard
and an-eighth fifty-four
inches wide. Price of nat­
tern, Is. or 25 cen ts. •

•

MISSES' SHIRT- W A.IST.

cale, chambray, flannel, wash silk, Surah or any preferred material
will develop �tyli�hl'y by the mode, and the closing may be made
with studs or buttons and button-holes. Feather-stitching may
decorate the tucks, collar and wristbandE, if a more fancifnl ���t be
desired ; and when it is done with a harmonizing color of silk, the
result will be extremely ornamen tal.

We have pattern No. 3487 in eight sizes for misses from eight to
fifteen years of age. To make the garment for a miss of twelve
years, will require three yafds of material twenty iner as wide, or
two yards and a-half twenty-seven inches wide, or a yard and
three-fourths thifty-six inches wide, or a yard and a-half forty -four
inches wide. Price of pattern, Is. or 25 cents.

•

GIRLS' APRON.

(For Dlustrations see Page 279.)

No. 3500.-This little apron, which will ffequently serve as an
over-dre�s, is extrem ely dainty in effect. It is represented made of
plaid gingham and decorated with embfoidered edging. The full,
round skirt is finished at the bottom with a deep hem anu at the
back edges witb narrower hems. Its top is drawn by gathers a.n d
sewed to the low-necked body, which is fitted by under-arm and

short shoulder seams a!1d

(For illustrations see Page 278.) Si92

closed at the back w ith
buttons and button-holes.
The neck is cut in �quare
outline and d ecorated with
embrvidered edging, and
the arms'-eyes are simi­
larly trimmed. The plaited
ends of sash-ties are i n­
serted in the nnder-arm
seams, and the ties are
bowed prettily at the
back, their free ends being
hemmed.

No. 3487.-0ther views
of this shirt-waist are given
at figures Nos. 460 L and
461 L i n this magazine,
where other materials are
pictured.

34:92

The apron will develop
prettily in lawn, cambric,
nainsook, perr.ale, batiste,
ginllham, chambray, seer­
sucker or any suitable
material. Em broidered
edging, ruffling, crocbetted
lace, washable laces, such
as Valenciennes, Medici
or torchon, and feather­
stitching will trim it effect­
ively ; and sometimes a
flounce of embroidery or
lace will be added to· the
lower part. The apron
will prove very serviceable
to assume overpartly worn
dresses, as it conceals all
but the sleeves and the
upper part of the w aist.

The shirt-waist is here
represented made of plain
percale, and also of striped
percale. Tbe fron ts are
turned under at the front
edges for hems, back of
which a shallow plait is
made. The plait is ma­
chine-stitched to position
quite near its outer fold,
and a line of stitching- is
also made along the fold
of the hem, the effect of a
box-plait heing thus pro­
duced. Back of the plait in
each front are made three
forward - turning tucks,
which are stitched to posi­
tion ; and the closing is
made down the center of
the front with studs. The
upper part of the back is a
shallow yoke, to the lower
edge of which is sewed

Side·F'ror;t View, Showing Girdle Side· Back View, Showing Skirt

We have pattern No.
3500 in ten sizes for girls
from three to twelve years
of age. To make the
apron for a girl of eight
years, will reqnire three

.Attached. Finished with a Belt.
MISSES' WALKING SKIRT, WITH REMOVABLE GIRDLE. (COPYRIGHT.)

. (For Description see Page 281.)

the lower portion, which has a slight fulness gathered aL its
upper edge mid way between the center and I')ach arm's-eye edge :
and the fronLs and backs are joined by shoulder and under-ann
seams, the latter terminating some distance above the lower edge,
whicb, as well as the loose side edges, is narrowly hemmed. The
pattern provides two collars as illustrated, and either may be used
as prflferred. The roiling collar is mounted on a band tbat tapefs
n arrowly to its ends, which are closed with a stud. The stand­
ing collar is turned over in Piccadilly style at the ends. The shirt
sleeve is gathered at the top and bottom and finished with a deep
cuff that is closed with studs. At the back of the arm the sleeve
is slashed for some distance above the cuff; the back edge of the
slash is finished with an overlap that is pointed at the top and fol­
lowed at all its edges by machine-stitching, and the front edge is
narrowly hemlued. At the waist-line a casing is applied across the

.back, and a tape is inserted which draws the fulnpss in to the 6gure.
The waist may be worn under or outside the skirt, 3S preferred, and
any style of sash or belt may be used.

The shirt-waist, which is very popular just now, is especia.lly pretty
to wear with a blazer, and any style of walking skirt, whether round,
gathered, plaited or gored may accompany it. Outing flannel, per-

yards and a half of mate­
rial twenty-seven inches wide, or two yards and a-half thirty-six
inches wide. Price of pattern,] Od. or 20 cents.

•

MISSES' BODICE-GIRDLES.

(For Illustrations see Page 279.)

No. 3520. -One of these girdles is worn with a shirt-waist at figure
No. 461 L in this magazine, where it is shown made of black velvet.

In this instance tbe girdles are pictured made of velvet, witb silk
for lining. The girdles are exactly alike in construction and differ
only in clepth, one extending quite deeply under the arm, while the
other is of belt depth at the sides. Each girrlle is in two parts, and
each part is composed of a front, back and two side - gores, the
backs being slightly deeper than the fronts. Tbe girdles are shaped
to curve nicely to the figure and are lined throughout with silk and
i n terlined with canvas or stiff crinoline. All the seams are boned to
secure a smooth adjustment, and near the ends the parts are stitched
to form casings, in which bones are inserted. Eyelets are worked at
each end, and a silk lace drawn throngh them provides the means K
closing at the back and front.

FA S H I O N S F O R O CTO BER, 1 890. 281
'

Velvet or cloth matching that in the skirt with which they are
worn is j!enerally employed in making these girdles, which are now
very fashionable and may be worn with a blouse or shirt. Such
girdles are always plainly finished.

We have pattern No. 3520 in eight �izes for misses fro:n eight to
fifteen years of age. To make the larger girdle for a miss of twelve
years, will require half a yard of 'material twenty inches wide, with
balf a yard of silk twenty inches wide to lin e ; while for the smaller
girdle, three-eighths of a yard of goods twenty inchea wide, with
three-eighths of a yard of silk tw�nty inches wide to line, will suffict'.
Price of pattern: 7 d. or 15 cen ts.

•

MISSES' WALKING SKIRT, WITH REMOVABLE GIRDLE.

(For IlIUJ!tratiolls see Page 280.)
No. 3492.-By referring to figures Nos. 454 L and 460 L in this

FIGURE No. 468 L.-CHILD'S TOILETTE.-This consists of Child's Cloak
No. 3512 (copyright), price 10d. or 20 cents; and Bonnet No. 189€,
price 5d. or 10 cents. FIGURE No. 469 L.-LITTLE GIRLS' DRESS.
-This illustrates Pattern No. 3529 (copyright), price 10d. or 20
cents. FIGURE No. 470 L.-LITTLE GIRLS' DRESS.-This illus­
trates Pattern No. 3530 (copyright), price 10d. or 20 cents.
FIGURE No. 471 L.-LITTLE GIRLS' DRESS This illustrates Pat-

tern No. 3515 (copyright), price 10d. or 20 cents.

(For DescriptiollS see Pages 282 alld 283.)

magal!i-ne, this skirt may be observed made of spotted China silk,
with velvet for trimming.

Vieux-rose Henrietta cloth was here selected for the skirt. The

S P E OI A L
TO S UBSORIBERS :-

Snbscribers to our Publications, when ordering a change in the
Post-Office Address to which they wish their Publications mailed,
are particularly requested to give their full former AddreM, together
with the new Address, and state the month and year in which the
subscription began. Thus :

founda�ion, which is fashioned in the approved four-gored sty ie, is
concealed beneath a full drapery that is finished at the botwm with
a deep hem. A t the front the drapery is arranged in two deep, well
pressed plaits at each side of the cen ter, and back of these at each
side two shallow, forward-turning plaits flare into the fulness below.
Two shallow, forward-turning plaits adjust the drapery becomingly
over each hip, aod at the back a double box-plait is arranged at
each side of the ceo ter, a placket being finished at the left side.

This skirt may be worn w ith or without the girdle, which is included
in the pattern. The girdle is straight across at its lower edge and
rounded away prettily at the upper front and back corners. I t con­
sists of a front, back and two side· gores for each side and is closed
at the back with silk cord laced through eyelets, a laciog also being
arranged over the seam joining the fronts. The seams are well
boned, and bones are also inserted in casings formed along the eye­
lets. If the girdle is in tended to be a permanent accessory, it may
be sewed to position along its lower edge.

With any variety of waist that may be worn under the
skirt the girdle will be very stylish. All sorts of season­
able dress fabrics will make up attractively in a skirt of
this description ; and while applied decoration is not really
necessary, rows of velvet or satin -edged ribbon or feath­
er-stitching may be added for a foot trimming to a skirt, of

FIGURE No. 470 L.

cashmere, Henrietta cloth,
serge, etc. For cheviot,
tweed, etc., rows of machine­
stitching will form an appro­
priate decoration.

We have pattern No. 3492
in seven sizes for misses from
ten to sixteen years of age.

FIGURE No. 4'71 L.

For a miss of twelve years, it will require five yards and three-eighths
of material twenty-two inches wide, or two yards and seven-eighths
forty-four inches wide. Price of pattern, Is. 3d. or 30 cents.

N O T I O E _
THE DELINEATOR PUBLISHING Co. OF TORONTO, LIMITED :

Mrs. John Lockhart, formerly of Cannington, Ontario, whose
Subscription for THE DELINEATOR began with April, 1890, desireS'
her Address changed to Oshawa, Onto

THE DELINEATOR PUBLISHING CO. OF TORono, LIMITED.

r
,

TH E D EL I N EATOR.

Style� fot �ittle Folk�.
FIGURE No. 468 L.-CHILD'S TOILETTE.

(For Illustration see Page 2�1 .)

FIGURE No. 468 L.-This consists of a Child's cloak and bonnet.
The cloak pattern, which is No. 3512 and costs 10d. or 20 cents, is
in six sizes for children from six months to five years of age, and is
differently portrayed on page 285 of this DELINEATOR. The bonnet
pattern, w hich is No. 1896 and costs 5d. or 10 cents, is in four sizes
from one to seven years 01' age, and may be seen again on its accom­
panying label.

Ecru cashmere and brown velvet are here combined in the styl­
ish little cloak,
and ribbon ro-
settes trim it
prettily. The
long, full skirt is
hemmed deeply
at the bottom,
and the top is
gathered and
joined to the
short v e l v e t
b o d y , f r o m
which i t falls in
pretty, soft folds
to the edge. The
fronts and back
are joined in
shoulder aud un­
der-arm seams,
and the closing
is made at the
front with but­
tons and button­
holes. The vel­
v e t s l e e v e s ,
which are made
over coat-shaped
linings, ri8e styl­
ishly abo,e the
shoulders and
are trimmed at
the wrists with
cuff facings of
the cashmere.
Cashmere is also
used for the
turn-over collar,
which is mount­
ed on a band.
A rosette of vel­
vet it placed at
each side of the
center of the

FIGURE No. 472 L.

FIGURE No. 469 L.-LITTLE GIRLS' DRESS.

(For Illustratiorl see Page 281.)

FIGURE No. 469 L.-This illustrates a Little Girls' dress. The pat­
tern, which is No. 3529 and costs 10d. or 20 cents, is in five sizes for
little girls from two to six years of age, and is shown in two views
on page 284 of this DELINEATOR.

In the present instance light and dark cashmere are associated i n
the dress, and satin-edged ribbon provides a dainty trimming. The
full, seamless yoke is arranged over the short body of the dress, and
gathers in the upper and lower edges dispose the fulness prettily at

FIGURE No. 473 L.

the front and
back. Tbe lower
edge of the yoke
is overlapped by
the upper por­
tion of the full
skirt, VI' bich is
arranged at the
top i n rows or
smocking tbat
form a frill at the
edge and confine
the fulness nicely
to the fignre. Be­
low tbe smock­
ing the skirt
hangs in natu­
ral folds to the
edge, which is
finisbed with a

deep hem and
trimmed with
three rows of
satin-edged rib­
bon. Tbe ful­
ness of. the shirt
sleeves is pret­
tily drawn at
Ihe wrists by
shirrings, and
over each �leeve
is arranged a
sbort puff sleeve,
the fulness of.
which is regu­
lated by gathers
in the upper
edge and smock­
ing tbat forms a
fnll at the lower
edge. The stand­
ing collar is bere
omitted in favor

waist over the
joining of the
skirt.

FIGURE No. 472 L.-LITTLE GIRLS' TOILETTE.-This consists of Little Girls' Co!<t No. 3521 (copyright),
price 10d. or 20 cents ; and Cap No. 2989 (copyright), price 5d. or 10 cents. FIGURE

of a downward­
turning frill of
lace that affords
a dainty finish
at tbe neck.

The bonnet is
made of brown
velvet and has a
center-piece that
shapes a point

No. 473 L.-LITTLE GIRLS' COAT.-This illustrates Pattern No. 3499
(copyright), price 10d. or 20 cents.

(For Descriptions see Page 283.) This pictur­
esque little dress

at the front and extends to the neck between the sides, which are
joined to it in well curved seams. The seams and the edges of the
bonnet are finished with cordings of silk. High loops of silk trim the
front. of the bonnet, and silk ties are bowed beneath the chin.

Plain and embroidered cashmere, serge, flannel and Surah will
frequently be selected for the cloak, and a pretty tri mmin/l" will
be added. Lace, embroidery, braiding, feather-stitching-, and for
Winter wear fur of some fashionable variety mav be applied i n
any preferl'ed way for decoration. A dainty cloak may b e made
of dark-brown cloth and velvet the same shade. The collar and
cuffs will be of otter or beaver fur, and larger fllr buttons may take
the place of the rosettes. Silk, velvet, plll�h and cloth will gener­
ally be chosen for bonnets of this kind, which may, if preferred,
match the garments they accompany. Lace, fur, cording or piping
may be appropriately used for trimming.

will make u p
particularly well in cashmere, merino, Henrietta cloth, serge, flannel
and other soft woollens that m ay be smocked to advanta/l"e, and
pretty color contrasts will often be effected by using sewin!\" silk of a
harmonizing �hade for the smockin/l". The yoke will often be of
China, India or wa,h silk, or, for very dressy occasions, of crepe de
Ohine, gazine, etc. Feather-stitching may be applied in several
rows for a foot trimming, or fancy braid, lace, embroidery, etc.,
llIay be added in any pretty way suggested by i n dividual fancy.

•

FIGURE No. 470 L.--IJITTLE GIRLS' DRESS.

IFor Illustration see Page 281.)

FIGURE No. 470 L. -This illustrates a Little Girls' dress. The
pattern, which is No. 3530 and costs 10d. or 20 cents, is in five sizes

t
f

j 1

F A S H I O N S F O R O CTO BER, 1 890. 283

for l ittle girls from two to six years of age, and is differently pic­
tured on this page of tbis magazine.

Fine-cbecked cheviot &nd plain velvet were here employed in making
the dress, and gilt buttons and gold cord supply the garnitures. The
full, round skirt falls in natural folds from gathers at the top, where
it joins the body ; and the bottom is deeply heolmed and trimmed
with a broad baud of velvet. The front and back of the bodv are

joined in shoulder and under-arm seams, and over the lower part of
the front are arranged plaited bodice-portions of velvet that are
effectively trimmed with gilt buttons arranged in clusters. The full
sleeves are made over coat-shaped linings, which are finished at the
wrists with cuff facings of velvet ; and over the tops of the arms are
disposed caps that are deeply slashed and trimmed with gold cord
laced over gilt buttons. At
the neck is a turn-over
collar. Sash-ties, the plait­
ed ends of which are sewed
at the under-arm seams,
are prettily bowe� at the
back.

The mode will develop
attractively in cashmere,
Surah, merino, flannel,
serge and, in fact, dress
goods of all seasonable
varieties ; and combina­
tions of plain materials
with plaid, checked or
striped novelty goods will
be very stylish. Lace, em­
broidery, feather-stitching,
bands of velvet in rows or
fancy braid may be applied
in any pretty way for
decoration, or a plain finish
may be adopted.

•
Front View.

dered. Lace, ribbon, gimp, novelty bands or goods of contrasting
texture and color may be added for decoration, or a plain finish may
be adopted.

•

FIGURE No. 472 L.-LITTLE GIRLS' TOILETTE.

(For DluBtratioD Bee Page 282.)

FIGURE No. 472 L.-Tbis cotUlists of a Little Girls' coat and cap.
The coat pattern, which is No. 3521 and costs 10d. or 20 cents, is in
five sizes for li ttle girls from two to six years of age, and may be
Selen in two views on page 285 of this DELINEA.TOR. The cap
pattern, which is No. 2989 and costs 5d. or 10 cer,ts, is in four sizes
from one to seven years of age, and is differently shown on its

acco.mpanying label.
In this instance the coat

Back View.
FIGURE No. 471 L.­

LITTLE GIRLS' DRESS.
LITTLE GIRLS' DRESS. (COPYRIGHT.)

is pictured made of light­
colored cloth, and dark As­
trakhan provides the garni­
ture. Thefllll,round skirtis
fashionably long and falls
in graceful folds from the
short body, to which it is
joined ; and its front and
lower edges are finished
with hems. Tbe front and
back of the body are

joined in shoulder and
under-arm seams, and the
closing is made at the
front with buttons and
button-holes. The full
slee\'es are gathered at the
top and bottom, and the
smooth lining exposed to
cuff depth is trimmed with
Astrakhan. The standing
collar is faced with Astra­
khan, and narrow bands
to match ornament the
edges of the three cape
sections, which are of grad­
uated depth and are per­
manently sewed beneath
the collar.

(For DluBtratlon Bee Page 281.) (For Description see Page 284.)

FIGURE No. 471 L.-
This illustrates a Little
Girls' dress. The pattern,
which is No. 3515 and
costs 10d. or 20 cents, is
in seven sizes for little
girls from two to eight
years of age, and m ay be
seen in two views on this
page.

3530
Front View. Back View.

The cap, which is here
made of cloth matching
that in the coat, consists
of a front and a narrow,
circular crown. The front
is slightly full at its back
edge, which is sewed to
the crown ; and i ts ends
join in a seam at the back,
The edge of the cap is
trimmed with Astrakhan,
and ribbon ties are pret­
tily bowed under tbe chin.

Green cashmere and
velvet were here selected
for the dress, and gros­
grain ribbon in a harmon­
izing shade provides the
garniture. The skirt falls
in full, graceful folds from
gathers at the top, and the
bottom is fini�hed with a
deep hem. The skirt is
joined to the long body,
which has a full, low­
necked front arranged
over a plain, high-necked
front of lining. Gathers
at the neck, shoulder and
lower edges draw the ful­
ness in graceful folds over
the front, and the low
neck is finished witha cord-

LITTLE GIRLS' DRESS. (COPYRIGHT.)

The coat i� adaptable
to heavy, rich silks, soft
woollens and cloakings of
all kinds. Gilt, metallic
or fancy brairl may outline
the edges of the cape sec­
tions, or a simple finish of
machine-stitching may be
adopted. A dressy coat
may be made of ecru Ben­
galine, with bands of mar­
abou edging the cape sec­
tions and cuffs of the same
at the wrists. Cloth, plush, (For Description Bee Page 284.)

ing of velvet. The lining
exposed in round-yoke shape at the top is faced with velvet and orna­
mented with ribbon applied in basket fashion. The back is arranged
to correspond with the fronL, and the closing is mad� at tbe center
with buttons anu button-holes. The full sleeves are gathered to vel­
vet wristbands, which are each trimmed with a band of ribbon and
a bow ; full rosettes of similar ribbon decorate the front, and long
loops and end8 fall from beneath the rosette at the left side. The
neck is �imply finished with a cording of the two materials.

This graceful style is adaptable to India or China silk, Surah,
cashmere, Henrietta cloth and serge, as well as to all kinds of
washable goods, the simplicity of its construction rendering it
particularly appropriate to goods that are to be frequently laun-

velvet, etc., will frequently
be chosen for the cap, and

a band of fur, a ruching of silk or tiny loops of baby ribbon will pro­
vide a pretty framing for the face.

---...... --

FIGURE No. 473 L.-LITTLE GIRLS' COAT.
(For Illustration see Page 282.)

FIGURE No. 473 L.-This illustrates a Little Girls' coat. The pat­
tern, wbich is No. 3499 and costs lOd. or 20 cents, is in six sizes
for little girls from two to seven years of age, and is differently pic­
tured on pa�e 284 of this magazine.

Dark-blue cloth, velvct and gray Astrakhan are here associated in
the coat. Tbe skirt is long and full and is gathered at the top and

284 TH E D EL I N EATO R .

joined t o the fanciful body, its lower and fron t edges being finished
with hems. Boleros of Astrakhan are arranged oyer the smooth
fronts of t.he body, and the coliar, which extends in a deep point
at each side of the closing and in similar points upon the back, is
made of velvet. The full puff sleeves are also of vel Yet and are
gathered at the top and bottom, and the smooth linings exposed
below the puffs are trimmed with cuff facings of A strakhan. Astra­
khan buttons are placed upon the frouts below the collar, and over
them is looped cord to
make an ornamental clos-
i ng.

Surah, Bengaline, Hen­
rietla cloth, cashmere, silk,
serge a;:;d various other
materials suitable for the
top garmeu ts of Ii ttle folks
will deyelop attractiyely
by the mode, and many
dainty combinations may
be effected by uniting vel­
vet w ith goods of either
silken or woollen texture.
Beaver, Persian lamb, ot­
ter, sable and numerous
other furs may be added
for decoration, but the
quaint garment is so pic­
turesque that applied gar­
niture is not really needed
to bring out its dressy
and stylish effect.

The velvet Tam 0' Shan­
ter hat is prettily trimmed
with an ostrich tip caught
w i th a fancy pin.

Front View.

harmonizing shade of silk it will be very effective. Cotton goods
will also develop prettily by the mode, and lace or embroidered
edging may provide the trimming.

We have pattern No. 3515 in seven sizes for little girls from two
to eiO'ht years of age. Of one material for a girl of five years
the d�ess requires three yards and seven-eighths t w enty-two inche�
w i de, or two yards and an-eighth forty-four inches wide, with half
a yard of silk twent.y inches wide for the w ristbands, etc. Price

Back View.

of pattern, 10d. or 20
cents.

•

LITTLE GIRLS' DRESS.

(For Illustrations see Page 283.)

N o. 3530.- By referring
to figure No. 470 L in this
magazine, thi� drpss may
be seen differ ently made
up.

• LITTLE GIRLS' DRESS. (OOPYRIGHT.)

In this instance the
dress is pictured made of
dress goods in two con­
trasting colors and deco­
rated with feather-stitch­
ing. The front and back
of the body are joined by
shoulder and under-arm
seams, and the closing is
made at the back w i th
buttons and button-holes.
Upon each side of the
front is arranged a bodice
portion that is turned down
deeply at the top for a
hem and laid in two up­
turning plaits that Bare
widely toward the back
edge, which passes into
the under-arm seam, the

LITTLE GIRLS' DRESS. (For Description see Page 285.)
(For Illustrations Ree Page 283.)

No. 3515.-Another il-
lustration of this dress is given at figure No. 471 L in this DELINEATOR.

The li ttle dress is herp pictured made of cashmere and silk of a
contrasting color. The full, round skirt is formed of joined breadths
of the material ; the lower edge is finished wi th a deep hem,
and the upper edge is

Front View.

hem and each plait being
decorated for a short distance back of the front edge with feather­
stitching. The bodice portions ioin in a short seam at the center of
the front and winen gradually toward the back edges to extend into
the arms'-eyes. The turn-over collar is in two sections, wbich flare

at the front and back,
drawn by gathers and
sewed to the long-waisted
body, which is quite pic­
turesque in effect. The
full, low-necked front and
backs are arranged over a
plain front and backs of
lining, which are joined
by shoulder and under­
arm seams ; and the clos­
ing is made invisibly at
the back. The fulness of
the full portions is regu­
lated by !!,athers i n the
neck, shoulder and lower
edges, and the exposed
part of the plain portion
is faced with silk to pro­
duce the effect of a round
yoke, the lower edge of
the facin g being followed
by a cording of silk. At
the neck are a similar
cording and a frill of lace.
The shirt sleeves are gath­
ered at the upper and
lower edges and joined to
wristbands that are finish­
ed with cordings of silk at
the upper and lower edges
and decorated at the lower

LITTLE GIRLS' OOAT.

Back View.
(OOPYRIGHT.)

the loose edges being dec­
orated with feath er-stitch­
ing. The full sleeve is
gathered at the top and
bottom and arranged over
a coat-shaped linin!!" which
is exposed to cuff depth
and faced with the darker
material, the upper and
lower edges of the facing
being also ornamellted
with feather - stitching.
Over the top of the sleeve
is arranged an ornamental
sleeve, which is gathered
to rise prettily on the
shoulder and cut out i n
inverted V-shape on the
upper side, all the loooe
edges being followed with
feather-stitching. The full,
round skirt is hemmed
deeply at the bottom and
trimmed with a deep band
of the darker goods, the
upper edge of the band
being feather-stitched to
position. The top of the
skirt is drawn by gathers
and sewed to the body.

(For Description eee Page 285.)

edges with frills of lace. A. rosette-bow of ribbon is placed on the
center of the front at the joining of the skirt and body.

This little dress w ill develop prettily in cashmere, serge, nun's­
vailing, camel's-hair, all -wool Surah and many other soft woollen
fabrics. Combinations are especially pretty for it, aud Cbina, India
or Surah silk will unite daintily with any of the above goods.
Feather-stitching may be used to decorate the hem of the skirt and
follow the outline of the wristbands and facing, and when done in a

Wide sash-ties are inserted
in the under-arm seams and tied in a large bow, their free ends being
finished with hroad, feather-stit.ched bems.

'r'he garment will dpvelop prettily in all sorts of dress goods, such
as· cashmere, nun's-yailing, camel's-hair, gingham. percale and num­
erous otber woollens and cottons ; and combinations are e�pecial1y
adaptable to it. Silk, velvet or a contrasting color of the same
material will unite stylishly with auy of tbe popular dress fabrics,
and the trimming may be as �imple or elaborate as may be desired.

F A S H I O N S F O R O CTO BER. 1 890. 285

Feather-stitthing done i n a harmonizing o r contrasting shade of
embroidery silk will form a very effective decoration.

We have pattern No. 3530 in five sizes for l ittle girls from two to
six years of age. Of one material for a girl of (jve years, the dress
requires six yards and an-eighth twenty-two inches wide, oj' two
yards and seven-eighths forty-four inches wide. As repre­
�ented, it needs two yards and a-fourth of light dre�s goods forty
inches wide, with a yard and three-fourths of dark dress goods forty
inches wide. Price of pat-
tern, lOd. or 20 cents.

•

LITTLE GIRLS' DRESS.

(For Illustrations see Page 284.)

No. 3529.-A different
view of this dress is given
at figure No. 469 L in this
magazine.

3521
Front View.

LITTLE GIRLS' COAT.

(For llIustrations see Page 284.)

No. 3499.-This stylish little coat is again shown at figure No.
473 L in this magazine, where it is pictured made o'f light cloth in
combination with velvet and Astrakhan, Astrakhan buttons forming
the garniture.

Light plaid cloth and dark-green velvet are here united in the

The little d ress is ex­
ceedingly picturesque in
effect and is here shown
made of cashmere and silk.
The body has a plain front
and back, upon which is
arranged a full puff-yoke ;
the front and back are
joined by under-arm and
shoulder seams, and the
closing is made invisibly
at the back. The yoke is
seamless and is drawn by
gathers at the upper and
lower edges, the lower
edge being sewed to the
body. At the neck is a

standing collar, from the
upper edge of which falls
a frill of lace. The full,
round skirt reaches to the

LITTLE GIRLS' COAT.

Back View.
(COPYRIGHT.)

coat, and dark-green rib­
bon supplies the decora­
tion. The full, round skirt,
which is cut bias, is hem­
med deeply at the bottom,
and narrower hems finish
the front edges. The top
is drawn by gathers and
sewed to the Rhort, round
body, which is shaped by
under-arm and shoulder
seams and closed invisibly
at the center of the front.
A velvet bolero is arranged
upon each front, and the
back being made of velvet,
tbe effect produced is that
of a Spanish jacket. The
collar falls in two long,
flaring points between the
boleros and on the back
and is curved to be quite
narrow on the shoulders,
and a bow of ribbon is
placed beneath the collar
in front, its long ends fall­
ing upon the skirt. The
full sleeves are arranged
over coat-shaped linings,
which are exposed to cuff
depth and faced with vel-

(For De!cription see tbis Page.)

a
'
nkles and is hemmed deeply at the bottom, the hem being caught to

place with feather-stitching ; the upper edge is turned down for a
finish, and the skirt is smocked deeply with embroidery silk, the
upper row of smocking forming the edge into a pretty frill. The
smocked part of the skirt is set upon the outside of the body, the
upper row of smocking being sewed over the lower edge of the yoke ;
under the arms the skirt passes into the arms'-ey es ; and below the
smocking it falls in natural folds to the bottom. The shirt sleeve is
gathered at the upper edge, and a casing is applied some distance
above the wrist edge, a tape be-
ing run into the casing to draw
the sleeve in at the wrist and
form a pretty frill at the edge.
Over the upper part of each
sleeve is arranged a short, puffed
sleeve, which is gathered at the
top, and turned u p deeply and
smocked for some distance at
the bottom, the lowest row of
smocking forming the edge into
a dainty frill.

3512
Front View.

CIIILD'S CLOAK.

vet. The fulness of the
sleeves is regulated by gathers at tbe top and bottom, and the sleeves
droop in deep puff fasbion over the facings.

A coat of this description will develop Rtylishly in light-weight
cheviot, tricot, diagonal, serge, flannel, cashmere, etc. ; aud velvet,
corduroy, Astrakhan or novelty goods will unite handsomely with
any of these. The skirt w ill be equally pretty when cut the straight
way of the material, but in plaid goods the bias effect is more popu­
lar at present. The coat requi res very little decoration, the ribbon
bow being generally sufficient ; but, if preferred, several rows of

3512
Back View.

(COPYRIGHT.)

velvet ribbon or braid may trim
the bottom of the skirt. A pretty
coat unites gendarme-blue cloth
and velvet of a darker shade,
three rows of velvet ribbon
being applied just above the
lower edge.

We have pattern No. 3499 in
six sizes for li ttle girls from two
to seven years of age. To make
the coat as represented for a
girl of five years, will require
two yards and three-eighths of
plaid cloth fifty-four inches wide,
and three-fourths of a yard of
velvet twenty inches wide. Of
one material, i t needs five yards
and fi ve-eighths twenty-two
inches wide, or three yards forty­
four inches wide, or two yards
and a-balf fifty-four inches wide.
Price of pattern, lOd. or 20 cents.

•

LITTLE GIRLS' COAT.

This charming little dress, with
its long skirt and short body,
is especially becoming to little
women. Combinations are fa­
vored for the development of the
mode, silk, mull or some other
soft material u niting daintily
with any of the soft wool fab­
rics, among which cashmere,
Henrietta cloth, nun's-vailing,
and goods of similar texture are
the favorites. The smocking
will be done most effectively in a
contrasting color of embroidery
silk. Trimmings may be alto­
gether dispensed with on this

(For Description see Page 286.)
(For D1ustrations see this Page.)

No. 3521 .-At figure No.
this handsome little coat is shown
trimming being provided by dark

dress, but a pretty foot decoration will generally be applied.
We have pattern No. 3529 in five sizes for little girls from two to

six years of age. As represented for a girl of fi ve years, the dress
will require three yards and a-fourth of cashmere forty incheR wide,
with a yard and three-eighths of silk twen ty inches wide. Of one
material, six yards and three-eighths twenty-two inches wide, or
three yards and three-eighths forty-four inooes wide, will suffice.
Price of pattern, lOd. or 20 cents.

472 L in this DELINEATOR
made of light cloth, the
Astrakhan.

Gray-blue cloth was here used for the ()oat, with black fur for
decoration. The full Rkirt is hemmed deeply at the lower edge, and
narrow hems finish the front edges. The upper edge is drawn by
gathers and sewed to the bod.V, which is fitted by shoulder ana
under-arm searns and closed with buttons and button-holes. At the

J

l.

r
f
r
V
t
i
t

1

,
r
>:

t

,
e
:r ,
S

f

. ,
j
e
t
a
s
1
s
e
e
e

286 T H E D E L l N EAT OR.

neck i s a standing collar overlaid with fur ; and th e full Bleeves are
gathered at the top and bottom and arranged over eo at-shaped lin­
ings which are exposed to cuff depth and faced with fur. A triple
cape composed of graduated sections of uniform lower outline is
included in the seam with t.he standing collar ; it fitR smoothly about
the shoulders and is finished at all its edges with a single row of
machine-stitching.

This styliBh little coat will develop well in all sorts of light-weight
cloths and coatings, and also in many of the heavier dress goods.
When the texture of the goods will permit, the edges of the cape
sections m ay be pinked or left unfinished. Sometimes a fancy cord
will follow the outline of each section, and machine-stitching is
always in good taste. Fur or Astrakhan will form a stylish decora­
tion for the collar and sleeves, and if desired, the cape sections may
be made of Astrakhan. A pretty lining is always in order, especi­
ally when dress goods are made up.

We have pattern No. 3521 in five sizes for little girls from two to
six years of age. To make the coat for a little girl of five years,
will require fi ve yards and seven-eighths of m aterial twenty-two
inches wide, or three yards and an-eighth forty-four inches wide.
If goods fifty-four inches wide be chosen then two yards and an ·
eighth will suffice. Price of pattern, 10d. or 20 cents. .

•

CHILD'S CLOAK.

(F?r Dlustrarlons see Page 285.)

No. 351 2.-0ther materials and trimmings are shown�n this cloak
at figure No. 468 L in this
DELINEATOR.

3t93
Front View.

a child of fi ve years, will require a yard and seven-eighths of lady's­
cloth fifty-four inches wide, with a yard and three-eighths of Sicili­
enne twenty inches wide. Of one material, it calls for five yards
and seven-eighths twenty-two inche� wide, or two yards and three­
fourths forty-four inches wide, or two yards and an-eighth fi fty-four
inches wide. Price of pattern, 10d. or :W cents.

•

LITTLE GIRLS' COAT.

(For illustrations see this Page.)

No. 3493.-A stylish little coat is illustrated in these engravings,
cloth and velvet being chosen for it. The short, round body is
shaped by shoulder and under-arm seams, and its fronts lap widely
and close invi�iblv with buttons and button-h oles. The fronts and
back of the full 8kirt are joined by under-arm seams and finished at
the lower and front edges with hems. The back of the skirt is
arranged in t.wo double box-plaits and sewed to the body on the
outside some distance below its upper edge, which is deeply faced
with velvet, the plaits falling in ruche fashion and 8howing the
facing prettily. The side and arm's-eye edges of the back-�kirt
pass into the corresponding seams of the body. The right front of
the skirt is laid in two single box-plaits and the left fron t in one
box-plait, the right front lapping over the left so as to bring the first
plait at the center of the front ; and both fronts are sewed to the
lower edge of the body. At the neck is a standing collar, and the
fronts of the body are decorated with straps of velvet w hich extend
upon the tops of the plaits and are pointed at their lower ends. The

3493
Back View.

full sleeves are arranged
over coat-shaped I ini ng-s,
which are exposed to cuff
depth and faced with vel­
vet. The top of the sleeve
is turned down deeply and
gathered to form a frill,
which stands hig'h above
the shoulder and tapers
narrowly at each side.

Wood-colored lady's­
cloth and Sicilienne are
united in the cloak in this
instance. The short- waist­
ed body is fitted by shoul­
der and short under-arm
seams, and the closing is
made at the center of the
front with buttons and­
button-hole�. The deep,
full skirt is finished at the
lower and front edges with
hems, and Its top is drawn
by gathers and sewed to
the body. At the neck is
a round, turn-over collar
mounted on a narrow band
that is closed at the throat.
The fashionable leg-o'­
mutton sleeves are ar­
ranged over coat-shaped
linings, and the fulness at
the top is drawn by gath­
ers to produce the becom­
ing raised effect above the
shoulders.

Light-weight cloths and
coatings of every variety
will develop stylishly by
the fashion ; aud all sorts

LITTLE GmLS' COAT. (COPYRIGH1'.)

The coat is very pictur­
esque and will develop
sty lishly in all sorts of
woollens, such as cloth,
novelty goods, cashmere, .
serge, flannel, corduroy or
any of the fashionable
goods used for such gar­
men ts. Combinations are
especially adaptable to the
mode, velvet being gener­
ally united with wool
goods. Velvet, Rercule;:;
braid or fancy braid, dc.,
may be used for trimming',
which may b� applied in
any tasteful manner pre­
ferred. Ri bbon in rows
will frequently trim the
wrists of the �Ipeves and
mav also be added to the

(For Descriptioll see this Page.)

of dress goods, such as cashmere, serge, all-wool Surah, camel's-hair,
and corded, grosgrai n or armure silk will also make up handsomely.
Combinations are much favored for the cloak. but for general wear
one m aterial is prererred. A handsome development of the mode
unites ecru camel's-hair and golden-brown armure, with narrow
brown ribbon for a foot decoration.

We have pattern No. 3512 in six sizes for childrpn from six
months to five years of age. 1'0 make the cloak as represented for

bottom of the skirt.
We have pattern No. 3493 in five sizes for little girls from two·

to six years of age. To make the garment for a girl of five years,
will require a yard and seven-eighths of cloth fifty-four inches wide,
with a yard ami five-eighths of velvet twenty inches wide. Of one·
material, five yards and fi ve-eighths twenty-two inches wide, or two­
yards and thre€'-fourths forty-four inches wide, or two yards and
a-fourth fifty-four inches wide, will suffice. Price of pattern, 10d.
or 20 cents. .

SPECIAL RATES FOR PACKAGES OF PATTERNS.
On orders for PACKAGES of Patterns the following di!'counts will

be allowed, bnt the enti re amount must be ordered at one time. In
ordering, specify the patterns by their numbE'rs.

On receipt of $3.00, or 12s., we will allow a slIlection of $4.00, or
16s., in Patterns.

On receipt of $5.00, or £1, we will allow a selection of $7.00, or
£1 8s., in Patterns.

On receipt of $1 0.00, or £2, we will allow a selection of $15.00
or £3, in Patterns.

Patterns, when sent by Mail, are post-paid ; but Parcels-Delivery
or Express charges we cannot pay.

In making Remittances, if possible, send by Draft, E xpress
Money-Order or Post-Office Money-Order. Do not risk Postal­
Orders, Postal-Notes or money in a Letter without Registering it.

TilE BUTTERICK PUBLISHING Co. [LIl!I1TED}'

--- --

FAS H I O N S F O R O CTO BER, 1 890. 287

Illu�ttated
H:ATS :ANB B0NN€TS.

(For Illustrations see Pages 287 and 288.)

Despite tbe appearance of several new and attractive styles in

FIGURE No. I .-LADlES' WALKING HAT.

bead-gear, the sailor and the Engl ish walking
shapes retain their vogue. Their outlines are,

however, somewhat modified. The crown of the
walking hat is rather high and pointed and the
brim curved high at the sides, and the sailor has
II higher crown and a straighter brim than ever ;
but the severi t.v of these shapes may be less­
ened by special styles and arrangement of garni­

ture, as the pretty hats here illustrated will
clearly show.

Birds and feathers in

at the left side of the crown, completing the simple but effective
trimming. If liked, plain or colored velvet or striped or plaided
taffeta may be used for draping the crown.

FIGURE No. 2. - LADIES' FEL'r HAT. - This becoming hat is
pictured in black felt. The brim is wide and is bound with black

FIGURE No. 2.-LADIES' FELT HAT.

FIGURE No. 5.-LADIES' FELT HAT.

hatter's galloon . It is bent
sty lishly in front and rolls
gradually toward the back,
where i f. is deepest. An ar­
rangement of black tips and
aigrettes and a pompon of
black Vandyke lace afford a
rather high trimming at the
back, and at the front are
placed a bunch of ostrich tips
and several aigrette.<, just be­
low which loops of Barrow
black velvet ribbon rest decor­
atively upon the crown, appar­

ent;y holding the stems of the
feathers in position. A n ar­
row band of ostrich-feather

trimming may edge the brim of a hat
of this kind, and feathers may trim the
crown as in this insta!lce.

natural an d fancy varie­
ties are Ilsed for trimming
to the exclusion of flow­
ers, which scem to belollg
to a gayer and bl'lghter
season than A ntumn and
Wi nter ; and velvet and
�ilk ribbons and fancy si lks
are prom ised a long term
of popular favor.

FIGURE No. l.-LADI I·:S'
WALKING HAT.-1'his hat
is exceedingly stylish
The brim is faced wilh

FIGURE No. 6.-LADIES' FELT HAT.
FIGURE No. 3.-LADlES' FELT SAIIr­

OR HAT.- With a tailor-made gown or
one of less severe sty Ie this hat may be
worn w i th equal propriety . It is made

(For Descriptions of Fignres NOB. 1, 2, 3, 4, 5 And 6, see " Hats and Bonnets," on
Page� 287 and 288.)

black velvet, and white Surah showing dark leaves is draped
in graceful folds about the high crown, the folds of the silk being
tacked invisibly to the crown, the �harp outline of which is thus
agreeably softened. A large black bird is adjusted, head downward.

of black felt, and around the crown is
dr'aped a section of white Surah showing white satin rin gs. Toward
the back at the left side of tbe crown aTe placed three black swallows,
whose sharp wings and tails stand stiffly above the crown. The decided
contrast of black and white is exceptionally stylish ia this instance.

J

ts.
er
of
er
.y

st
ld
!cl
�e
'n
II,
er
:k
st
re
19
d­
d,
k,
�e
19
es
of
'1-
Dt
at
d,
l d
re
at
a

as

u1
ns
te
5e
le
IL­
l­
el
:n
: 0

288 T H E D ELI N EAT O R .

FIGURE No. 4. - LADIES' TOQUE.-For dressy wear a toque is
always in order. In this instance the frame is covered with dark­
garnet Surah that is wrinkled over the crown and shirred on the
wires forming the frame at the sides. A rather full puffing results
from the lower row of shirring and produces a pretty face trimming.
In front are grouped three fancy feather pom-
pons ; several loops of garnet grosgrain ribbon
stand above the pompons, and a fuJI aigrette,
placed at the side of the pompons, curls over
the ribbon loops. At the back are adjusted
tie-stringil of narrow garnet ribbon that are to
be brought forward and bowed on the corsage.

priately accompany a cloth or cheviot walking costume. It is made
of brown felt, and the brim, which rolls evenly above the low crown,
is faced with brown velvet. At the front are placed two large
pompons made of loops of gold cord, and back of these are adjusted
several loops and ends of gold grosgrain ribbon, which contrasts

styli�hly with the hat material. The
shape is somewhat trying, but the
wearing of a veil w il l frequently ren­
der it becoming to a face that would
otherwise find it impossible.

•

STYLISH LING€�I€.
(For Illustrations see l'ages 288 and 289.)

Curiously devised buckles and

8.-LADlES' FELT TURBAN.

FIGURE No. 'l.-LADIES' FELT lliT.
(For Descriptions of Figures Nos. 7 and 8, see " Hats aDd Bonnets " OD this Page.)

FIGURE No. 5.-LADIES' FELT HAT.-An effective shape in black
felt is here pictnred. The brim is wide at the front and rolls gradu­
ally toward the back, showing a facing of black velvet. Black gros­
grain silk is knotted at the front of the brim and extended along the
left side of the crown, the end of the silk being concealed by a large
bow of black grosgrain ribbon,
which stands high above the
crown at the back. A large black
bird is tacked at the back, its
sharp w ings rising above the
loops of the bow, and its head
resting against the outside of the
brim, with stylish effect. A tiny
black bird adjusted over the knot
at the front of the brim would
be a stylish addition to the trim­
ming of the hat.

FIGURE No. 2.

slides of cord or passe­
meoterie are offered for
use upon gowns that are
decorated with trimmings
of a similar nature. In­
deed, unless 'a very elab­
orate dress be desired,
these accessories afford
sufficient ornamentation of
themselves, wit.hout the
application of other garni­
ture.

Although sashes are no
longer new, a most desir­
able air of novelty may be
attained by their tasteful
arrangement, the plainest

FtGURX No. 3.

FrGURli1 No. l.-FANOY APRON.

gown or one that shows signs of
some wear being wonderfully
freshened and beautified by a

pretty �ash uniquely adjusted.
The fancy apron is now so im­

portant an item in a fashionable
woman's outfit, that la Mode bas
originated new and handsome

designs to snit
FIGURE No. 6.

-LADIES' FELT
HAT.-This art­
istic hat, which
is designed for
dressy wear, is
made of d ark­
gray felt. . The
brim rolls at the
left side and
shows a facing

FIGURE No, 4. FIGURE No. 5. FIGURE :»[0. 6.

all tastes. The
apron illustrated
this month is as
simple as it is
pretty, and bas
the additional
advantage of be�
ing an entirely
new design.

FIGURE No. 1.
-FANCY A PRON.

-This apron is illustrated made

FIGURE No. 7. FIGonE No. 8.

of dark-gray velvet ; and the
front of the brim is: perfectly flat.
A large ronnd bow of silver-gray
grosgrain ribbon is placed at the
left side of the crown, and above
it rises a dark-gray ostrich feath­
er, a similar feather resting
against the crown at the front.
Heliotrope and gray would form
an equally stylisb combination,
the feathers on a gray hat of
tbis style being heliotrope and the
ribbon either gray or heliotrope.

FIGURES Nos. 2, 3, 4, 5, 6, � AND S.-FANCY RUCHINI}S.

of black Surah showing Roman
stripes. The edges are fringed
slightly, and the upper part is
laid over a narrow ribbon match­
ing the red of one of the stripes,
so that it laps about a-fourth of a
yard upon the longer portion, the
ribbon being tied in a bow at tbe
back. Aprons of tbis kind are
especially dressy for afternoon
wear, and may be made of any
fancy silk that is alike on both

(For Descriptions of Figures Nos. 1, 2, 3, 4. 5, 6, 7 and 8, see .. Stylish Lingerie," on
this Page.)

FIGURE No. 7.-LADIES' FELT
HAT.-Brown felt is the material shown in this hat, the broad brim
of which is bent fantastically in front and tacked to the low crown
a t the back. The crown is encircled at its base by a band of
brown velvet ribbon. and o\,er it fall four full cream ostrich feath­
ers. A hat of this kind would admirably complete an elegant recep­
tion toilettp of brown Bengaline.

FIGURE No. S.-LADIES' FELT TURBAN.-This turban may appro-

sides. If desired, the ribbon ends
may be long and wide, thus forming a graceful bow of loops and
ends at the back.

FIGURES Nos. 2, 3, 4, 5, 6, 7 AND S.-FANCY RUCHINGs.-The st.ylish
ruchings here shown are suitable for both dressy and plainly fin ished
gowns for either street or house wear, and are made by the Kur-
8heedt Manufacturing Co.

The ruching shown at figure No. 2 is composed of two rows of

wi
bo

th
of
sil

wi
co

ed
so

ro
ar

sil

e

FAS H I O N S F O R O CTO BER, 1 890. 289

white silk cord formed - into tiny scollops, and a fine silk-edged
box-plaiting of lisse placed between the narrow scolloped rows.

Tt.e ruching shown at figure No. 3 bas white silk cord scrolled at
the edge of a muslin band, and between this and an outside section
of finely plaited lisse that. is cut in points and outlined with white
silk is visible a fold of lisse edged with gold cord.

At figure No. 4 the mching iR formed of a white satin band and
white silk cor-d, the latter being the portion visible above the dress
collar when the ruche is adjusted.

The ruching pictmed at figure No. 5 conRists of a black satin fold
edged with tiny gilt beads and a black lisse fold edged with gilt
soutache braid.

At figure No. 6 the ruching is composed of a fancy-edged band, a
row of finely plaited lisse formed in points that are edged with silk,
and a row of satin-edged armure ribbon.

The ruche pictured at figure No. 7 has a row of twisted white
silk cord between two rows of cord formed into scollops.

Two rows of gold-and-white twisted silk cord and two rows of

FIGURE No. 9.-DIRECTOIRE RUCHING.

fancy silk-edged lisse form the
ruche shown at
figure No. 8.

FIGURE No. 9.
-DI R E C T O I R E
RUCHING. - This
d e c 0 r a t i o n is
adaptable to all
sorts of plain
bodices and may
be made of white
or delicately tint­
ed crepe lisse, mousseline de soie
or de chijfon or
China silk. I n
this instance i t
is fashioned from

pure-white lis'se finely plaited to a narrow muslin band,
which is turned under when the ruching is adjusted
on the bodice. It lies flatly about the neck in collar
fashion, and tbe ends are jabotted over the closing
with soft cascade effect. If liked, the collar of the
bodice may be omitted, and the neck turned i n where
the ruching flares above the cascade.

FIGURE No. lO.-GROUP OF SLIDES.-·-The accompa�
nying engraving represents a number of Kursheerit's
Standard cord slides. They are shown in oval, crescent,
horse-shoe and other fanciful shapes, all of which ac­
commodate themselves admirably to the new modes,
being alike appropriate for basques, draperies and sashes.
If a small, graceful design be chosen, several slides may
be used upon the same costume.

skirt, the slides restraining the fulness gracefully at their different
points of adjustment. The effect of the arrangement, which some-

FIGURE No. lO.-GROUP OF SLIDES.

FIGURE No. H.-GROUP OF SAsnES.

FIGURE No. l l.-GROUP OF S.ASHES.-This group rep­
resents three different m�thods of arranging the long sash.
The sasoes here pictured are made of Sur'ah and are of
Kursheedt's Standard manufacture. The first sash to
the left is black, and its ends are trimmed with deep
netted black silk fringe. It is draped about the waist
and d isposed in a short loop and in two ends that fall to
the edge of the skirt. The sash shown at the center is of
a dai n ty sbade of old-blue and is trimmed with a deep
ornamental fringe o[corresponding color. It is folded
double about tbe waist and formed in a short loop and
two ends of unequal length a little to the left of t b e
center o f t b e front. The third sash is cream-wbite and
its ends are trimmed with 1'1' b i te fringe baving a deep,
fancy heading. The sash is folded double and at in­
tervals is drawn through cord slid�s of d i fferent sizes.

(For Descriptions of Figures Nos. 9, 10 and 1 1 , see " Stylish Lingerie," on this Page.)

It is carried diagonally from the lefL shoulder to the right hip,
below which i t falls almost in a straight line to the edge of tbe

what suggests a Greek drapery, is displayed to especial advantage
upon a costume of black or dark-hued velvet.

290 T H E D EL I N EATOR.

AT H0l-'1.€.
(For Illustrations Bee Pages 290 to 29�.)

The fashionable bodice is so ingeniously closed that it seems at

was cut by pattern No. 3497, which is ill ustrated again in this maga
zine and costs Is. 3d. or 30 cents.

The basque, which is pictured at figure No. 2, has square jacket­
fl'onts of silk that are trimmed in bolero outline with passemen terie
and open over full surplice-fronts of velvet ; the right surplice-front

FIGURE No. 3

overlaps the left, and the fulness at the lower
edge is disposed in plaits that are drawn thr6ugh
a buckle. Between the flaring edges of the sur­
plice fronts the under-fronts are revealed with
the effect of a full chemisette. 'I.'he vel vet sleeves
rise high above the shoulders and fi t smoothly
below, and a velvet standing collar having pointed
ends is at the neck.

Figure No. 3 represents the sleeve cut from
silk. The top curves high and full above the shonl­
del', and the sleeve is shortened to extend to
a little below the elbow, and trimmed at the
edge with passementerie corresponding with that
on the jacket fronts. The short sleeve will be
favored when the basque is intended for even­
ing wear. With skirt No. 3498, which costs Is.
6d. or 35 cents, a basque of this description may
be appropriately worn_

FIGURES Nos. 4 AND 5.-COMBINATION AND DEC­
ORATION FOR A LADIES' BASQUE AND SLEEVE.­
Serge in a medium shade of gray and dark-gray
velvet are associated in this basque, and velvet
and silver braiding contribute the decoration_

The sleeve, pictured at figure No. 4, displays
graceful folds auove the elbow and rises quite
high above the shoulders ; a deep, pointed facing
of velvet, all-over braided in a pretty design, is
applied at the wrist, supplying a handsome cuff

decoratlOn.
The basque is shown at figure

FIGURE No. I.-COMBINATION AND DECORATION
FOR A LADlES' SKlRT.-(Cut by Pattern No.
3498 ; 9 sizes; 20 to 36 inches, waist measure ;

price Is. 6d. or 35 cents.)

FIGUREfl Nos. 2 AND 3.- COMBINATION AND DECORATION FOR A
LADIES' BASQUE AND SLEEVE.-(Cut by Pattern No. 3497 ;
13 sizes; 28 to 46 inches, bust measure ; price Is. 3d. or 30 cts.)

No. 5. The right front ill full and
is crossed i n surplice fashion over
the left front, which has a round­
yoke upper part of velvet orna­
mented w ith a fancy braiding de­
sign, and a full lower portion that
is shirred at the top to form a
frilled heading. .A narrow, poin t­
ed vel vet girdle decorated to cor­
respond with the yoke follows
the lower ou tline of the righ t
front. The slee>es are full at the
top and are tacked in pretty folds

first glance to have been seamed t ogether on the wearer, without a
thought of its future removal. In almost every instance the means
of closing are concealed, even the plain bodioe, which is secured in
the regulation manner, being so trimmed that the method of its
fastening is completely hidden from view.

The latest styles of bodices �how fulness that is very popular just
now, but the manner in which this fnlness is introduced differs in
almost every case, becomingn ess being duly considered in the
designing.

Sleeves are fu 1 1 at the shoulders, but entirely �mootlI below the
elbow, favoring the application of garnitures.

Several of the new skirts offer pleasing opportunities for the
development of artistic combinations, glimpses of the foundation
being frequently visible between the flaring edges of the draperies.
There is little inclination for pronounced fluffy effects in draperies.

'I.'he shirt-waist is promised an extended vogue for house wear
during Autumn and Win tel', and the deep bodice-girdle is in troduced
as a fitting companion for it . This girdle gives a fi nished air to a
toilette composed of a shirt-waist and a plainly draped skirt, and is
wonderfully improving to both plump and slender figures.

FrGURE No. I.-COMBINATION AND DECORATION FOR A LADIES' SKIRT.
-Light silk and dark velvet are united in this gracefl11 skirt, and
Kur�heedt's Standard Escurial embroidered bands supply the decor­
ation. The combination and decoration pictured suggest the suita­
bility of the skirt to accompany basque No. 3497. Over the front­
gore is arranged a tablier that is wrinkled at the top by plaits made
at the side edgeR, below which the tablier falls smoothly, displaying
to excellent advantage two Escurial bands applied just above the
edge. The back-drapery is full at the center and plain at the sides,
and between it and the tablier the velvet skirt is revealed in a long
inverted V. The pattern used for this skirt was No. 3498, which is
shown again in this magazine and costs Is. 6d. or 35 cents.

FIGURES Nos. 2 AND 3. - COMBINATION AND DEOORATION FOR A

LADIES' BASQUE AND SLEEVE.-Light silk and dark velvet are associ­
ated in this stylish basque, and a gold buckle and Kursheedt's Stand­
ard Escurial embroidered bands provide the decoration. The basque

FIGURE No. 5.

FIGURES Nos. 4 AND 5.-CmIBINATION AND
DECORATION FOR A LADlES' BASQUE AND
SLEEVE.-(Cut by Pattern No. 3418 ;
13 sizes ; 28 to 46 inches, bust measure ;

price Is. 3d. or 30 cents.)

(For De.criptions of Figures Nos. 1, 2, 3, 4 and 5,
see " Dressmaking at Home," on this Page.)

a

FA S H I O N S F O R O CTO BER, 1890. 29 1

to the lin ing ; and the velvet standing collar is prettily decorated
with braiding, like the girdle and yoke. The pattern employed in

FIGURE No. 7.

FIGURES Nos. 6 AND 7.-00MBtN­
ATlON AND DECORATION FOR A
LADlES' BASQm: ANn SLEEVE.­
(Out by Pattern No. 3488 ; 13
sizes ; 28 to 46 inches, bustmeas­
ure ; price Is. 3d. or 30 cents.)

cutting this basque was No. 3418, which
costs Is. 3d. or 30 cents.

FIGURES Nos. 6 AND 7.-COMBTNA­
'rION ANn DECORATION FOR A LADlES'
BASQUE AND SLEEvE.-Checked suiting
and dark-brown velvet are associated
i n th.is pretty basque, and brown vel­
vet rIbbon and steel bucklps comprise
the decorations.

At figure No. 6 the sleeve is shown
developed in the checked goods cut

FIGURE No. Ifl.

of this style may be worn with any pretty skirt of the same or of (\

contrastiug material. Sleeves made and trimmed as illustrated will

F,GURE No. 8. FIGtffiE No. 9.

FIGURE No. 10.

FIGURES Nos. 8, 9 AND 10.-ROSETTE, AND METHOD OF MAKING IT.

frequently be preferred to slecves of velvet as pictured at figure No. 7.
A front view of the basque is pictured at figure No. 7. The basque

is shirred once at each shoulder edge, and the fulness is disposed in
three rows of shirring at the waist·line at each side of the center.
'fhe lower outline is pointed. Two bands of velvet ribbon of un­
equal length that are shaped to form points at their front ends are

FIGURE No. 13.
FIGURES Nos. 1 1, 12 AND 13.-COMBINATION AND DECORA.TION FOR SPECIAL PARTS OF A LA.DlES' COSTUME.--(Cut by Pattern No. 3534 ;

13 sizes ; 28 to 46 inches, bust measure ; price Is. 8d. or 40 cents.)

(For Descriptions of Figures Nos. 6, 7, 8, 9, 10, 11, 12 and 13, see " Dressmaking at Home, on Pages 291 and 292.)

bias. The top is curved and full, and the wrist is trimmed with
buckles and velvet bands to correspond with the basque. A basque

applied diagonally upon the upppr part of the front at the left side,
the pointed ends being drawn through ornamental buckles. The

292
velvet standing collar fits the neck closely, and
the velvet sle.eves rise high above the shoulders.
The pattern used in shaping this basque was

T H E D E LINEATOR.

FIGURE No. 15.

FIGURE No. 14.-LADIES' SHIRT WAI�T AND BODICE­
GIRDLE.-(Shirt-waist cut by Pattern No. 3486 ;
13 sizes ; 28 to 46 inches, bUilt measure ; price
Is. 3d. or 30 cems. Girdle cut by Pattern No.
3510 ; 9 sizes ; 20 to 36 inches, waist measure ;

FIGURES Nos. 1 5 AND 16.-STYLISh
COMBINATION AliID DECORATION FOR

price 10d. or 20 cents.)

A LADlES' POLONAISE AND SLEEVE.
-(Cut by Pattern No. �51 6 ; 13 sizes ;

No. 3488, which is illustrated elsewhere in this
magazine and costs Is. 3d. or 30 cents.

FIGURES Nos. 8, 9 AND 10. -RoSETTE, AND METHOD
OF MAKING IT.-A t figure No. 8 is represented a com­
pleted rosette made of silk. Figure No. 9 shows a back
view of the rosette, tbe �ilk being gathered to a cir­
cular piece of buckram, which form� the foundation.

At figure No. 10 t,be method of making the ros­
ette is illustrated. Bias strips of silk are folded
double, and each is Ilathered a short distance from
it� loose edlles to form a ruffle, double thread being
used to bear the strain of drawing. The ends of
each ruffle are pointed, and the ruffle is sewed round
and round the buckram as illustrated, until the ros­
ette is formed, the number of strips neceppary de­
pending on the �ize of rosette desired. Rosettes may
be made of the dress fabric, if this be of a soft tex­
ture, or of ribbon ; when the latter is used, however,
the gathers should be made at one long edge, the rib­
bon not being doubled.

FIGURES Nos. 1 1 . 12 AND 13.-COMBINATION AND
DECORATION FOR SPECIAL PARTS OF A LADlES' COS­
TUME.-The costume here illustrated is designed for
evening wear, the materials used in its development.
being figured Cbina silk, vell'et, Surab and lace, the
velvet and lace also entering into tbe decorations.

At figure No. 11 the sleeve is shown made of the
silk. It is sty lishJy full at tbe top, and a row of
fulled lace falls prettily over the band from the wrist
edge, a rosette of lace being adjusted at the inside
of the arm over the ends of tbe lace frill. The pat­
tern used in cutting tbis cOotume was No. 3534,
which costs Is. 8d. or 40 cents.

The basque-bodice is shown at figure No. 12.
The fronts are prettily full, and between them is
disclosed a full plastron of Surah that is adjusted on
the lower part of tLe under-fronts, tbe upper part of
the under-fronts being faced with velvet in square­
yoke fasbion. A row of lace is cascaded along the
front edge of each full front, prettily framing the
plastron and simulated yoke ; and a narrow girdle of
velvet follows tbe !rl\ver outline of the fronts. A
standing collar of velvet is at the neck, and above it
at the back rises a Medici collar of velvet tbat is lined
with Surab. The sleeves are composed of lace so
arranged tbat tbe points meet at the center of the
arm, and a gathered row of lace is arranged at the
top to rise full above tbe shoulder.

28 to 46 inches, bust measure ; price Is. 6d. or

35 cents.)

FIaumr: No. 18.

The skirt, shown at figure No. 13, is covered with
a drapery that is wrinkled slightly at the top and

FIGURES Nos. 1 �,
18 AND 19.­
CO M B I N ATTON
AND DECORA­
TION FOR SPEC­
IAL PARTS OF A
L A D U ; S' Cos­
TUME. (Cut by

Pattern No. 3523 ; 13 sizes ; 28 to 46 inches, bust measure ; price Is. 8d. or 40 cents.)

(For DescriptionB of Figs. NOB. 14, 15, 16, 17,18 lind 19, see " DresBmalting at Home," on PageB 293 and 294.)

FAS H I O NS F O R O CTO BER, 1 890 293

hang's smoothly below ; three rows of laee ,are arranged ifo flounce
fashion above the edge. The upper T0W, which shows a frilled

heading, is raised 'at the left

FIGURE No. l.-GENTLEMEN'S FOLDED
PUFF SCARF.

firsl', the entire arrangement produc­
ing a festooned effect.

�ide ; and the second row
tfollowH the ontline of the

through a box-plait sewed on the right front. At the neck is a
hand, which is also closed with a stud ; and over it turns a rolling
collar that flares at the throat and is finished at its free edges
with stilchinll. The sleeves are in shirt-sleeve style and show
bllt little fulness at the top.

The girdle is cut from brown velvet and
decorated with rich gold embroidery in
a pointed design, the points almost meet­
i ng at the center of the girdlE'. The ?irdle
is curved deeply at the sides and defines
a decided point at the upper and lower

FIGURE No. 14.-LADIES' SHIRT­
Vv AIST AND BODICE-GIRDLE.-The stvl­
ish shirt-waist shown at this figure FIGURE No. 2.-GENTLEMEN'S PUFF SCARF.

FIGlffiE No. 5.

FIGURE No. 7.

FmuREs Nos. 4, 5, 6 AND 7.-GENTLEMEN'S Bows.
(For Descriptions of Fignres Nos. 1, 2, 3, 4, 5, 6 and 7, see " Styles for Gent'emen,"

on Page 296.)

is fashioned from plain cream China silk. Plaits are stitched at
each side of the closing, which is made iVith tiny gold studs

5

edges, and the ends are
closed wi th cord laced
through eyelets.

All varieties of silks
and soft woollen fabrics
will be used for shirt­
waists, and velvet will

FIGUl\E No. 3.-GENTLEMEN'S KNOT
SCARF.

generally be chos­
en for the girdle.
The shirt-waist was
cuL by pattern No.
3486, price Is. 3d.
or 30 cents ; and
the girdle by pat­
tern No. 3510, price
10d. or 20 cents.
Both patterns are

FIGURE No, 6. shown elsewhere i n
this DELINEATOR.

FIGURES Nos. 15 AND 16.-STYLISH COMBINATION AND DECO­
RATION FOR A LADlES' POLONAISE AND SLEEVE.-Heliotrope serge
and black velvet form an attractive combination in tbis styl­
ish polonaise, and heliotrope soutach� braid and an oxidized
buckle provide the trimming.

At figure No. 15 is shown a front view of the polonaise,
which is cut to basque depth in tront and presents a some­
what pointed lower outline. Between the darts below the
waist-line the outside fronts are made of velvet and gathered
to produce the effect of a full girdle, which is emphasized by
an oxidized buckle nicely adjusted at the center. A gathered
cape-section trimmed along its free edge with three rows of
braid is arranged on the basque ; it graduates narrowly toward

the end�, which meet at the waist-line, and rises full above the
�houlders. Between the ends of the cape section the' fronts
present the effect of a deeply pointed yoke. Just back of the
closing is applied a strip of velvet that tapers to a point at the
ends of the cape section, and small velvet buttons make the
closing. The standing collar is faced with velvet above the facing

294 T H E D EL I N EATO R.
On the fronts, and graduated rows of braid are arranged perpendic­
ularly upon the fronts and collar, their lower ends being gracefully

coiled, and the
entire decoration
s t r e n g thening
the simulation of
a y o k e . T h e
sleeves are cut
from black vel­
vet and effect a
stylish contrast.

At figure No.
16 the sleeve is
pictured made of
serge. At the top
it is . prettily
wrinkled, rising
high above the
shoulder ; a n d
below the elbow
it fits smoothly,
a deep band of
velvet, trimme<'l
with rows of
braid in groups
of three. four
and five,

'
being

applied at the
w rist. The pat­
tern employed in
cutting this styl­
i�h polonaise No.
3516, wnich costs

FIGURE No. 8.-GENTLEMEN'S PUFF SCARF. Is. 6d. or35 cents
(For Description see " Styles for Gentlemen," on Page 296.) and is differently

illustrated elsewhere in this DELINEATOR.
FIGURES Nos.17, 18 AND 19.-COMBIN­

ATION AND DECORATION FOR SPECTA.L
PARTS OF A LADIES' COSTUME . - Mode
camel's-hair, cream Surah and brown
velvet were used for the stylish costume
illustrated in parts at these figures, and
Kursheedt's Standard chenille fringe,
tablier and ornament and a steel buckle
furnish the decorations. The pattern is
No. 3523, which is pictured elsewhere in

. this magazine and costs Is. 8d. or 40 cents.
Figure No. 17 portrays a front view

of the skirt, the gores of which are
covered by a front-drapery arranged in
long plaits at the sides, between which
the drapery is effectively decorated
with a' handsome fringe tablier.

The basque, as shown at figure No.
18, 'presents very fanciful fronts. The

and a row of fringe outlines the free edge of each. A narrow velvet
girdle follows the lower edge of the basque, a buckle securing the
ends at the cen-
ter. The velvet
collar is of cor­
r e s p o n d i n gly
fanciful design.
It is formed of
two s e c t i on s,
which are rolled
in Medici fash­
ion, the ends
flaring prettily at
the front and
back. Thesleeves
are full and high
and are arrang-
ed over coat­
shaped linings,
which are cut
off below the
sleeve, a band
of velvet ribbon
being added at
the lower edge
of each. This
cORtume is one
of the most de-
sirable of the
s e a s o n ab l e
modes, and will
develop attrac­
tively in numer­
ous other com-
binations as art-

FIGURE �o. 1.

Du.GRAM A.

FIGURE No. 1, AND DIAGRAM A.-WoRK-Box
AND SECTION FOR SIIAPING IT.

[
FIGURE No. 3.-DRAPERY FOR AN UPRIGHT PlANo.

(For Descriptions of Figures Nos. 1, 2 and 3 and Diagram A, see "Armstic Needlework," on Page 296.)

FIGURE No. 2.-DECORATED PIANO­
STOOL.

upper portion of each front
is a plaited yoke of Surah,
the plaits being held in
place by fancy stitching
done with mode silk. Be­

low these yoke portions the fronts a�e of contra�ting d�sign. ,!he

right front is full and overlaps the pI am left-front m surphce fashlOn,

istic as the one here pictured ; and its fringe garniture will accord
admirably with a great variety of fashionable dress goods.

Figure No. 19 shows the effect of the sleeve when cut from velvet.
In this instance t.he sleeve is shown in full length, and the founda- I tion, which extends to the wrists, is faced below the sleeve and
trimmed with a handsome ornament corresponding with the head­
ing of the tablier.

i · I I,

et
e

FA SH I O N " � ' R O CTO BER, 1 890,

STYLeS F0� G€NTL€1'l€N.
(For U1ustrations see PageR 293 and 294.)

In the neckwear for the coming season the new ground shades
are, in the order of
their i m p 0 r t a n c e ,
black, blue - indigo,
marine - blue, peon­
blue, R o y a l - b l u e ,
blue, gray, London­
emoke, steel, cadet,
grenat, cardinal, clar­
et, seal-brown and
myrtle. 0 n b 1 a c k
grounds great license
is allowed in the mat­
ter of combination ef­
fects. Handsome col­
ors forming every
conceivable contrast
are interwoven in the
cloth, and in no case
is the effect at all
bizar�'e, although i t
would seem hardly,
pos�ible to avoid this,
when we consider the
brilliant colors used.

FIGURE No. 4.

much favored in ' combination with gray and steel effects.
The assortment of grisaille or gray effects is very large in answer

to the extended favor accorded them last season by a large class of
the best dressers. For conservative trade there is nothing prettier
or more appropriate than these goods, and they are rich and dressy •

at the same time.

FIGURE No. 5.

FIGURES Nos. 4 A�TJ) 5.-E�IBROIDERED OUTING--SmRT.-(Cut by Pattern No. 2096 ; 7 sizes ;
32 to 44 inches, breaRt measure ; price Is. or 25 cents.)

In marked' contrast
with the last·named
goods we have next
to treat of a large
class of fabrics known
as Persian, Oriental,
Indian and all-over
effects. On black
grounds the brightest
shades possible are
combined, producing
an amazingly hand­
s 0 m e r e s u i t . Red,
gray, glossy black,
white, blue, orange
and lemon are among
the favored shades
and give an idea of
the con,trasts employ­
ed. But it must not
be concluded that
these goods are loud,
for they are not ; and
the manufacturers are
deserving of great
credit for giving us a
line of patterns as

handsome and tasteful
as these. The designs
range from minute
sizes to those of large
proportions, and the
greatest liberty is al­
lowed in the com­
binations: Genteel
floral, vine and thorn
e f fe c t s , a n d a l s o

FIGURE No. 6.-EMBROIDERY DESIGN.-(For Descriptions of Figure! Nos. 4, 5 and 6, "",, " Artistic Needlework," on Page 296.}

FIGURE No. I.-WORK-BASKET.

The demand for goods having white backgrounds is great even
at this early date, and that the tide of fashion is turning toward
cloths of this description there can be little doubt. The most impor­
tant shot effects are white, cardinal, Dew gold, blue, beige, light-blue
and lavender ; and they are very handsome. Black shot effects are
admired in the new bold grounds. Black and indigo grounds are

FIGURE No. 2.-FANCY CATOH-ALL.

(For :Description. of Figures No •. 1 and 2, see " The
Work-Table " on Page 297.)

leaves, rings, spots and geometrical designs showing considerable of
the ground are preferred in these goods. Rings and oblong figures
through which run disconnected bits of vines and leaves are populat

The illustrations in this department for the current month include
three puff scarfs-one a folded puff-, a knot scarf and four band
bows.

,

;/

r)THE D E LI N EATOR.

FIGURE No. l .-GENTLEMEN'S FOLDED PUFF SOAR�'.-This scarf is
known as the Middlesex. It is pictured made of tan-colored satin
showing floml sprays in ciel. The shape of the scarf is novel and
handsome for wear with the regulat.ion collar.

FIGUHE No. 2.-GENTLEMEN'S PUFF SCARF.-This scarf is of an
exceedi11g1 y graceful shape and is shown made of white lawn.

FlGum; No. 3.-GENTLEMEN'S KNOT SCARF.-The scarf shown in
this engraving is known as the Stanwood. Black satin figured with
leaves in golden-brown, black and white was used in its manufac-

FIGURl!l No. 3.-0RNAMENTAL MIRROR.
(For Deecription see " The Work-Table," on Page 297.)

ture. An attractive elI'ect is provided by two folds in the left side of
the knot an d one in en.ch part of the apron.

FIGURES Nos. 4, 5, (J AND 7. - GENTLEMEN'S Bows. - These bows
show four different methods of fastening, and tbe materials repre­
sented are black satin, black silk and ngured silk.

FIGURE No. S.-GENTLEMEN'S PUFF SCARF.-Black basket-pattern
silk showing self and blue bars w as chosen for making this scarf. A
pretty effect is imparted by a fold in the top of the scarf and one in
the apron, both at the right side. The shape i s known as Reigate .

•

(For Illnstrations see Pages 294 and 295.)

The proper draping and decoration of an upright piano has
always been a trying problem to the amateur needlewoman ; so a
very handsome design for the purpose is illustrated and described
this m onth for the benefit of those who have not as yet be� able
to solve the problem w bolly to their satisfaction. Any kind of
pretty goods that will harmonize or agreeably contrast with the
furnitnre and other decorations of the room may be selected for
these draperies, and the ingenious worker may easily. alter their
folds and general disposal so as to. give the work an appearance of
individuality and originality. Velvet, plush. cloth and numerous
varieties of Jjaht and heavy silks will be well suited to the purpose
and there is a

O
wide range of colors that will harmonize artiRtically

with the rich, deep tones of the rosewood or ebony of which the
piano case is made.

FIGURE No. 1 AND DIAGRAM A. - WORK-Box, AND SECTION FOR
SHAPING IT.-This unique box is in the form of a Brazil-nut and may
be made in any preferred size. It is formed of three sections shaped
as shown at Diagram A. Each section should be just twice as long
as it is wide at the center : six inches long and three inches wide
at the center, and ten inches long and five inches wide at the center
are both �ood sizes. The sections are first cut from pasteboard,
which is then covered smoothly on both sides with silk, the outside
covering for each section being prettily decorated with floral designs
done in water-colors, oils or embroidery, and with fancy stitching
along its edges. On one section inside is fastened a small pin-cushion
and -a loop for a pair of small scissors, and on another section is
secured the emery ball and thimble-bag. These two sections are to

__ ---.I.

form the sides of the box and are joined with over-ood-over stitches
to the other section, which forms the bottom. Velvet, plush cloth
or any kind of plain or fancy silk may be used. The dark sh�ctes of
brown, of course, produce the most natural effects, but any preferred
color may be chosen.

FIGURE No. 2. -DECORATED PIANO-STOOL.-This handsome
piano-stool is intended to accompany a piano draped as illustrated
at figure No. 3. The top of the stool is covered with plush dec­
orated with a graceful floral design done in embroidery. Around
the edge is arranged a rich cord fringe of the same shade as the
covering. The stool may be of ebony or any preferred wood to
match the piano.

FIGURE No. 3.-DRAPERY FOR AN UPRIGHT PIANo.-ThIS engraving
shows the back, top and one end of a handsomely draped upright.
piano. On the back is a plain covering of silk richly embroidered ill
a floral design at the lower left side. Over this covering, and
revealing only enough of it to be effective is a handsome drapery of
plush that falls in straight folds to the floor at the right end and at
the right of the center of the back ; at the center the plush is plaited
in jabot fashion, and at the left of the center it is beautifully fes­
tooned, while at the left end it is again arranged in jabot folds, all
these folds showing a lining of silk in a pretty contrasting color.
The top of the piano is smoothly cover ed with plush, to which in
front is attached a rich silk cord fringe. At each upper corner of
the piano is placed a rosette of plush, and two similar rosettes are
secured at the back so that the four rosettes at the back have equal
spaces between them. From the two rosettes nearest the right end
are draped double cords the shade of the plush, the cords coming
from the end rosette being caught under the drapery at the top of
'the jabot at the cen ler, while the other cords are tacked to lift the
edge of the festoon gracefully. The colors of this decoration should
be selected to be in harmony with the general tone of the room, and
the embroidery designs may be varied to please the taste. A piano­
stool covered and decorated to correspond with this drapery is illus­
trated at figure No. 2.

FIGURES Nos. 4 AND 5.-EMBROIDERED OUTING-SmRT.-This shirt
is made of Freneb flannel and the cuffs, collar and pockets, and
the lap at the closing are prettily decorated with embroidery, which
may be done in South Kensington, satin or outline stitch, as pre­
ferred. Wash-cotton is best for the embroidery, and it may be
white or colored according to taste. The correct size of the design
is shown at figure No. 6, and it may be sectioned off and connected

FIGURE No. 4.-CHAIR-SCARF.
(For Description see " The Work-Table," on Page 297.)

to suit the parts to be decorated. The shirt illustrates pattern No.
2096, price Is. or 25 cents.

FIGURE No. 6.-EMBROIDERY DESIGN.-This design is used for
decorating the outing-shirt illustrated at figures Nos. 4 and 5. It
may be done in satin or South Kensington stitch, with any kind. of
embroidery cotton or silk. It is here shown in the correct size. To
transfer the design, go over it carefully on tracing paper and section
it off and connect the sections to suit the parts to be embroidered_
The tracing may be copied on the goods, or the papet' may be basted
on and then removed after the embroidery is completed.

t

FASHIO N S FO R O C T O BER, 1 890. 299
decidedly attractive. All the woollens mentioned are cut bias and
are used chiefly for skirts having very simple draperies that will show
as mueh of the desill"n as possible. Inconspicuous plaids and stripes
may be used for entire �ui ts, but when the pattern is large and try­
ing, a plain fabric is preferred for. the bodice.

A handRome new promenade co�tume for a young lady is develop­
ed in rough-surfaced homespun showing a harmoniou� mixture of
gray, browl:! and white. '1'he front-drapery, whicb falls to the edge
of the skirt, is quite smooth, save for three rather positive folds at
the top. The back-drapery lmngs at the center in full folds resulting
from gatlwrs made at the belt, and at each side of the gathers the
drapery falls straight in panel fasbion. Between the front aod back
draperies at each side the skirt is �tylishly ravealed in a long V that
also suggests a panel. The shapely basque is deeply pointed in front,
curves gracefully high over the hips and falls in plaited coat-tails at
the back. The original pattern does not provide for a collar, but a
standing collar that slopes to points at the ends is added in the present
instance. The sleeves are in coat-sleeve shape and are stylishly
raised upon the shoulders. This toilette is wholly devoid of decora­
tion, but it is nevertheless wonderfully tasteful and effective. With
it may be worn a brown felt walking-hat trimmed with brown vel­
vet and gray and black birds, and brown glace gloves ; and on cold
days a shoulder-cape of seal-skin and Persian lamb will be added.

A skirt like that just described may be attractively developed in an
odd-looking homespun that looks not unlike old-fashioned " rag­
carpat" both in coloring and design, the colors being subdued and
blended by a soft pile that covers the surface of the fabric proper ;
and with it may be worn a basque of dark wool goods or velvet.
In another pretty specimen of homespun the design consists of an
indistinct mixture of brown, black and white in stripes between
double lengthwise threads of white wool ; and still another has a
gray-and-brown ground mottled with white and red boucles.
Striped goous with cheviot borders are especially adaptable to modes
in which the draperies are very smooth at the bottom in front and
are draped to hang in folds or plaits at the back. All these heavy­
weight goods are of such a width that a c()mparatively small quanity
of material is required for a costume, which is thus in reality no
beavier than if made of a light fabric.

Cashmere, though never unpopular, is deemed more appropriate to
Summer wear since the advent of the heavy wool goods. A very
stylish 8ubstitutfl for cashmere is presented under the title of drap
d'ete, which has a twill very much like that of cashmere, but is
woven more closely and firmly, so that its weight is much more sea­
sonable. This fabric is shown in all fashionable colors, and its grace­
ful draping qualities are quite as admirable as its soft texture. In
a toilette just made np for dressy wear in gray drap d'ete the skirt is
overhung by a drapery that presents a wrinkled surface at the front,
where it falls to within a short distanace of the edge of the skirt; at
the sides the drapery is raised by an upturning plait at the belt,
and at the back it is gathered to hang in very full folds to the bot­
tom. The basque is fitted closely at the sides and back, and all the
seams are discontioued below the waist-line, thus forming a series of
tabs which rest stylishly upon the drapery. The fronts are revealed
in plaited surplice fashion between graceful jacket-fronts. The

collar stands high at the back and slopes to a point at each end,
and the sleeves are high and full upon the shoulders and smooth­
fitting below. Velvet matching 01' contrasting in color with the
dress goods may be introduced for the sleeves, collar and chemisette,
and both the skirt and drapery may be banded just above the edge
with velvet.

Another smooth material, for which, next to drap d'ete, an excep­
tional decree of popularity may be predicted, is serge of a grade and
texture similar to that used for gentlemen's garments. 'l.'his is of­
fered in plain black and navy-blue and in stripes and plaids. On
black are woven white stripes that graduate from a hair-line to a
quarter-inch bar; and on a similar ground are seen double stripes,
and also lengthwise and crosswise stripes that form checks and plaids.
In like manner blue grounds display checks, plaids and graduated
stripes in cardiual or gold. Blue and gold, always a beautiful COlll­
bination, are especially refined in this material ; and the fact that
these colors are becoming alike to blonde and brunette will render
blue-and-gold serge a general favorite.

Camel's-hair may be considered a sort of compromise between
rough and smooth surfaced goods, since it belongs distinctly to
neither class. Ou some of the new varieties, however, the sur­
face is marked by patterns in rough effects. Thus a conventional
figure or a flower or leaf is woven in black Astrakhan or chenille
upon a comparatively smooth gray or mode ground ; and again,
an attractive cadet-blue cloth shows a oheckered border in black
and blue. Embossed stripes, checks, bars and figures in sombre
hues are noted on garnet, gray, turquoise-blue and other stylish
colors. A new plain camel's-hair has a diagonal twill which renders
it very unlike the plain goods of the same name iately in vogue.
Another novelty in this class has a deep border consisting of narrow
stripes of fur, which may or may not match the color of the goods.
The effect of: the border is elegant, and when this material is used for
a costume, neither garniture nor combination is necessary to produce
a rich and stylish effect.

Although the browns and grays are favored in plain fabrics,
blue is rapidly regaining its lost ground, every shade being now dis­
played, from the uncertain turquoise to the darkest navy. An ad­
mirable feature of blue is, that if the admired shade be not as becom­
ing as may be desired, the fault may be readily remedied by the
introduction of a harmonious fabric, which will not be difficult to
choose since most colors are friendly to blue in one form or another.

Since the clan tartans have assumed so prominent a place amon;:-:
the season's goods, it may not be out of place to give a list, for th0
benefit of the uninformed shopper, of the various fashionable plaid"
that take their names from the great clans or families which once
wore them as a distinguishing mark or uniform. The most import­
ant are as follows : Forty-Second or Sutherland, Argyle, MacKen­
zie, Forbes, Gordon, Campbell, Hunting-Stuart, Albany, Ancient
Gordon, Urquhart, Athole-Murray, Farquharson, MacLeod, Fife (the
old MacDuff), Dundas, MacDonald, Erracht-Cameron, Hunting-Fra­
ser, Royal Stuart, Victoria, Dress MacDonald and New Campbell.
Some of these plaids have been more or less modified from the
originals by increasing or diminishing the size of the blocks, but the
historic combinations of colors remain unchanged .

•••

TR.)l'\l'\ING).
"-

There is a certain flavor of prodigality about the majority of the
new trimmings that will commend them strongly to all dressy
women. The sllops are literally filled to overflowing with dainty
novelties, which for variety and sumptuous elegance fairly surpass
those of any previous season. The coloring and general design of
the garnitures are both llnique and tasteful, and the work seems
that of the artist rather than of the artisan. In many instances
machinery has proved incompetent to produce desired result�, and
in consequence a large number of the handsomest designs are either
wholly or in part wrought by hand. Embroideries are shown all
aglow with gold and imitation precious stones, and the amount of
patient labor required to inlay these brilliant ornaments cannot be
fully realized until the details of the work are minutely considered.
The gems are carefully cut and colored, and each is fixed in posi­
tion by a lI!etal bead, the process requiring great mechanical skill.

Gold is holding its own in a truly surprising manner, its long­
continued vogue having in no wise lessened its popularity as a rich
decoratio!J. Gold crochet trimming, whioh, by-the-bye, is hand­
made, is introduced as a novnlty. It is shown in broad and narrow
widths in the form of insertions and edges, the star and ring designs
peculiar to crochetted work being caught together with golden

threads crossed in spider-web fashion. It is hardly necessary to
state that gold trimmings, unless liberally interspersed with jets or
silk passementerie, are only suitable for rich house dresses and
robes of ceremony ; but upon these elegant gowns they are allowed
a liberty which is fully taken advan,age of, gold being applied
almost to excess. Another handsome garniture in whioh the yellow
metal appears is interwoven with gold threads and inlaid with
round, flat or cut turquoises, and this decoration, if used in modera­
tion, is available for rich street gowns of silk or fine wool goods.

An exquisite fancy is expressed in dainty belts composed of bands
of gold strongly resembling the gold ribbon so largely used for trim­
ming gowns during the past Summer. On these bands are set
appliques of velvet in floral or conventional figures outlined with
fine gold cord, the color of the figures matching or contrasting
artistically with that of the dress .fabric. Thus for a costume of
garnet drap d'ete, the gold belt will show applique clover-leaves of
garnet velvet, a buckle covered with similar velvet securing the
ends. When such a belt is worn, no other decoration is needed,
unless desired.

An entirely novel trimming consists of a dainty gold fringe strung
with real coral cut in the odd shapes seen in the old-fashioned coral

300 T H E D EL I N EATOR.

necklaces worn by children. When applied upon a black lace cos­
tume this garniture is remarkably effective.

The long, smooth draperies now so fashionable demand handsome
border decorations, and nJany attracti ,e varieties have been designed
for the purpose. A very unique �alloon, that will be applied in
border fashion on skirts and in various wavs on the waists of street
costumes, is made of cork embroidered in -floral patterns with t i nsel
i n the natural colors of the buds and blossoms. The cork is rendered
perfectly smooth and pliable by a peculiar process, and its soft,
neutral tint forms a rich Lackground for the bri�ht-hued embroidery.
Th€'n there is baud garniture in the favored " ·Walls-of-Troy " pat­
tern. of which woman kind never seems to tire. This decoration,
altbollgh suitable for all sorts of gowns, is particularly appropriate
to the modernized Greek modes, strengthening, as it does, their
purely classic effect. It is offered in jet, in black silk-passementerie
and in colored embroidery.

Sleeves have heretofore been restricted in the matter of ornamen­
tation on account of' their fanciful and decorative shaping ; but the
new styles, being less ornate (although absolute plainness is un­
known), admit of considerablfl trimmiug. Few gowns or top-gar­
ments are seen i n which the sleeves do not assert thernsel,es as
more than usually important factors. Handsome materials are
manufactnred especiall.v for their development, and garnitures have
been designed specifically for the decoration of sleeves, which Dame
Fashion decrees must be trimmed, even if the remainder of the gar­
ment is perfectly plain.

The Marie de Medici sleeve is made of passementerie and
extends from the wrist to the elbow or, perhaps, a few inches
above allowing the pnff of the dress sleeve , to rise gracefully
above it. A dressy basque upon which sleeves of this descrip­
tion are applied wi th particnlarly stylish effect is made of marine­
blue wool goods and is perfectly adjusted to the figure by the
requisite number of darts and seams. The lower outline shapes
a sharp point below the closing, and at the back are coat-tails t1Jat
are plaited at each iiide. The sleeves are in coat-sleeve style and
.stand high and full above the shoulders, and over each is adj usted a
Medici sleeve of passementerie showing Persian colors ; the u pper
edge of this sleeve reaches considerably above the elbow, and the
puff resulting from the gathers at the top seems to rise out of the
applied sleeve. The neck is finished without a collar, but a Medici
or Elizabethan ruff of passementerie like that in the sleeves is worn,
witb becoming effect. The passementerie in the collar shows a
design of battlements or turrets which gradually diminish i n size
toward the ends, the design being strongly suggestive of the period
,during which ruffs of this kind were first worn.

A basque fashioned in the same style as the one just described
may be decorated with cuirassier jacket-fronts, which are n o w
largely superseding the Figaro jacket for bodice decoration. They
are made of passementerie in the favored black-and-gold and Per­
sian combinations and extend i n square outline below the waist­
line, a scarcely perceptible dart being taken up in each front to
adjust it with perfect smoothness to the figure. Straight bands of
similar passementerie placed a trifle above the bust and at the waist­
line connect the jacket fronts and add to the very handsome effect.
Cuirassier jackets are also extremely ornamental, being, as the name

i m plies, entire jackets formed of the passementerie and decorated at
their free edges with a ball fringe in which the same colors are
combined. Close kin to the cuirassier jacket and the Elizabethan
ruff is the Elizabethan epaulette, which may be obtained in colors to
m atch the ruff and jacket. The epaulette is com posed of a twisted
roll of passementerie, from which depends a fringe that is deep at
the center and short at both enos.

Although it w as generally predicted earlier in the season that
short fringes would be the rule, the long fringes have been revived
and far surpass in elegance any that have heretofore appeared.
One very rich variety is composed of cord spikes, chenille and nar­
row satin ribbons, and is provided in narrow widths for trimming
draperies, etc., and in skirt lengths for application in tablier fashion
upon the gores of skirts. Such a fringe was effectively used on a
dinner toilette of sapphire-blue velvet recently developed for a
matron of stately figure. The skirt is overhung at the back with a
full drapery that hangs smoothly at the sides w i th panel effect, and
falls at the center in folds resulting from gathers made at j,he top ;
and both the skirt and dmpery al'e slightly lengthened to form a
train. The front-drapery provided by the pattern is omitted, and i n
its place i s adjusted a long fringe that has a chenille-and-jet heading,
from which depend long r.arrow velvet ribbons tipped with jet balls
and long fanoy cord spikes. The basque lies upon the skirt in tabs
at the back and sides, and cuirassie1' jacket-fronts made of chenille
and jet and black satin cord-passernenterie take the place of the
jacket fronts seen in the original design. The cuirassier fronts open
over plaited surplice- fronts, and these flare at the top to expose the
neck, the beauty of the effect being enhanced by an Elizabethan
ruff that matches the jacket fronts in coloring and material. The
sleeves are puffed at the top and are handsomely decorated along

the back ?f t�le ar�s' w�th .a galloon of chenille, jet =di e0·rdr this
style of trImmIng bemg III high favor when the passemBolterre- sleeves
are undesirable.

There is every indication that feathers will eclipse Jiitrs as garni­
tures and w ill take the foremost rank for the adornmen t of street
toilette�. There are feather bauds for the hems of skirts" feather
collars III every style that dressy women can desire, featber galloons
for coveri ng revers and other bodice accessories, feather fringes for
panels and d raperies, feather wristlets for �Ieeves,. and, inGJ-redible
though it may seem, whole sleeves of feathers. These trimmings
are made of cog feathers, of fluffy marabou in n atural and artificial
coloring-s, and of ostrich feathers. The flues of the ostrich feathers
are either curled or else straight and stiff, the iatter armngement
producing an effect somewhat like fur and being frequently pre­
fe!Ted for that reason, although the curled feathers are- undeniably
softer and more natural-looking and are much m'Ore becoming when
worn n!'ar the fare.

The effect of rich black ostrich-feather t rimming in conJunction with
narrow satin cord-passementerie is exemplified in a stylish street
toilette of prune cloth that is so warmly lined that lll. top garment
will not be needed. On the bottom of the skirt, which is of walk­
ing length and undraped, is a deep band of the feather trimming,
above which is applied a baud of passementerie in a scroll pattern.
The polonaise is accurately fitted, and futness allowed below the
center seam is underfolded to form a triple box-plait. The fronts
are cnt to basque depth, and on the lower part of the under-fronts
are arranged fanciful outside-fronts that are wrinkled between the
darts in girdle fashion, the fulness being drawn through a buckle of
old- gold. The upper part of the fronts is covered with feather
trimnJing in pointed-yoke outline, which is emphasized by a ruffle
of the material that follows thl') feather decoration and falls over the
shoulders like a cape. The standingcollar is also covered with feather
trimming, and a deep wriRtband to match decorates each sleeve,
above w hich is applied a row of passementerie. A toque composed
entirely of ostrich feathers, and black glace gloves complete the
outfit.

Boas of curled ostrich feathers arc displayed in light, delicate
shades for concert, opera and carriage wear. Some reach to the
edge of the skirt, while others fit the neck closely, the ends being
secured w ith harmonizing ribbons. Yellow and white, pink and
w hite, and lavender and white, are among the daintiest color combi­
nations seen. Then there are Russian collars of coq feathers with
boa fronts, and others with capes composed of tails made of similar
fflathers. Coq and ostrich feathers are combined in some of the
fancy boas and capes, with pleasing results. Feather fringes are
provided in all depths for tabliers and for trimming purposes ; they
have tops of cord passementerie, from which they hang w i th ex­
ceeding gra'}e. Wonderfully dainty feather trimmings for the de­
coration of silk or gauze evening gowns are made of cream marabou
spaced witb gold embroidery, or of white down intermingled w ith
fine gold threads.

An imitation of feather garniture that will be very popular is
formed of curled organzine silk in yellow, blne, pink, cream, drab
and many other fashionable light tints. This trimming, the effect
of which is preferred i n many instances to that of the feathers them­
selves, is soft and Huffy and very durable, and is applied in various
pretty ways upon bodices and skirts, being very frequently used
only for the neck finish.

Apropos of neck garniture, one of the handsomest thus far noted
is a very full ruff of coarse black Brnssels net wi th white chenille
points at the edges, the ends being secured w i th ribbon. Another
dainty ruff is of taffeta or some other fine variety of silk daintily
pinked at the edges. This ruff is frequently carried about the n eck
of a bodice and extended over the closing and along the lower edge
to the left hip, the effect being artistic in the extreme. If an over­
dress or bodice of plaid or homespun is closed d iagonally, the line
of closing is followed and the collar covered with the ruff, and no
further decoration need then be applied, the plainness of the rough­
surfaced materials, which admit of so little garniture, being thus
agreeably relieved.

In applying garnitures study carefully the fashioning of your
gown and the peculiarities and exigencies of your figure, that you
may choose that method of arrangement which will be most tasteful
and appropriate ; for the costliest decorations will lose their rich
effect and often become positively disfiguring if becomingness is n ot
considered in their disposal, .while the simplest of garnitures will
produce an effect at once a,tistic and stylish if arranged according
to the demands of good taste.

The old rule is as true as ever-apply trimmings lengthwise if
you wonld add to your apparent height, and crosswise if you
would appear shorter than you really are. The rich band trim­
m ings are very desirable for several reasons, but the short woman
should remern ber that they are quite as effective in a panel as in a
border, and that the former arrangement is decidedly more becoming
to her particular style of figure.

FAS H I O N S F O R O CTO BER, 1 890. 309
from the �ame cause ; and thus i t is that only a persoll who is well
versed in the symptoms which betokeu a deviation in such cases
from the ordinary course should be entru�ted with the later care of
a patient who�e system has been �eriously disturbed by poison,
whether internal or external. Curiously enough, the lightness or
gravity of the ease at first fails to determine the importance. of the
after consequences. First treatment, consisting of the application of
certain recognized anLidotes, saves the patieut in many cases from
the immediate results of virulent poisons, but it is a rarely recupera­
tive system which fully recover!!, without skilful medlCal aid, from
the after consequences of noxious substances taken into the veins or
intestines.

The number of serious cases of poisoning that have followed the
eating of canned meats, fish or vegetableR is very small considering
the vast quantity of such foods consumed each year and the possi­
bility of inc perfect soldering of tin�. permitting fermentation, and
the use of improper amalgams, causing muriate of zinc or muriate of
t in (both virulent poisons) to mingle with the food. An excellent
authority advises buyers of t.inned eatables as follow� :

" Purchase only canned articles that have the name of a reputable
packer upou their labels. Examine the can well to see that there
is a l ine of resin about all the edges of the soldered part. If this is
not visible, or the can bears evidence of having had two small holes
punched in it to let out the fermenting gas, refuse it. Do not use
cans that are bulged, because this condition is created by fermenta­
tion. If gas is in a can that appears to be perfect, it can be detected
by pressing upon the can while holding it to the ear. If gas is
within, it will create a hissing sound while the can is being pressed ;
hut no noise will be heard if the con ten ts are in a perfect state of
preservation.

.• When a can is opened, whether it contains meat, fish, vegetables
or fruit.�, 1 1 f t or pour its contents at once into an earthenware or glass
dish, because by thi� exposure much of the fresh flavor is restored.
A iring sealed articles an hour or 1I10re greatly improves them j nor is
this the most important reason for removing tbe edibles from the
tin. As soon as a can is open the edge of the metal touches the
food and corrodes. In the can this is prevented by the resin that
covers the cut parts."

1£, after eating with ordinary appetite and relish, a person experi­
ences sharp pains in the stomach and is seriously affected with
nausea, sleeplessness and great restlessness, or, as is common witli
some systems, is completely prostrated, he may reasonably conclude
that he has eaten or drank a poisonous substance. Those who have
acquainted themselves with accepted ru!t�s for rendering quick aid
in such cases are aware that the first care of the attendant should be
to rid the patient's system of the poison, if possible ; but when this
cannot be perfectly accomplished, the next best thing is to check
the poison's action by administering an antidote or some neutral­
izing substance, using meanwhile every known means of averting
death.

Antidotes act chemically and at once upon the substance swallowed
by neutralizin� it, while a physiological administration is a remedy
that assists Nature to resi�t the deadly influences of a poison. Some­
times both are neces�ary, but the antidote is usually applied first,
because it acts more quickly.

In case of poisoning from eating preserved food of any kind, old
sausage, impure cheeRe, etc., give the patient an emetic at once.
'I'his may consist of a tea-spoonful of grouud mustard in a glassful of
water, repeatfld several times, or a tea-spoonful of powdered ipecac
in half a glassful of warm water. or, perhaps, a tea-spoonful of table­
salt in a gla%ful of warm, not hot, water. After the stomach has
been thoroughly emptied, the patIent vomiting say three or four
times, administer the white of one egg and thell some suitable stimu­
lant, such as brandy and water or strong, clear coffee.

Ivy and oak poison sometimes produce external inflammation so
extended that internal distress set.� in attended by more or less
danger. 'I'his poison is an acid, therefore, the remedy is an alkali.
Dissolve two table-spoonfuls of bi- carbonate of soda (baking soda)
in a pint of hot water, and apply t l ,e liquid with a cloth as warm as
the sufferer can endure. If the body is poisoned, dissolve a pound
of the soda in a bath-tub full of warer, and let the patient remain
in the bath not le�s than twenty minute�, adding boil ing water in
small quantities to maintain the bath at as high a temperature as can
be endured. Saturate a soft towel in the water and wet the face
with it every few seconds ; and as soon as the bath is finished dust
the still moist poison-spots with finely powdered borax. Repeat
this treatment nightly or oftener until the poison disappears from the
skin.

In case of arsenical poisoning direct froUl the mine�al, give
the patien� as quickly as possible any emetic that may be at hand,
and then administer the whites of eggs to take up whatever of the
poison may sr ill be left in the stomach. 1n a case of chronic arsenical
poisoning that results from a prolonged use ot Fowler's solution or.
from living in rooms decorated with arsenical dyes, the patient will,
as a rule, recover from the effects as soon as the cause is removed.

6

The eyes, th roat, skin and muscles, the membranes generally and the
nervous system may be injured by taking arsenic in small doses o r

by breathing- air that is tainted by it. Children are sometimes pois­
oned by carelessly handling playthings painted with arsenical green,
by eating colored confectionery, by placing matches or bits of green
paper in their months or by drinking the water in which fly-paper
has been soaked. Such cases are treated with an emetic, followed
by the w bites of eggs.

Of course, a stomach-pump should, if possible, be applied when a
deadly poison bas been swallowed, but such an instrument is not
likely to be within convenient reach of the non-professional. When
poison is of an acid nature, either mineral or vegetable alkalies, such
as soda, magnesia, lime-water, or chalk diluted in milk, may be
given, and afterward olive-oil, castor-oil or the whItes of eggs. The
albumen contained in the eggs takes up the poison or is eaten by i t ;
the injurious substance i s thus completely a1:>sorbed, and the sensitive
surface of the stomach is relieved from its destructive gnawing.
When Prussic acid, cvanide of potassium, oil of bitter almonds or
peach pits have been swallowed, cold water must be instantly dashed
over the victim's face and bared chest and artificial breathing secured
the same as though he had been long under water ; the applica­
tion of ammonia to the nostrils is also u�efu1. This is the first and
too often the only treatment that can be administered in cases of
poisoning with tbese deadly drugs j but, of course, a doctor should
be called with all possible speed.

Alkali poisons, including potash, soda, ammonia, lye and quick­
lime, are less likely to be fatal than acids, but they often endanger
life and are always very distressing. Their opposites in quality or
character are used as remedies. Vinf)gar or lemon or lime juice will
counteract the first evil effects of fLlkalis, after which olive or castor
oil may be given in doses that would be large purgatives in ordinary
circumstances requiring cathartics.

When corrosive sublimate, sulphate of copper, blue vitriol or ver­
digris has been swallowed, the patient may be given the white� of.
several eggs or flour mixed to a paste with sweet milk or water, and
this may be followed in ten minutes by a tea-spoonful of mustard
mixed with a cupful of warm water. The mustard should prove all
emetic, after which more egg or paste should be administered. Per­
sons suffering from sulphate of green or white vitriol should first be
gi\'en a glassful of water in which a tea-spoonful of bi-carbonate of
soda has been disRolved, to be followed in a few minutes with flax­
seed or slippery-elm tea.

An efficient antidote for antimonial poison is strong, clear tea ;
after this has been drank, cause tbe patient to take as much hot
water as be can swallow, to wash out the stomach thoroughly. If'
the water is thrown off by vomiting, so much the better ; and more·
should be drank at once.

When nitrate of silver has been taken into the stomach, it may be·
rendered comparatively safe by the patient swallowing plenty of
warm, salted water to create copious vomiting ; and for iodine poison
a mixture of flour and water should be administered for the same·
purpose.

In cases of poisoning from aconite, ergot, digitalis, lobelia, tobacco,
cantharides, belladonna, strychnia or nux vomica or, indeed, from
vegetable poisons generally, give the victim a tea-spoonful of pow­
dered ipecac in a cnpful of warm water, for an emetic. If this quick
and certain medicine is not at hand, admini�ter any other emetic
that can be quickly procured ; and immediately after it has taken
effect, give a tea-spoonful of fine charcoal and a cupful of strong,
clpar coffee. Let the patient inhale ammonia and keep his bead cool
with wet cloths.

Among the narcotic poisons the commonest are cpium and mor­
phine and all the compounds that include these two drugs. Persons
afflicted with poison of this kind should, if possible, drink mustard­
water freely, and then strong, clear coffee as soon as the emetic has
operated. Strike the patient's face and bared shoulders and chest
smartly with a wet towel, and wa.lk him about briskly to prevent
his falling into a sleep from which it may be impossible to arouse him.
A stomach-pump should also be applied, if it can be procured. Brandy
may be administered, and ammonia should be used to stir the respira­
tory organs to activity if they are slug-gisb, as they usually are.
Chloroformed persons should be placed in the open air at once and
the chest uncovered and fanned. Artificial breathing sbould be
produced and a cork placed between the teeth to hold the mouth
open j and care should be taken to keep the head a little lower than
the chest.

Persons suffering from the effects of serious poisoning should
ahvaYR be en:Jouraged to believe thr.t they will very likely recover if
tbey only do their own part toward eliminating the alien substance
from their systems. Of course, the suffering IS so intense in many
acute cases that the victim would gladl.v die to escape it ; and i n
such instances those who render first aid should b e perfectly tran­
quil, in order to gain the patient's confidence, and strongly per­
sistent, that they may lose no possible chance of bringing about a.

recovery.

"

T H E D EL I N EATOR.

PR,A(TI(AL L€SS0NS I N GAR,l'\€NT (GTTING.-N0. 2.
CUTTING OUT GARAfENTS WHICH ARE NOT TO BE LINED ; CUTTING OcT

LININGS AND MARKING PERFORATIONS ; BASTING LINING PORTIONS
FOR TRYING ON ; AND BASTING LINL.';G PORTIONS TO THE MATERIAL.

In cutting out unlined garments and ordinary linino-s the lines of perforations in the patterns must in some manner b� �arked upon

the goods, in order to insure correct joining of the parts. The trac­
ing wheel is universally used by dressm.akers and by many: amateurs ;
but for fabrics that are very soft or thm or that WIll retam the httle
marks made bv the wheel the latter is not always a satisfactory
implement. Marking thro�gh the perforations with a pencil is a
tedious process and frequently not wholly effectual, although made
use of to a con�iderable extent. The tailor's method, illustrated at
Plate F is undoubtedly the best one to employ, and is as follows :
Arran<Y� tbe patterns to be used upon the goods, following the sug­
gestio�s heretofore given for ca.lculating, etc. Pin them securely .to
the fabric as seen in the engravmg, usmg only the pomt of the pm,

and taking up as little of the goods �s possible . . The�, with a
" double thread " of basting cotton, begm the markmg stHches by
taking the first one through both thicknesses of fabric at the . fir.st
-perforation of a line in the pattern. Take the stitch over agam III

the same place ' but when drawing the thread down, place the tip
-or the first finger of the left band over the perforation a�:lli let the
1thread form a loop over i t ; or a proper loop may,. after a httle p:a�­
tice be made without the use of the finger as a gUIde. Make a SImI­
lar �titch and loop at the next perforation, leaving the th:ead loose
between the loops, as shown by the plate.; a.nd so contmue ynttl
all the lines of perforations, except those mdICatmg tbe gram pf
the cloth are marked. These indicating lines which are nnt marked
by stitch�s in linings must b� creased or m�rked in some convenient
manner in order that tbe hnes of the lmmgs may be arranged to
corresp�nd with those in the outside fabric or its grain when t�e
parts are being basted tog.ether. If .the graIn. of �he. outSIde fabrIC
is perfectly perceptible, or If the fabrIC IS 10ngItudmally strIped, the

lines indicating the graiu of the goods will not need to be marked.
When all tbe marking stitches are in, cut out the parts. Separate

the two sections for each part as far as the threads will perllJit, and
then cut the threads midway between tbe sections, for which pur­
pose be careful to use a pai r of very sharp scissors, so tbat the
tbreads wIll not be drawn out of position. Tben cut the long threads

ou tbe upper side miJway between the loops,
and take off the patterns. A portion of the
hasting thread w ill remain in each section
exactly w here the perforations in the pattern
were located ; and by this means the adjoining
sections may be accurately basted together ac­
cording to the directions in the label of the pat­
tern.

This will be found an excellent method for
cutting garments tbat are not to be lined, since
in this way the fabric will n ot become soiled
or defaced by the use of pencil or chalk or
punctured by the points of a tracing wheel. It
is also a good plan when the lining fabric is so
soft or thin that it is difficult to mark it by either
of the other methods.

When the lining of a garment is to be sewed
up with the outside fabric, it should be cut by
the pattern, hasted, and tried on as suggestfld in
a previous article ; and when it is properly fit­
ted, the edges �hould be trimmed along each
fitted seam to an even width. It should then
be taken apart and basted upon the outside fab­
ric by the process shown at Plate. G-that is,
the lining should first be pinned and then basted
from left to right by the stitch usually taken

by tailors in Ustening together the outsides of garments and their
linings. This stitch is accurately illustrated by the setting of the

FAS H I O N S F O R O CT O BER, 1 890. 31 1
needle in tbe engraving. Wben each lining portion is basted to tbe
outside fabric, cut the parts out, but do not cut the notches in the
outside fabric ; and then baste the garment according to the general
dIrections for this part of garment making.

Wben the lining of a garment is to be sewed up separately and
inserted after the seams of the outer portion have been sewed and
pressed, it is a good plan tn cut it by tbe sections of the garmen t
after the latter has been fitted. Tbis is done by ripping apart a
basted and fitted half after its seam edges have been evenly trimmed,
and cutting the lining sections by the sections of the garment, gener­
ally cutting them a little larger than the outside, to allow for possible
ravelling, etc. While to the amateur this method might appear to
require more time tban some otbers, generally it requireg less, and
the final result will be much more satisfactory.

When tbe out�ides and lining portions of sleeves are basted togetber
preparatory to being sewed and then joined to tbe arm's-eye in the
mallner usually employed for bodices, they sbould be alike in size
and shape, except when a hem is to be used at the wrist, in whicti
event the outside must have allowed the extra length shown below

the broken lines in Plate H. This extra length is usually sbaped by
folding the outside fabric back at tbe broken lines and trimming tbe
side edges even with those of tbe upper portion. But wben tbe
lining is to be made up separately from the outside and inserted in
tailor style, i t should be cut longer at the corners of the upper side,
and also entirely across the top of tbe under side, as illustrated by
Plate H. It is presumed that all sleeves baving separately made
linings will be finisbed with hems at the wrist edges, and the linings
sbould extend only to the broken lines in Plate H, at which lines the
outside fabric should be folded under for a hem. Wadded sleeve­
linings should always be made up separately and cut a trifle narrower
than the outside. To do this properly, the pattern or outside fabric,
whichever is used, may have about a quarter-inch fold taken up
lengthwise through its center before the lining is cut : or the lining
portions may each be cut along one edge nearly half-way across the
top and bottom, making the allowances as shown by Plate H ; and
then the guiding piece may be moved so as to extend beyond the
cut side edge, and the remainder of the sleeve lining cut the same as

the first part.

....

As I behold the group of wholesome, healthy girls who have
-gathered about my tea-table on this bright Autumn afternoon, I
involuntarily feel thankful that we live at a time when it is fashion­
able for women to be strong and well. The age of the " pale and
interesting " girl has passed, and the woman of the period takes
pride in her muscular strength and her ability to endure physical
exertion_ To say that one has the " color of a milkmaid " is no
longer deemed a reflection, but a positive compliment; and it is now
the aim and object of most women to bring this rosy hue of perfect
health to their cheeks. But there are still a great many whose pale,
tired faces and languid steps tell too plainly of imperfect health and
useless muscles ; and so I will take physical culture as the text of my
talk this afternoon in the hope that some at least of the weak ones
may be encouraged to strive after perfect health.

Athletics are as necessary to women as a class as they are to those
men whose occupations call for the exercise of' little or no muscular
power, and this is abundantly proven by the fact that the brightest,
healthiest and rosiest of our sex are those who subject themselves to
some sort of regular physical training. Still, there are many who fail
to see the need of such exercise, claiming that their regular house­
hold work makes more than ample demands upon their strength and
endurance. The mother whose duty to her family compels her to
take a hundred steps in every hour that passes has certainly plausi­
ble grounds for such reasoning, but she does not reflect, perhaps,
that only certain mnscles are thus brought into excessive use, while
all the rest are quite neglected and consequently greatly weakened.
Then there is another class of women, quite the reverse of the hard­
working housekeeper, who content themselves with a few languid
steps about the house or from the door-step to the carriage ; and
these, of course, do not develop even a portion of their muscles to
the endurance of wholesome activity. They have no conception of
the value of exercise, and yet, perhaps, no one needs it and would
benefit by it more thoroughly than they.

Lecturers on this subject tell us to ride, swim, fence, play tennis,
take sea-baths, practise in the gymnasium and live much in the open
.air ; and those wbo follow their advice are certainly blessed with
vigorous health and its sure concomitants-bright eyes, rosy cheeks,
.a fresh complexion and light spirits. But these health-giving recrea­
tions and aGtivities are possible to only a few, comparatively speak­
ing, of the women who need their benefit6. Equestrian exercise is
too expensive for many to indulge in ; tennis requires a peculiar
environment that comparatively few possess ; swimming and bath­
ing call for more or less time at the sea-shore ; while fencing, out­
door life and work in the gymnasium are only feasible to those who
have both means and leisure. Consequently the pale-faced girl who
is obliged to stand day after day behind a counter or write wearily
at a desk until she nearly falls asleep at her work, reads hopelessly
and with little interest the advice given in books on physical culture,
because her life is too narrow and too full of work and care to admit
of any of these elaborate aids to health.

She should not be discouraged, however, for if she cannot afford
those costly pastimes which yield both pleasure and strength to those
w ho indulge in them, she must not forget that there are effective
athletics within her means, no matter how economical of money or
time she must be, and that it need cost her but a ridiculously small
outlay of money and only a few minutes every night or morning to

make her muscles hard, her pulse quick, her cheeks full and rosy and
her carriage firm and elastic. Really the only outlay of money
needed to produce the most desirable results will be a small sum for
the purchase of a pair of two-pound dumb-bells. These are not too
light to bcgin with-indeed, for those who are exceptionally lack­
ing in strength even a lighter weight should be chosen.

Dumb-bells should never he'used violently. The best time of the
day for practising with them is in the morning bflfore dressing, or, if
more convenient, at night when the clothing has been removed pre­
paratory to retiring. Grasp the dumb-bells firmly, lift them until
they touch the shoulders, and straighten the arms out smartly at right
angles to tbe body. Repeat this movement ten times, doing the
work smoothly and regularly, but not so rapidly that the arms become
fatigued_ Then touch the shoulders with the bells and lift the latter
straight above the head, repeating this motion ten times also. Next
strike out from each shoulder ten times, and lastly drop the bells to
the full length of the arms and draw them up to the arm-pits. These
exercises may be varied at pleasure, and others may be devised which
will, perhaps, be even better for certain individuals than those sug­
gested. It is wisest to begin with but two or three changes and
incrflase the exertion as the strength grows.

Having finished the dumb-bell exercise, the muscles of the legs
should receive attention. Make a mark on the wall four or five feet
from the floor, and with the hands placed firmly on the hips touch
the mark ten times with each foot, raising the mark gradually as the
muscles develop. Then, still retaining the hands, palm downward,
upon the hips, jump as high as you can ten times, landing squarely
but lightly upon the feet.

The next step is the bath. If a bath-room supplied with hot
water is at hand, take a quick bath in water that is not too warm.
Some women are so debilitated that a bath is liable to increase
the feeling of exhaustion ; those who are thCls weakened should
bathe very quickly indeed. Sponge hurriedly with cold water after
the warm bath, and dry the skin by rubbing it vigorously with a
rough bath towel. If a bath-tub is not convenient, a basin and
sponge may be made to ansi'er the same purpose, as by this means
the matter which clogs the pores may be loosened, to be entirely
removed by the subsequent friction of the towel. Too much cannot
be said in praise of friction as "n Improver of the skin. In fact,
should bathing be impossible owing to extreme debility, dry (riction
will almost take its place for cleansing and strengthening the cuticle.

During all exercise such as I have just described, the breathing
should be deep and stflady and through the nostrils. I have noticed
tbat Margie often breathes with a short, nervous and catchy
inspiration, and she doubtless does not realize the evils in which this
habit may result. When the lungs are thus used tbe outer cells are
not filled with air, so that they gradually become clogged and quite
useless. The abdominal muscles should be used in breathing as well
as the chest muscles, the good results of their activity being quickly
visible ; while the lungs are sure to be weakened by top or chest
breathing. Mothers should remember that it is quite as important
for their children, and especially theIr girls, to breathe properly as
to walk gracefully or speak correctly, and should teach them accord­
ingly.

Exercise adds flesh to those who need it and removes superfluous
avoirdupois caused by inactivity ; and it gives a general tone to the

31 2 TH E D ELI N EAT O R .

sy�tem which nothing else can produce. The enthusiastic young
athlete who said in the first flush of her added health and vigor.
" My lung-power is like an engine-I shall live forever !I ! only
echoed the buoyancy of heart and mind caused by healthful activity.
With perfect hcalth we may all do well our part in life, even though
it be a lowly one ; but without it, every duty becomes a wearisome
burden, and we come to view the world as a place " to die, not to
live in." The truly healthy woman is apt to praise the good qualities
of her nE'ighbors and overlook their faults ; but we may be sure that
she who judges every one uncharitably and who would speak
unkindly of her dearest friend is a victim of some ever-present
physical ill.

But there is Bessie who has ju�t " dropped in" for a cup of tea
and who tells me of a most aggravating mishap which befel her a
day or two ago. She wears her watch with one of the short fob­
chains now so fashionable, and as �he was alighting from a car the
watch and chain both slipped under her bodIce and fell upon the
pavement, with the result that her pretty tiruepiece was badly
broken. Now there is a very sure and very easy w ay to prevent a
recurrence of this accident, and the precaution is well worth the
trouble involved. Sew a spring-hook of medIUm size inside that
hem of the bodice in which the button-holes are made or on which
the eyes are sewed. When the watch is to be returned to i ts place
within the bodice: the ring is " �napped" into the hook, which holds it
securE'ly and renders it impossible for the wat.ch to slip either up or
dOWIIl. These hooks are very convenient, also, when the bodice is
in surplice style or is closed on the shonlder and under the arm, so
that there is not the customary opening into which the watch may
be thrust. In such a case the hook may be sewed to·the band of
the skirt under the bodice, and the watch may be suspended from it
in perfect security., The leather watch-bracelet is certainly to be
recommended on the score of convenience when one is shopping or

tra'l"'elling, for it is out of the way, is easily referred to and cannot
very well be dropped or lost.

IR therc anything to increase the growth of the eyebrows ? Yes,
camphorated oil is said to be efficacious for this purpose, but it must
be applied with great care only upon the arch of the brow, for if
hair is induced to grow too plentifully near the bridge of the no�e,
the effect is pORitively disfiguring. It is a good plan to stroke the
eye-brows frequently, moving the hand always toward the temples.
The Spanish women, who are noted for the beauty of their eye­
brows and eyelashes; bathe their eyes and brows in warm water and
gently stroke but never rub the brows. The Spanish chemists also
prepare lotions and oils especially for promoting the growth of the
lashes and eyebrows. ,

Would I advise trimming the eyelashes ? Well, if very skilfully
done, it will undoubtedly increase their length ; but the daintiest and
sbarpest of scissors must be used, and only the smallest possible por­
tion of the hair clipped off at a time. This operation, of course,
requires the nicest delicacy of touch, and no one should attempt it
unle�s certain they possess the needful skill. In bathing the eyes
always stroke them towards the nose ; rubbing them in the oppo­
site direction w ill weaken and frequently rupture the tear-duct, so'

that the overflow from the lubricating fluid will not run into the
nasal passage as it should, but will pass out upon the face, causing a
weakness that is very unbecoming and quite difficult to remedy.

During these glorious October days spend as much time as possi­
blE', my dears, in the open air, for nothing is more beneficial to the
general health than a sun-bath, provided tbe rays are not too hot.
When tbe sun shines upgn the back in walking, forget your scrupu­
lous regard for your complexion and let the generous light bathe
the shoulders, back and head, that it may, if possible, destroy any
lurking seeds of lung trouble and may bestow some of its sheen and
brightness upon your pretty tresses. E. S. W.

� ...

HOG S€I<€€PING, GOOD
SEOOND PAPER.

The affectionate but wholly unpractical w ife, as well as the
foolishly sentimental and romantic one who dissociates usefulness
from the divinest of human affeetions, invariably proves a millRtone
about the neck of any man who has his way to make in the world ;
and while her shiftlessness is not quite so humiliating, perhaps, as

the pride of ignorance, it nevertheless is very trying to her husband's
patience and is sometimes fatal to his love and respect. Affection
and good sense thrive admirably together, but love and uselessness
soon fall asunder, unless the latter be caused by misfortune.

She who has a practical mind or who acqnires a practical method
of conducting ber own peculiar department in the matrimonial
partnership, not only retains all the love that a sensible man gave
her before marriage, but g-ains from him a stronger and deeper
regard with every year of their wedcled li fe. She compels her�elf
to understand clearly what her husband can afford to devote to each
branch of the household expenditure. Take, for example, the item
of table supplies. If he has not informed her what sum per month
he deems a. proper allowance for this purpose, sbe asks him and
insists on an explicit reply ; and upon this basis she calculat.es how
much should be expended each day for supplies, avoiding with equal
skill and resolution detrimental extravagance a.nd belittling parsi­
mony. How to maint.ain a happy mean is her conscientious study.
If her expenses are larger to-day tban they were yesterday, she
makes them a little less to-morrow, her skilful combination of
luxuries and simple, inexpensive dishes being so deftly ma::Jaged that
no one at table, save the housekeeper herself, is able to detect a dif­
ference in the fare from day to day. That there are and must be
variations in the outlay for table supplies she who comprehends the
value of variety in the human ecor.omy distinctly realizes and pro­
vides for accordingly. But if a wife is lacking in conscientiousness
and gil'en to certain vanities into which her husband's tastes and
sympathies do not enter, she can easily become a deceitful house­
keeper. She may, by practising the arts of cookery, please the
appetite of her husband by preparing a variety of made dishes, the
real quality of wbich he learns only when, his health or strength
having broken down, h is physician decides that he has been insuffic­
iently nourished and orders an immediate change of diet. Of
cour;;e, there is not so much likelihood of the wife being similarly
affected, because her occupations do not, as a rule, cause so great or
so constant a drain upon the vitality as does the daily avocation of
her husband.

Sometimes a woman is economical for thrift's sake and develops a

passion for hoarding beyond all reason or discretion, until she
becomes positively penurious and decreases, in her eagerness to save,
the proper sustenance of the man whose labor� sustain her, checking
any doubt which may arise in her mind regarding the judiciousness
of hllr course by the reflection that her motive is good. .A n over­
weening desire to become rich . destroys too much that makes life
worth the living. The woman who saves money by serving upon
the family board food that is inferior in quality, unsubstantial in
character or insufficient in quantity is slowly but surely attacking
and weakening the household prosperity at its �ource ; while she
who is improvident and foolishly purcha�es those supplie� which are
costly but of poor qnality, because out of season, does her family all>
even greater injury, since she thus increa8es the already heavy burden
upon her husband's earning eueqzies without giving him in return
sufficient aliment to meet the additional demand which her own
extravagance makes upon his mental or muscular powers.

There is only one method by which the inexperienced wife may
become a perfect housekeeper. Having carefully furnished and
equipped her home as advised in the preceding paper, she must con­
tinue the work or sensible and judicious economy by studying e,ery
need of her little establishment and g-overning her outlay so that,
while all wants shall be supplied, there shall be no waste or unnecessary
expense. She learns which cuts of meat are best suited to the size or
her family and , also at which shops she can secure the best quality
of meat at the regular market rates. There arE', Ol course, meats to
be bad at lower prices, but they are generally so far inferior in nour­
ishing qualities that they are really more expensive in the end than
the better grades. She also discovers that Dlany butchers and market­
men do not trim away the useless parts of a cut before weighing it,
unless specially reminded to do so by the purchaser ; and there are
quite as many who offer meat of inferior grade to those of their
customers who are not sufficiently experienced to distinguish the
difference, deeming that they do no IVrong in thus deceiving persons
who seem totally indifferent to the quality of their purchases so long
as they obtain the desired quantity. Such ignorance on the part of
a housekeeper, involving, as it does, serious consequences to the
family well-being, is not easily forgiven by the husband who has
furnished the means to procure an abundant supply of proper food,
and who is the more likely to feel indignant when be reflects that
his wife's lack of knowledge is wholly inexcusable, since intelligence
is to be had for the asking.

When the young housekeeper goes to market, if she is not

FASH I O N S F O R O CT O BER, 1 880. 3 1 3

'l1cquainted with the exact appearance of the various cuts and is
uninformed as to the usual methods of selecting good meat, her be,t
plan will be to write down. wha.t the butcher. tells her and then spe
if the purchase agrees w lth hlS commendatIOn. Sbe should also
learn the names of the different pieces and ascertain which portion

-of the animal they were taken from, making notes of the information
thus acquired if her memory is untrustworthy.

There are numerous cook-books which explain matters of this
kind by means of diagrams, and some of them are of great assist­
ance to the beginner ; but, of course, practical experience is for many
reasons to be preferred to the theoretical instruction of books.
SpeakinO" of works that will be found particularly useful to the
woman �ho.e education as a housekeeper has j ust begun, one that
can be highly recommended is The Pattern Cook-Book, written by
one of the most practical and w idely experienced of housewives,
and bearing our own imprint . But, indeed, no work on housewifery
-should be discredited, for all contain something of value for the
woman who has had few opportunities to Rtudy the best methods of
-catering and who cannot afford to lavish large sums in ill-directed
purchases and experiments in ·cookery.

If the young matron would only set aside in adv.auce enough
money for a month's marketing or even for a wepk's, 'lOd would then
pay for every thing as she purchased it, thus avoi d ing a runn ing
account, conscienceless dealers would have less opportunity to im­
pose upon her inconsiderate or ignorant venturesomeness. Venders
know that, when the purchaser intends to make immediate payment
for all the goods she buys, she may do her marketing as readily and
<conveniently at one shop as at another ; they are, therefore, more
anxious to please and less likely to take advantage of ignorance
which is certain to be found out sooner or later and will as surely
cause the person thus deceived to transfer her custom to some more
honest deaier. It is much better, if they deal fairly with YOll, to patron­
ize the same tradesmen continuously, because they will be more apt to
deal carefully with steady customer!> whose trade they wish to keep.
Not T,hat all dealers or even a majority of them would take advantage
-of inexperience for their own momentary gain ; but it is un doubt­
'edly the case that there are many who would not hesitate to swell
the ir proBts excessively at the expense of uninstructed or careless
purchasers. and for this reason it is well to use proper care and cir­
'cllmspectioll in making all purchases.

A credit book i� a dangerous possession in the hands of a san­
guine, unbusiness-like woman, and it often pl'oves a sore tribulation
to the husband who blindly entrusts the business of purveying for the
household to his incom petent wife. It is a good idea for the young
housewife to set down all her daily exp@nditures in a book of her
Qwn ; and while the first page may prove a warning and the sN:ond
.3 rebuke, she wil l find as time passes that this record, i f faithfully
kept, will serve as a wholesome check upon extravag-ance and will
teach her very qnickly how useful common sense and discretion are
'in the management of her department. Accoun t books have dis­
turbed the peace of many a good little wife, because totals seem so
much more appalling to her unformed mind than the same snms
when divided up among the number of daYB for which they are
required. It is also an excellent plan to write down a series of
menus suited to the season, to the individual appetites of the family
and to the amount of money allotted for the purchase of edibles, and
then vary the fare from day to day and from week to week by form­
jng different combinations of meats, soups and desserts.

Many housekeepers believe that fresh roast or boiled meat is an
.essential part of every dinner, especially where hearty men are at
table ; but this is a mistake, as an experiment will prove. Many
men may at first, solely from force of habit or from some inherited
notion or prejudiee, think that they like the roast best and that they
need i t ; but if pleasing and well made dishes prepared from yester­
'Clay's roast beef or boiled mutton are set before them, they will
quickly show that the change is wholly acceptable. Then, too, if a
roast is neatly carved at its first appearance and afterwards carefully
re-trimmed, it may be served cold the next day with satisfactory
results, provided it be accompanied by an abundance of attractively
prepared vegetables.

Plain boiled potatoes should never be served with cold meat ;
'baked potatoes that have been left in the oven until exactly done

S P E O I A L

TO S UBSCRIBERS ;-

Subscribers to our Publications, when ordering a change in the
Post-Office Address to which they wish their Publications mailed,
�r6 particularly requested to give their full former Address, together
with the new Address, and state the month and year in which the
subscription began . Thus :

a!ld then squeezed in the hand to break the skins, are mnch liked
with viands that are to be eaten cold. Macaroni and spagbeti and
savory rice are also particularly appropriate at a meal of this kind.
If the masculine head of the house habitually carves, he may not
o�iect to cutting and serving cold meats, but the chances are that he
will more readily perceive their excellence i f they are sent to table
already properly sliced and neatly arranged upon a pretty platter
with a few sprigs of parsley or cress strewn over them and a

silver fork laid i nvitiu/!Iy across the whole. All tbe rough pieces
and ragged edges should, of course, be cut away when the meat is
sliced and saved for ragouts, stews or sonps.

Tile wise and thri fty housekeeper who is an abundant but discreet
provider will see that sufficient meat is properly cut from a roast for
whomsoever is to partake of it at a later table. This habit relieves
her mind of any anxiety lest the meat should be roughly treated by
an inconsiderate or unskilful carver and t b us spoilt, at least i n
appearance, for another day's dinner. I f one has a refrigerator, it is
gooa policy not to send a cold roast to table un til at l'last the secon d
day after it has been served hot, this postponement affording oppor­
tunity for judicious variety in the dinner menus. During cold
weather this plan is always practicable, and in very hot weather it
is advisable to purchase i n the first instance as small a roast as can
possibly be cooked to ad vantage,

The woman w ho valnes the health of her family will avoid all
meats on sultry days, provided the bread-winner agrees with her
views regarding both present comfort and future well-being. Of
course, there are many persons who prefer cold meat in the hottest
of weather, and who w ill not relinquish animal food, no matter huw
high the mercury rises. In this case meat may be roasted early i n
the day, even while the breakfast i s being prepared ; and when per­
fectly cold it may be cut into dainty slices and served w ith crisp
lettuce dressed ouly with salt, pepper, oil and vinegar-a French
dressing that is appetizing, refreshing and nourishing. Olive oil,
when perfectly sweet, is always beneBcial ttl those who require
foods that easily assimilate, although many persons m istakenly
believe it to be very heavy food. It is one of the most delicate of
vegetable products, and is of itself extremely easy of digestion ;
but it may be over-seasoned and thus become injurious. As an
economical su pplement to an inexpensive dinner, olive oil is quite as
valuable as it is in the preparation of the most luxurious meal. After
a bottle has been opened, it must always be kept closely corked and
laid upon its side in the ice-box, or, at least, in a cool, dark place.
To be lavish of oil is bad housekeeping, but to use it reasonably and
preserve it carefully is a wise economy.

In the purchase of meat tlrere are many small methods of econ­
omizing. Thus for a small family which requires a very l i ttle roast,
the best cut is from three and a-half to four and a-half pounds
of the Brst end from the porterhouse steak. As a roast this cut is
less expensive by one or two cents per pound than it is when pur­
chased as a steak. After it is trimmed and weighed, ask the
bu�cher to cut off a slice and send all home together ; you thu� have
a steak as well as a roa�t, and have made a saving which, if fre­
quently repeated, will amOlJ1lt to a very respectable snm in the
course of a year. In purchasing a leg of lamb or veal a like method
may be followed to secure a roast and a cutlet at the same time and
at a less rate than if both were bought separately.

In the matter of vegetableB, if the housewife is not fortunate
enough to have a garden of her own to go to at wi ll, she may
purchaHe from the cheapest venders only to Bnd that, as a rule, their
merchandise is inferior in quality or else is not fresh, having gen­
erally been made fairly presentable by being placed over night in an
ice-box or in tubs of cold water. The least expensive vegetables are
seldom if ever good, and the same is almost invariably true of
butcher's suppl ies. Therefore, the careful bnyer often finds in the
course of her marketing that the meat stall and vegetable and fruit
stands where the finest of goods are sold and correspond ingly high
prices are demanded are really the chllapest. This, however, is a

matter which the housekeeper can only decide after some experience
and much searching, for in no other way can she become an expert
caterer for her family or a wise instructor for her servants ; and i n
no other way can she keep h e r expenses down t o a proper level and
give her husband and children good and substantial food.

N O T I O E _

THE DELINEATOR PUBLISHING Co. OJ!' TORONTO, LIMITED :

Mrs. John Lockhart, formerly of Canl1ington, O ntario, whose
Subscription for THE DELINEATOR began with April, ISDO, desire!"
her Address changed to Oshawa, Ont,

THE DELINEATOR PUBLISHING Co. OF TORONTO, LIMITED.

3-1.4 TH E D E L I N EATO R .

FITTING GaT THE: FiLM.ILY.

The planning of the Winter wardrobe is always a serious mat­
ter in our little household, but the seriousness of the occasion is
largely intermingled with delight, oecau�e after each of us girls
passes her twelfth birthday she i� allowed to have a voice in the
selection of the colors and fabrics for her gowns, hat.s, etc.
Mamma says this experience teaches her daughters to become little
women, and she does not believe it makes them vain, as I have
heard some short-sighted mothers claim.

There are four of us beside mamma to be provided for. I
am Elizabeth, the oldest child, and was sixteen my last birthday ;
then come Carrie, who is twelve, Freddie, nine, and Annie, " the
baby," who is seven years old. Mamma considers me quite a woman
now and has looked to me for some time for assistance in choosing
and making the family clotbing ; and so we plan everytbing together.
There are years in the experience of every household when, even
with the most careful forethought, the wardrobe of the entire family
seems to give out " all at once," like the Deacon's chaise ; and so it
was with us this year. We always try to arrange so that we will
only have to make up two outer wraps in a season ; for as we do all
our owh sewing, the work has to be considered, to say nothing of
the expense. This Autumn, however, it happened that every mem­
ber of the family was in need of a top -garment in addition to the
regular Winter costumes.

We invariably consider mamma first in our household, in the
matter of apparel as well as in everything else ; and so, as usual, we
began with her outfit. Although she has a daughter of sixteen,
every one thIDks her much younger than she really is, because she
is so gentle and happy-looking. She has pretty blue eyes, soft
brown hair and a rather slight but nicely rounded figure. It is never
difficult to choose for her, for she looks well dressed and lady-like in
the plainest and least expensive of gowns. This year she seemed to
have very little to commence with. There was her brown cashmere
of last Winter, but it was impossible to disguise the hopelessly worn-

out bodice. So we decided to
sponge and freshen the skirt, pnt
new braid on the foundation and 3486 � ... '.3;;·4··.··8····6". re-drape the whole in straight

. plaits. To wear with this skirt,
which really looked as good as
new, we provided a shirt-waist
of gray silk flannel showing fine
dark-red stripes. l'he pattern
used in shaping tbe waist was
No. 3486, which costs Is. 3d. or

30 cents. In eacb front are arranged three tucks, each of which is
stitched with red silk, and similar stitching is applied upon the cuffs
and collar and across the yoke. The closing is made with red cro­
chetted buttons, and a belt of tbe material. decorated at its upper
and lower edges with stitching draws the fulness of the garment in
becomingly at the waist-line. A waist of thi� kind is sure to be
very serviceable, for its color and texture are such that it will har­
monize with a great variety of skirts and over-skirts.

For a dressy gown we chose dark-blue Henrietta cloth. The
foundation skirt of cambric is faced with the material across the

back-breadth to a depth of four
inche�, and Lhe gores are faced
to the belt. 'rhe drapery falls
with apron effect to the foot of
the skirt in front, is opened at
the sides to the belt, and hangs
in straight breadths at the back.
Each side of the front-drapery
and tbe adjacent edges of the
back-drapery are handsomely
trimmed with braid passemen­
terie. The pattern of this skirt
is No. 3198, price 'Is. 6d. or 35
cents. A pad is worn under the
top of the back-breadth to re­
lieve the severe flatness of the
drapery, and a twelve-inch reed
is added, its sheath being placed
across the bread th ten inches
from the belt. The bodice was
shaped by pattern No. 3497,
price Is. 3d. 0" 30 cents. It is a
very new and artistic. m�de and

gives mamma, as we tell her, " a. decided presence." It has jacket
fronts which reveal a dainty vest effect in soft blue Surah. The

silk is arrangeu in plaits that start from the shoulder seams, and is
wrapped a?ross the bodice il! semi-surplic� st:yle, the right surplice­
froot erossmg to the left sIde and termlOatmg at the waist-line
where the fulness is gathered together in a horn buckle. Mamm�
could not afford a silver buckle, and she despi�es sham jewelry and
ornaments ; hut the horn buckles are pretty and stylish aDd they do,
Dot claim to be anything but what they really are. Th� one selected
for this bodice is of a light shade that harmonizes exquisitely with
the blue of the gown. The sleeves are full at the top and cJose­
fitting below the elbow. Passementerie matchinD' that on the skirt
is arranged on the jacket fronts and on the back �f the bodice ·: the
collar is similarly ?ec�rated ; . and. the portion of the front exposed
between the surplIce tronts IS tnmmed wIth perpendicular parallel
lines of the braid. 'ro wear with this truly dainty toilette is a blue
felt capote which we trimmed at horne with blue ribbon three
pretty blue tips arranged in front and a pouf of blue velvet �arrow
velvet ties to match being pinned closely under the chin: Black
undressed kid gloves are worn, and the entire effect is lady-like and
wonderfull:y stylish. , This toilette. can be worn in the Spring as
well as dUrIng the Wmter, for the Jacket fronts of the bodice render
it en tirely appropriate to wear on the street without a wrap.

Mamma had a black jacket last Autumn, and we decided she need­
ed a cape to wear when the
jacket was too heavy.
For this purpose we chose
light-weight black broad­
cloth and made it up by
pattern No. 3514, price
10d. or 20 cents. Cloth
of this kind may now be
bought very cheaply, and
it is just the proper mate­
rial for such a garment.
The cape has a close-fitting yoke, but is easily adjusted upon the
shoulders. The cape section is accordion-plaited, and the inside of
the yoke is lined with old black silk, while a piece of new silk was
used to line the high collar. 'Phis cape was quickly made and will
prove a very useful garment .

Mamma had never before worn a long cloak, but she decided to
have one this year. The style
selected was that shown in pat­
tern No. 3506, price Is. Sd. or 40
cents; and the material was one
of the light-weight cloakings i n
dark-brown. The fulness o f the
cloak is gathered to a yoke that
is pointed both front and back,
the yoke, and also the high
standing collar being made of
brown velvet. Two rows of
shirring at the waist-line confine
the fulness desirably at the back,
and tbe garment is closed by
invisible hooks and eyes, a bow
of ribbon with long ends being
placed at the point of the yoke
in front. This cloak, which com­
pleted the outSt for " the little
mother," is very protective, and while qnite dressy and graceful in
design, it is eminently well suited for wear during very cold or·
stormy weather.

I, as the oldest of the children, received next attention. A pretty
dark-gray cashmere that had seen much service last year was with­
out sleeves, and the bodice was otherwise so well worn that a waist
was absolutely necessary in order to utilize the dress at all. We·
shaped the cashmere in simple
straight breadths, shirred them
three times at tl:.e top, and join­
ed them to. a belt. To wear
with this skirt a shirt·waist of
cherry-red cashmere was made
by pattern No. 3487, which costs
Is. or 25 cents. This was very
similar to mamma's waist, but
the stitching was done with

�
34.81

gray silk ; and as I am very sler!der, the waist was made long
enough to fall in sailor fashion over the skirt, instead of being belted
in, a rubber band being inserted to hold the fulness close to the figure.

For a new dress I had some time before decided upon an inex-

T H E D ELINEATOR.
S.A.1VIPLES F:R.EE.

, eon�l'cle�"d����X �e(r!n"Jo"s':," /�':,
d
�e'ri�s 1�lp�'i,��;���:p&�EJloo°Is

a
e��[�"id P:��g:��:;���d�

d
:'rft�:: !::'!�f ::��l:I�Y t.,s��t,i'e�.rice

and

KURSHEEDT'S STANDARD FASHIONABLE SPECIALTIES
Is published four times a year, and Is sent FREEAor one year to parties ordering goods to the value of One Dollar or over.

YearZy SUbsC1'iptwn, 25 Cents. SinoZe Copies, 7 Cents. Autum,n Nu ... ber Now Beady.

Please m�ntlon the DELINEATOR. THE KURSHEEDT MANUFACTURING CO., New York City. ACe 0 R D ION - P L A I TIN C. IWIdth of Ma,'
,,,al'lwidth of PI'it'IPrIC' per yd. I Width OfP!a!t. /PrICO per Yd'l

. , Up to 20 illS. % 15 cents. M 25 cents. PrIce for plaiting ladles own material : 20 to 45 .. % 25 cents. M 45 cents.
An additional charge of 3 cents per yard will be made when the goods require hemming, and

a further charge of 2 cents per yard when the goods require seaming. Transportation extra. The price is for each yard of plain material. Ladies, who so desire,
may Bend us a small piece of their Dress Goods, say about 6 or 8 inches

�uare, and we will plait it for them in Accordion style
!

FREE OF CHARGE, so they can judge
��";.gW!h

g
��

s
f:f.110't��rc':�:�

finished. Accordlon-Plaltlng up to inches in width, In both one·haif and one.quarter nch plaits, Is much used in making

ACCOR DION -PLAI T I N O FREE. We will plait In Accordion Style, FREE OF CHARGE, Drapery Nets pnrchased from us, in sk1rt length, width when hem·
med not to exceed 45 inches. .

Ing �!-t�����il:.r;��� t;;� �c���,:'t;t'iWi'n:�ting price desired, and we will send you a Sample Line of new and choice designs of Black Silk Drapery Nets, Includ-

The ArticF��¥�3":lj��'\Vhe!h!�ro�t�::�: :t���I,r:Il'![r�fc[:: Ift�:r..�'i�XI��t:;:;��8;Mt:!I::t �no:::::e ���e?EATOR.

(For A d<Lptation see Fig. No. 401 IJelineato'l.)
A. 16.-Kursheedt's Standard fine satin-edge Plain or

Moire Ribbon, all silk, hlack and colors.
�Y�:�:r�J'.:=I�: lIe. fM: N�: :dc. �: Jc. g�:
A. 14.-Kursheeclt's Standard fan-edged Plain or Moire

Ribbon, all silk, black and colors.
Inches wlde.- �, %. I, 1M, 1%, 2, 2>Il, 3.
Price peryd.-7c. l1c. 130. 15c. 18c. 24c. 23c. 35c.

3J.j!.
9Oc.

(For Adaptation 8e6 Fig. No. 391 L, Page 154, Sept. Delineator.)
B. 026.-Kursheedt's Standard Princess Passementerie

Garniture; waist decoration consists of five pieces, bole­
ros, collar and cuffs ; made of black silk, $2.00; made of
gold or silver, $2.75.

Ornaments for skirt, 414 by 16 black silk: 53 cts.; gold
or silver, 71 cts.; 4J.j! by 24%, biack sllk, 6s cts.; gold or
�1fk�$1.�; c:gid ��

t
s3�e��$��20�·

shown on skirt, black

(For .Adaptatton lee Fig. No. 383 L, Page 147,
Sept. Del.)

L.5399.-Knrsheedt'sStandar<l Wbite
Pearl Ring Gimp, 1� In. wide, 35 orna­
ments to the yard, $1.25 per yard.

(For Adaptation lee Fig. No. 4(5 L, Page 244.)
L. I0181.-Knrsbeedt's Standard fine

black cut-bead POints, size 214 Ins. by
S ins., 16 orna.ments to the yard, single
ornaments, lac.; $1.50 per yd. Size,2!.6:
by 4%. ins., 15 ornaments to the yarn,
slngl� ornaments, 16c.; $2.15 per yard.
Size, S by 6}9 ins., 12 ornaments to the
yd., single ornaments, 270.; $3 per yd.

L. 5514.-Kursheedt's Standard black
bead Gimp, 2� ins. wide, 8 ornaments to the yard, single ornaments, lOc.; 750.
per yard.

L. 84161.-Kursheedt's Standard fine
black bead Glmp, 214 Ins. wide, 10 or­
naments to the ya., "single ornaments,
11c.; $1.00 per yard.

(F01'.Adaptation!eeFig.388L, PageI51,Sept.Del,)
L. 4681.-Kursheedt's Standard POint,

made of fine Cut Beads and Black Silk
Princess Braid, 3 ins. deep, 19 orna·
ments to the yard j single ornaments,
7c.; 81.25 per yd.; 5 ins. deep. 15 orna­
ments to the yd.; single ornaments,
15c.; $2.04 per yd.; 7J.2 ins. deep, 250.; $2.98 per yard.

L. 17115.-Kursheedt's Standard fine
black cut-bead Boleros, $2.25 each.

Ostrich Feathers to Order, inany
Shade or COIOI' desired.

os�ci?l;I���'lIi��: 7�:5Oto eG
ac&!

each; 14-ln. Plumes, 1.00 to 2.50
each; 16-in. Plumes, i·50 to 4.00 each; IS-In. Plumes, .00 to 5.00
each; 2O-1n. Plumes, 5.00 to $10.00
each.

Ostrich Feathers to Order, In any
Shade or Color desired.

tfre��·-tiliiJ�PTf�s� i�e
bP�'tt

c
�gJ

colors. 6-in. Tip, from 5Oc. to $1.50
p�r bunch of three; 7-in. Tip, 75c. to
$2.00 per bunch of three; 8-in. Tip,
$1.00 to $2.50 per bunch of three.

(For .Adaptation see Fig. No. 6, Page 211.)
L. 0921.-Kursheedt's Standard Cut-

�1:! �i!��!�'c���l�:'s�e�
e
Jijt�i:.n

e.
L. 29773. - Kursheedt's Standard

Buckle. bronze, brown or steel, small
size, 15 cts.; medium Size, 20 cts.;
la

ft��:e�'��tandard Jet Buckle,
small size, 35e. and 5Oc.; medium size,

B. 01001. - Knrsheedt's Standard
black silk cord and silk: chenille
Gimp, 1� Ins. wide, 30 cts. per yard.

B.I054.--Kursheedt's Standard black
silk cord and silk: chenille Gimp, 2M
ins. wide, 45 cts. per yard.

B. 0391. - Kursheedt's Standard
���'itj���·sfJ.

d
�Ji=:, ��c��gr;�:

B. 9291.-Same deSign, l\4: In. wide,
39 cts. per yard. ..

4Ot. �1��it��t::���8 �in��3�e (For Adaptation see Fig. No. 11, Page 292.)
Black Sllk Hand-Crochet Slide, small B. 1326.-Kursheedt's Standard che­
size, 65 cents; medium size, 75 cents; nille Dress Front with Milan Drops,
large size, 95 cents. 18:

39 ��ti2.$2':5il'u��se��,�a���h��
black silk chenille drop Fringe, 3� Ins. deep, 69 cts. pel' yard.

B. 1824.-Kursheedt's Standard 'chenille and silk. fringe Dress Front, Size,
18 x 39 111s .• black only, $3.52.

B.1409.-Kursheedt's Standard Sllk Princess Passementerie and Silk Fringe
Dress Fronts, black only, size, 17 x S6 ins., $3.75.

B. l108.-Kursheedt's Standard silk cord and chenille passementerie and
s� ��.�f.iis'!';:';��';'st, �l:��a��I�h��iI�

6
,ii.�

6 !fJ.:' fr��e Dress Front with
Milan Drops, size, 18 x 39, $5.25.

TH E D EL I N EATOR

X N" TEEE :J?:FltESS. --TC> :BE XSS�E:J:) S.E:J?TE l.\I.I::BE� 1, 1000.

EVERY

------------4��----------

How to Oook Wen at Small Oost.

O N E SHO U LD

" SOCIAL

CO M PLETE, PRACTICAL, REL IABLE.
& Comprehensive Work on the C U LINARY scrENCE, embracln&

THE CHE MISTRY OF FOOD ;

THE FURNISHING OF T H E KITC H E N ;
HOW TO CHOOSE GOOD FOOD ;

A CHOICE SELECTION OF STANDARD RECIPES ;
MEATS, VEGETABLES, BREAD, CAKES, P I E S, DESSERTS ;

PROPER FOODS FOR T H E SICK ;

A COMPLETE GLOSSARY O F CULINARY TERMS ;
SIMPLE HOME-MADE R E M E D IES ;

ITEMS OF INTEREST I N T H E KITCHEN AND
'

HOUSEHOLD GENE RALLY.

Every Recipe in THE PATTERN COOK-BoOK has been
T HOROUGHLY TESTED. The ENTIRE WORK is written in CLEAR,
SIMPLE and WELL CHOSEN ENGLISH, that Everybody can under­
stand.

Especial Attention has been paid to the Statement of EXACT
WEIGHTS and MEASURES. EVERY Household should have THE
PATTERN COOK-BoOK.

-� PRICE, $ I .OO. �-
Prepaid to anll Address 'n British North America.

If THE PATTERN COOK·BoOK cannot be obtained from the nearest Agency for
the sale of the Butterick Patterns, mail your order direct to us, sending funds
by draft, post-office or express money·order or by registered letter.

THE DELI N EATOR PUBL ISH I N G CO., OF TORON TO, [limited] ,

POSSESS
LI FE,"

A

33 Richmond Street, West, Toronto.

ANSWERS TO . CORRESPONDENTS.

COpy OF

A BOOK E XPLANATORY O F PRACTICAL E TIQUETTE AND THE
REQUIREMENTS OF SOCIETY IN GENERAL.

M. A. B. :-Trim the mahogany dress with
black velvet and black cord passementerie, and
make it by skirt No. 3416, price Is. 3d. or 30
cents; and basque No. 3461, price Is. or 25 cents.
Both pattel'lls are illustrated in the September
DELINEATOR.

WRITTEN IN CORRESPONDENCE STYLE
AND INTENDED AS A COMPANION BOOK
TO " GOOD MANNERS. "

Either Volume is Indispensable to tlte
Uninformed upon Social Usages.

The debutante or novice will find, con­
tained in " Social Life," valuable instruc­
tions concerning the customs and correct
deportment belonging to polite society ;
while those unacquainted with the most
approved forms of Invitations and Replies

may become thoroughly conversant with them by referring to the Appen­
dix, which is devoted to this branch of Social Education. To be verfect in
all the requirements of society, one must be complete master of fashionable
methods of correspondence, and " Social Life " affords the uninformed the·
best instruction that can be obtained upon the subject.

PRICE, $ 1 .00 PER CO PY.

Unless you can procure the book at the nearest Agency for the sale of
our goods, send the price direct to us, and the Book will be forwarded, pre­
paid, to your address.

ADDRESS :

THE DELINEATOR PUBLISHING CO. , OF TORONTO, [Limited],
33 Richmond Street, West, Toronto.

ROSE :-A grenadine costume trimmed as you
describe will be stylish ; make it by pattern No.
3456, which costs Is. 8d. or 40 cents and is il­
lustrated in the September magazine. A suitable
pattern tor the evening bodice is No. 3078, price
Is. or 25 cents. Make the cream lace over a
cream silk foundation by pattern No. 3465,
which is shown in the September DELINE­

ATOR and costs Is. Sd. or 40 cents. Try rice
flour for checking perspiration. White Castile
soap may prove effectual.

TEN YEARS SUBSCRIBER :-The form is cor­
rect.

JESSICA H. :-Wish the bride joy and congra­
tulate the groom. Pie and strawberry short
cake are eaten with a fork. Dress the salmon
with slices of lemon, or squeeze the lemon juice
over the salmon ; eat it with a fork. " Thank
you, I shall be pleased to accept yom invita­
tion." It is perfectly proper to write congratu­
lations. N either is correct.

THREE COUNTRY l1IRLS :-A gentleman should
not require assist-'tllce from a lady in assuming an
overcoat. It is decidedly bad form for a young
man, who is no more than an acquaintance, to
call a girl by her Christian name. The young
lady may with propriety take supper with her
brother's friend, even if the brother has escorted
her to the uall. It is usual for girls to provide
the ltmcheon for a basket picnic.

T H E D E L I N EAT O R.

WOMEN ARE ALWAYS INTERESTED IN DRESSES :
Well, it is natural they should be; for nothing improl'es their appearance

more than a well-made gown_ It's 110t every woman, though, who has been able to
get the best resul ts out of the material at her command, simply from lack of suitable
things to do with_ We have given the subject a great deal of thought, and expended
considerable m oney to produce what she has felt the lleed of-

First, to make a husi�ess for ourselves_

Sec?nd, to supply her needs at [\ price within her reach_

And now any woman can with the assistance of

BALL'S BAZAR FORlY.[
make her own dresses, and have them look quite as well as if they came from
the best establishment.

Some people believe advertisers think of nothi ng uut getting rid , of their
wares_ Perhaps there are such, but we should riot be cla8sed with them. Our

object is to make a lasting friend of each customer. We want no one to have
a form who will not praise it.

Hall's Bazar Form is endorsed

in the strongest terms by the
Butterick Publishing Co .. (Ltd.),
and is Sold by nearly all their
Agents.

o

If you want a Form, go to the nearest Butterick agency for it. The cost is trifling as
compared with the saving it effects. You cannot afford to be without it.

For Illustrated Circulars, address :

HALL'S :BAZA:R FORK CO.,
8 3 3 Broad '""V'VaY:1 ' Ne'""V'V "York. COMPLETE F':>RM. BAZAR SKffiT FORM.

CLOSED AND OPENED. CLOSED AND OPENED.

YOU WANT A COMPREHENSIVE, COR...,.
SYSTE MATI C HAND-BOO K RECT A N D

GOOD O F MAN N E RS ?

I f so, we can supply your want, as we have
recently published an EXHAUSTIVE, COMMON­
SENSE WORK under the above title.

PRICE, $1 .00 PER COPY.

Whether mother or maiden, father or son,
you cannot fail to be pleased with it-it is a
handy book for the family circle, a guide,
counsellor and friend to her who would be a
perfect lady or to him who would become a
finished gentleman.

If you cannot procure the Book at the
nearest Agency for the sale of our goods, send
the Price direct to us, and the Book will be
forwarded, prepaid, to your addl

�
ess.

ADDRESS :

THE DELINEATOR PUBLISHING CO., OF TORONTO, [Limited] ,

33 Richmond Stre!!t, West, Toronto.

METAL

TIPPED

SEE NAME " Ever ,Keady" on back of each Stay ASK FOR TAKE NONE BUT THEM. '

Will Nut Cut ' Through
THEM

Il.A.NUIrA.C�'URED BY THE YPSILA.NTI DRESS STAY M'F'G co., YPSILANTI, MICH.
, ---

ANSWERS TO CORRESPONDENTS,

(Continued).
ADORABLE :-A visitor, whether a man or

woman, inquires for the person he has corne to
see. We see no reason why he should not re­
main, if her mother is absent. though if she re­
ceive him alone, he may pay a shorter visit. A
young lady is chaperoned by her mother or a
matron to a ball. It is improper for a young
lady to drive with a gentleman alone.

IGNORANT SISTER :-The dark sample of hair is
chestnut brown and the light sample is red. In
the absence of ushers at a concert or church,
the gentleman precedes the lady up the aisle ;
but the lady enters the seat or pe,,- first. A cat­
ogan braid tied with velvet or grosgrain ribbon is
fashionable. Satin will develop a pretty wrap­
per. Light-gray is a good color for a wedding;
gown.

FANNIE : -It is customary for a boy of any age
to raise his hat to a lady.

DORA J. :-Combine black velvet with the
striped suiting, and make it by costume No. 3466,
which is il lustrated in the September magazine
and costs I s. 8e1. or 40 cents. Send the gloves
to a professional scourer.

CRICKET : -Bathing the face with cream or
milk is said to remOl'e tan. We cannot assure
the growth of the eye-lashes from the use of
vaseline ; however, it may be harmlessly applied,
and we cannot recommend another remedy.

RUTLEDGE :-Write and describe the coin to
Scott, coin collector, East Twenty-third street,
New York city.

ETHEL T. : -The bang is softly curled and the
hair is braided and coiled rather low on the
neck. Wear a cheviot or other light-weight
wool costume. A gentleman offers his arm to
a lady invariably. Watch pockets are placed
just back of the edge of the right front under­
neath. Since the fob chain has become fash­
ionable, the watch pocket is little used.

r---�\.----

A D E S I RA B L E

T H E D EL I N EATO R .

AC Q U I S I T I O N TO T H E
FANCY-\VORK

L I T E R AT U R E O F

Will be found in the SECOND, REVISED, EDITION OF OUR BOOK ON

" Needle-Craft : Artistic and Practica1. "
It is a a Comprehensive and Eminently Usefttl Volume, and should be in the possession of

every Lady who dcziOtes any of her time to Needle-work.

PRICE, $ 1 .00 PER COPY.

A Revised Edition of this book has just been issued, and includes !'l ew Chapters,
which embrace some of the latest fancy-work introduced. The book is replete with
accurate engravings of decorative work, instructions for which are fully given. Every
lady, who delights in making her home beautiful by her own handiwork, will appreciate
the worth of this volume.

Should you not be able to procure the Book from the nearest Agency for the Sale A--------+.. of Butterick Patterns, send your order with the price direct to us, and the book will
be forwarded, prepaid, to your address.

S E N D FOR

THE DELINEATOR PUBLISHING CO., O F TORONTO, [Limited],

33 Richmond Street, West, Toronto.

T H E LATEST AND M OST COMPLETE WO R K
I N T H E I NTE RESTS O F DECORATIVE ART.

ISSUED

A BOOK O F ORIGINAL, ARTISTIC AND GRACEFUL DESIGNS, and one that should
be seen in every Boudoir and Studio.

It is issued under the title of

" Needle and Brush : Useful and Decorative,"
and is sold at

$ 1 .00 PER COPY.

In this volume will be found innumerable and artistic designs for the decoration
of a home, all of them to be developed by the Needle or Brush and the daint'y fingers
of either the· novice or the experienced artist. The instructions are clear and compre­
hensive, and fully carry out the author's intention of rendering invaluable aid alike to
beginners or graduates in the pretty art of decoration.

If the Book cannot be obtained from the nearest Agency for the sale of Butterick
Patterns, mail your order with the price direct to us, and the book will be sent,
prepaid, to your address.

THE DELINEATOR PUBLISHING CO., OF TORONTO, [Limited],

33 Richmond Street, West, Toronto.

H OW TO MAKE A H APPY H OME.
Complete Instructions for Making Every Home Beautiful and, therefore, Happy, will be Found in our
very Popular Book entitled

" Home-Making and House-Keeping,"
which treats exhausHvely of all matters relative to making a home 1t'hat it can and should be.

PRICE, $1.00 PER COPY.

Prospective Brides and all Housekeepers, young or old, will find this invaluable book
filled with hints and instructions through which the common-place may be made refined
and beautiful, the beautiful comfortable, and all surroundings harmonious. To read and
heed its monitions will bring order out of chaos, and in this particular may reduce
confusion to serenity .and thus establish happiness.

On receipt of price, the book will be forwarded, post-paid, to your address. If you
=""' __ __ --1 cannot obtain it at the nearest Agency for the sale of Butterick Patterns, send your order

directly to us.

THE DELINEATOR PUBLISHING CO., OF TORONTO, [Limited],
33 Richmond Street, West, Toronto.

T H E

EMTpi R E ��
WRINGS uRYER,WE.&.BSLONGKR aDd
1a the only wringer which does not ban
tbe crank attached to .,Uher ron, it ..

constf"tk'ted i" tilt.. toav YiCRIe labor.
1, ." warranted Q.oaiNl W4/otMt ng ... ru
8liJW lind .uer n","

D EL I N EATOR.

Does Dot Grease th e Clothes. Solid
While Rubber 1l4lb, WII1'r4Dled. Bam­
pI", Wrlngel1l eent At wholeeale price

from factory. Bud nI Do&Ie� aeU i�
�nta .aoted,

EmDInWI'IIInI- C:o .. AoI>lIl"D.li.Y.

AN EW A N D EXHAUSTIVE BOOK U PO N T HE THE SICK ROOM
S U BJ ECT O F PERSONAL � Should be perfect-

" �.,/ & ly quiet. No noisy,

B E A U T Y ·
�7 squeaky sho.es. No

• loud thumpmg up
ITS ATTAINMENT AND PRESBRVATION." the stairs. A nurse

@���. �� may become spirit-No Effort has been spared
to make this the Most Com·
plete and Reliable Work ever
offered to Those Who Desire
to Be Beautiful in Mind,
Manne?', Feature and Form.
Defects in either direction
are philosophically and scien.
tifically discussed, in COlmec·
tion wiLh suggestions and
remedies concerning the
same. The title fully ex·
plains the mission of the
work.

PRICE, $ 1.00 PER
COPY.

While " Beauty " offers its
readers copious information
relative to the causes of phy.
si('-al blemishes and disfigure.
ments, and gives innumer­
able remedies for defects of
complexion, feature and form,
it also includes many sug­
gestions for the training of
the mind and disposition in
order that natural or acquired
physical beauty may rest on
an imperishable foundation.

The remedies for physical
defects have been gathered
from the most authentic
sources, and all have the
merit of having been " tried
and not found wanting."

As this book is more com·
prehensive in its dealing
with the subject of Beauty
than any other before pub­
lished, its popularity is a
foregone conclusion.

If the Book cannot be
obtained from the nearest Agency for the sale of Butterick Patterns, mail your order direct to us,
sending funds by draft, check, post-office or express money-order, or by registered letter.

THE DELINEATOR PUBLISHING CO., OF TORONTO, [Limited] ,
33 Richmond Street, West, Toronto.

SI� WRl.lTE� SCOTT'S WAVER LEY NOVE LS. 2 6 Novels in All-Complete in 1 2 Volumes.
-- 5,000 PAC ES. --

To Sir Walter Scott is due most that is good and pure in modp.rn fiction He 8uper�eded the fab?loUB romance, the p�d�ntic legends, the childish tale and establIsh.ed the ratIOnal school of novelIstiC art. A perusal of the Waverle Novels gnes a clearer conception of historical events and characters than ca�
. b.e gathered from the works of a dozen dry historians. The writing is impres. Slve and cannot be furgotten. Those who have not yet read the works of Scott �ve a great pI,easure before them, and those wbo havt:l read will read again WILh unabated llltel'est.

THE WORKS OF CHARLES DICKENS.
1 5 VOL U M ES. 5,000 PACES.

/? _ /J /. /u# If you bave not studied Dickens your education is incompJete. He writes ./ f,;tr""�� about you and your friends. You can recog,?ise them aU in his characters.
Dickens is humanity's chronicler and there IS no form of human nature to
which be hAS not given a.n individuality, Read Dickens by all means, not once

but often. The de1Jgobt will be always fresh and each reading will develope Dew beauties, No library is complete
if it does not contain the works of both Scott anti, Dickens. These two sets of books are printed on good paper
with clcnr type, neat binding, �i:7.e 5x7�, and about 6.000 pA.ges in each set. We offer either set delivered for only :�:�g 01

s��jh
a\lg�:�::sft� WORLD :MANUF'G CO., 122 Nassau St. , New York.

t9 � like in her move-\�� ments. How ? By
�....::::: \ , ..: wearing the Alfred � "I, "�-4-"" � Dolge Felt Shoes � ,.... \� or Slippers. They

"boe-""Y_' . are exactly right
for the sick-room. Equally good
for the servants, whose steps so
often distract. The mistress, also,
finds them invaluable. Easy, com­
fortable, durable. Ask for them,
and be sure you get the genuine
Alfred Dolge. I llustrated circu­
lars of the sole agents,
DANIEL GREEN & CO. , 1 22 East 1 3th St., N .Y.

ANSWERS TO CORRESPONDENTS,
(Continued).

EUTERPE :-We do not advise your accept­
ing as escort a man with whom you are but
slightly acquainted.

GAIL :-Combine a darker shade of velvet
with the olive-green Henrietta, and make it by
pattern No. 3442, which is shown in the Sep.
tember DELINEATOR and costs Is. 8d. or 40 cents.

TRlx:-The stone for January is the garnet,
and that for August is the sardonyx. A polite
man lifts his hat every time he meets a lady.

MISS MARY BRowN :-Try rubbing the face
with vaseline at night and bathing it with hot
water in the morning. The flesh worms may be
removed by pressing them with a watch-key,
after which use vaseline to prevent inflamma­
tion.

TopsY:-Refer to figure No. 383 L in the Sep­
tember magazine for the bridal costume, which
was cut by pattern No. 3465, price Is. 8d. or 40
cents. Orange blossoms are not mixed with fo­
liage. The veil should extend to the edge of
the dress. The low-cut bodice will be pretty.
Mousquetaire Suede gloves are better form than
mitts.

BAN N ER
L A M P
EXCELLS ALLOTHERS FOR Beauty, Brilliancy, Safety & Economy.
GIVES A STEADY WHITE

LIGHT.
SUPERIOR IN WORKMANSHIP

AND FINISH.
Prices Lower THAN ANY

OTHER LAMP of equal merit.
Several attractive styles.

lJr' Ask your dealer for it.
TAKE NO OTHER.

PLUME & ATWOOD MFG. CO.
New York, Chicago, Bostollo

THE D E L I N EATO R.
A U S E F U L H O U S E H O L D WO R K .

"T H E PE RF EOT A RT O F anni f}2 ;;N9 pres�rvi f}Q: '
PRICE, 1 5 CENTS.

A Convenient and Handsome 1 6-Page
Pamphlet fully explanatory of

Cannin,g and Preserving.

The Author is widely known as a RELIABLE
AUTHORITY on

All Matters of Household Economy ;

and the Important Subject of the Work is
so Intelligently Handled that the OLDEST
as well as the LEAST EXPERIENCED of
H OUSEKEEPERS will be benefited by its peru­
sal. The Book contains full instructions re­
garding

JAMS, MARMALADES, JELLIES,
PRESERVES, CANNING, PICKLING,

CATSUPS. RELISHES.
Besides many Hints and Suggestions as to Selecting Fruit, the Easiest and
Quickest Methods of doing Good Work, etc., etc.

The Price of " The Perfect Art of Canning and Preserving " is only
15 Cents, on receipt of which it will be mailed, postpaid, to any Address
in Canada. Address,

THE DELINEA TOR PUBLISHING CO. OF TORONTO, LIMITED,
33 RICHMOND STREET, WEST, TORONTO,

"Tno ��rmt Art �f �ln�y·MI'ing It B�me,"
A most attractive 24-page Pamphlet containing

reliable instructions for successful

C A N D Y - M A K I N C A T H O M E .
FRICE� :1. 5 OENTS_

The information given in this Pamphlet is derived
from PRACTICAL E XPERIENCE, and its AUTHEN­

TICITY I S BEYOND QUESTION.

The Subject is fully treated, from the Minutest
to the most Important Details; and the Arrange­
ment and Style of Diction are such that the Instruc­
tions may be as easily followed by a Child as by
an Adult.

The Book is divided into Departments, which

No.

OUR CELEBRATED

•

,POINTS-2 Sizes.

:;;e..c:g
Length. Price.

34, _ . _ _ _ _ _ _ . _ _ _ 5 inches, _ _ _ _ _ _ _ _ _ _ _ _ $0.60
35, _ _ _ _ _ _ _ _ _ _ _ _ 6 inches" _ _ _ _ _ _ _ _ _ _ _ _ 0.75

LADIES' SCISSORS-4 Sizes.

No. Lengtb. Price.

3, _ _ _ . _ _ _ _ _ _ _ _ _ 5 inches, _ _ _ _ _ _ _ _ _ _ _ _ $0.50
4, _ _ _ _ _ _ _ _ _ _ _ _ _ 6 incheR, _ _ _ _ _ _ _ _ _ _ _ _ 0,60
5, _ _ _ _ _ _ _ _ _ _ _ _ _ G?1; inches, _ _ _ _ _ _ _ _ _ _ _ _ 0.7 Ii
6, _ _ _ _ _ _ _ _ _ _ _ _ 7 inches, _ _ _ _ _ _ _ _ _ _ _ _ 1.00

POCKET SCISSORS-2 Sizes.

No. Length. Price.
10, _ _ _ _ _ _ _ _ _ _ _ . 4 inches, _ _ _ _ _ _ _ _ _ _ _ _ $0.50
1 1 , _ _ _ _ _ _ _ _ _ _ - AYz inches, _ _ _ _ _ _ _ _ _ . _ _ _ 0.60

LADIES' STRAIGHT SHEARS-3 Size •.

:;;
N o. Len�th. Price.
14, _ _ _ _ _ _ _ _ _ _ - - 6?1; inches, _ _ _ _ _ _ _ . _ _ _ _ $0.60
1 5, _ _ _ _ _ _ _ _ _ _ _ _ 7 inches, _ _ _ _ _ _ _ _ _ _ _ _ 0. 7 5
1 6 , _ _ _ _ _ _ _ _ _ _ _ _ 7 Yz inches, _ _ _ _ _ _ _ _ _ _ _ _ 1.00

LADIES' BENT SHEARS-3 Sizes.

introduce the Finest as well as the Plainest Candies made by the best Con- No. Length. Price,

fectioners, and include
CREAM CANDIES, BONBONS. NUT AND FRUIT CANDIES. PASTES,

DROPS, MEDICATED LOZENGES, AND CANDIED
FRUITS, FLOWERS AND NUTS.

The Important Details of " Boiling," " Testing " and " Coloring " are
Thoroughly Explained, thus ensuring Success, and also removing all doubts
as to the Wholesomeness of Properly Made Candy.

The Price of " The Correct Art of Candy-Making at Home " is 8 5 Cents,
On receipt of which it will be mailed, post·paid, to any Addre!!S in Canada. Address

THE DELINEA TOR PUBLISHING CD. OF TORON TO. 'LIMITED,
33 RICHMOND STREET, WEST, TORONTO.

25, _ _ _ _ _ _ _ _ _ _ _ - 8Yz inches; _ _ _ _ _ _ _ _ _ _ _ .. $ 1 . 1 0
26, _ _ _ _ _ _ _ _ _ _ _ _ 9 inches, _ _ _ _ _ _ _ _ _ _ _ _ 1. 2 5
2 8, _ _ _ _ _ _ _ _ _ _ _ 10 inches, _ _ _ _ _ _ _ _ _ _ _ _ 1.50

ADJUSTABLE BUTTON-HOLE CUTTERS,
25 CENTS EACH.

W" On receipt of Price and Order, we will
send to any part of tbe world any size of Shears
or Scissors In the fI bove List, charges for car­
riage to be paid by the purchaser. We send
out no g-oods C. O. D.

The Bntterlck Pnblishing CQ. [Limited] .
7, 9 and 1 1 West 1 3th St., New York.

T H E D EL I N EATOR.

LAD I E S !

S EE T H AT YO U G ET

KE R R' S -
N. M. T.

S POOL • ••• •

• ••• • COTTO N

It is THE BEST for Machine

Hand Sewing
or

Sold by all Leading Dry Goods M erchants

Belding, P anI & Co. ' s

WASH
SI LKS

FOR

Fine Art N eed/e-work

THESE goods are made in FI LO FLOSS,

ROPE SILK, TWISTED EM­

BROIDERY, C O U C H I NG, ETC H I NG

SI LK, KNITT I N G SILKS, Etc. All

made in beautiful Art Shades, now so popular.

These colors are dyed in the most improved

methorls known, and are fast against light add

washing.

The Best Spool Silk
BELDI NG, PAU L & CO.'5

100 Y DS.
50 Y DS.

AND 10 YDS.
This brand is the same as sold in the States

under the name of Belding Bros. & Co. , ancl

its sale far exceeds ANY OTHER make.
We keep in stock all sizes of Blacks, and a

large assortment of all new and fashionable

Colors.

LAD I ES
ASK FOR

Belding, Paul & Co.'s SPOOL SILK
And you will get the BEST MADE.

Every spool is strong, smooth and guaranteed

full length.

MANUFACTURED BY

Belding, Paul & Co.
MONTREAL

1

....--.... �-- - -

�·'\� ______ �� ________
T
_

H
__ E __

D
_
E

_
L

_
I N

__
E

_
A

T
O

_
R
_. _____ _______________ ___

/. THE METAL TI PPED

fisk for

Ever Ready Dress Stays
IMPOSSIBLE TO CUT THROUCH THE CARMENT

EVER REA DY Waterproof Dress Proteotor

BEWARE OF WORTHLESS IMITATIONS

I nsist on having the " EVER READY "

&
E very Pair Guaranteed Satisfactory and Stamped with our N ame,

without which none are Genuine

B R U S H & C O . , M anufacturers T O RO N T O
LADIES ! Ask your Shoe Dealer for Canada Paper Co.

WH ITTE MORE'S 15 FRONT ST . WEST

Gilt E dge Dressing
THE LAIlIES' FAVORITE

OIlce Tried Alw�ys Used Bottles !lold Double Qu�ntity

For Sale by all Retail Dealers

ASK TO S E E TH E

P. N. CORSETS
MADE IN A GREAT MANY STYLES

For sale by all Leading R etail Dealers

HEAD OFFICE : MONTREAL · I O RONTO
MANUFACTURERS O F

Printing' & Wmpping Papers
AND IMPORTERS OF

STATI O N E R Y , TW I N E S , ETC.

Paper and Cover of this Magazine is manu.

factured by the Canada Pape,' Co.

Rem ington Standard Typewriter
THE INTELLICENT LADY'S FRIEND

It will pay you better than any other busi ness

Machines sent on rental (0 any address

GEO. BE NGOUGH
4 A D E LA I D E S T . W E S T - T O R O NTO

N O T I C E
SCRIPT NAME

O F"

O N
LABEL,

AND GET
THE G E N U I NE

-. J:lARJ�nRN

THE D ELI N EATOR.

D. H RMSTRO N C & CO.
Manufacturers of L dIe e ' Sho a . s es RO C H E S T E R, N . Y.

O U R NEW PROCESS

We Manufacture MaKay's Shoes Lasted without Tacks

OUR INTERNATIONAL FLOWER

A Complete Assortment of these Goods are kept on. sale by

all the Leading Boot and Shoe Stores.

THE D ELIN EATOR.

e UR main object in publishing
this detailed price list of the

store is to increase the business of
the Mail Order Department. You
and we may be quite a distance
apart, measured by miles, yet, by
reason of our mail order facilities we're virtually
neXt door to you. There's absolutely nothing in
the entire establishment that you can't have pre­
cisely as if you stood in person before any counter,

and at exactly the same price.
Some things in this connection you need to

bear in mind : " We sell for cash only and strictly at one
price. It is never safe to send money in ordinary letters.
Register it, or buy a money order. Bank drafts are all right,
but checks, unless certified, WILL NOT BE ACCEPTED.
Postage stamps received to the amount of one dollar or
less.

Write understandingly. For instance : Mrs. A. writes­
" Send me samples of fall dress goods." It'd take a bushel
basket to hold them. Mrs. B. writes-" I want samples of
something in gray, for a travelling dress, not to exceed 7 sc.
a yard, and an idea in appropriate trimming." Mrs. B. gets
it by first mail.

Be sure you have your name, post-office, county and pro­
vince written plainly. Full and legible addresses, besides
greatly facilitating business, insure prompt attention. Always
sign the same name, as much annoyance is often caused by
our not knowing that Mrs. Mary Smith and Mrs. John Smith
mean the same person. In ordering silks, dress goods, and
similar fabrics, it is best to use the order sheet which accom­
panies the samples received. After making out your order,
it is advisable to look carefully over it to see whether it is
correct.

State definitely whether your order must be filled exactly
as per sample, or whether we can use our judgment m

selecting a substitute, if the goods ordered are all sold.
We send samples of all mailable merchandise free, of

course ; and that very reason should make you careful so as
not to put us to any more expense than is necessary. Many
things cannot possibly be sampled, but there's hardly a
doubt but what we can supply them to your satisfaction,
providing you tcll us distinctly what's wanted.

We' fill all orders the same ct.'lY as received. If you don't
hear from us promptly, write again. Letter may have mis­
carried.

MAIN E N T R A N C E- 1 90 Y O N G E S T R E E T , T O R O N TO .

Some goods are not returnable, on account of
their personal nature, or the difficulty of returning
them in same condition as when delivered. We
shall use every reasonable endeavor to rectify mis­
takes of any kind.

Packages weighing four pounds or less can be
sent by mail ; and when registered, almost absolute
safety of delivery is assured. Always state in your
order how you desire your goods to be shipped ;
whether by mail, express or freight. If by freight,
state the line when possible ; if by mail, enclose
sufficient in stamps or money to cover the cost of
postage, at the rate of one cent per ounce, and an
additional five cents if you wish the package regis­
tered. There's an advantage in sending by express,

as the companies pay for the goods if lost.
It is always a good plan to estimate liberally on the cost

of postage ; all the remittance over the actual amount re­
quired will be returned on the same day order is filled.

You may be one of those who believe what good Ben.
Franklin taught, " That if you want something half done you
must get others to do it for you ; but if you want it well done
you must do it yourself." But did you ever try to do your
own shoemaking, or plumbing, or tooth-pulling ? There are
a thousand things in this world that some one else can do
better than ourselves ; a person with taste and experience,
born of long service and a knowledge of right values, wearing
qualities and fashion changes, can shop for you better than
you can yourself. The clerks are supposed to think, to
interpr,et your needs according as you write-if you write
understandingly, so much the better. Under such conditions
we guarantee perfect satisfaction.

But you won't know what a help shopping by mail is till
you have tried it.

SUBSTITUTES.-It sometimes happens that goods described
in our catalogue get out of market and cannot be had. In
such cases the nearest we have is substituted. If nothing but
the article ordered will do, please use the words " Do not sub­
stitute " after each item. In such cases the exact article is
sent or the money returned.

ERRORS-Vve sometimes make them-so does every house,
but we promptly and cheerfully correct them if you write
to us. Try to write us a good-natured letter, but if you
cannot, then write to us any way. Above all things, do
not let an error pass unnoticed, or complain to your neigh­
bors about it. We are anxious to make right, at the ,
earliest possible opportunity, any mistake that may occur.

OUR name is a warrant. The proof of this is the daily
increasing list of new names coming to us from all parts of
the country. Dwcllers in sections which a few years ago
could be found only on the most accurate maps, now order
merchandise through our Mail Order Department with the
same facility as though present in person.

T. EATON & CO"
The largest and best appointed Dry Goods House in the Dominion. Over 3 acres of selling space.

<_ :::::=>

l

I

I I
I

I I

A N D I T S S E C R E T�S
•

A Thrilling record of H . IV.£ . STAN LEY'S E ,< ploration an(Discoverj 1 11 r� ql latorial Africa,

i ncluding the narrat ive of

" HOW I FOU N D LIVI NGSTO N E " .
A nd the Great African E x plorer's recent successful search for E m i n : Pasha, together with

C hapters on the Congo Free State, on the M ahdi 's ,Rebellion i n the Soudan, on

the Slave Trade. anc:1 on M iss ionary and Trade Enterprise in A frica,

etc. , etc.

Co mpiled and Edited by G . M ERCE Ri A DAM
--- ��----=

WITH I L LUSTRATIONS "!' "!" "!" CLOTH EXTRA B I N D I N G $ 1 .00 --- ------ ---
" TQe PQysical Life of UloIl1aQ "

ADVICE TO THE MAIDEN, WIFE AND MOTHER
By GEO. H . NAPH EYS, A. M . , M . D.

To which is added jJarturz'tz'oJZ [/Vz'thout Paz'n By L. M. H OLBROOK, M . D . .

CT .. OTII EXTRA � 1 .00

"Advice to a Wife, and Advice to a Mother"
By D R. PYE H EN RY C HAVASSE

Full information as regards H ealth, T reatment of complaints incidental to pregnancy, labor
and suckling, with an introduction especially addressed to a Young \Vife ; also, full particulars
as to the management of children's illness and accidents.

CLOT'I-I EXT:H.A $i.25

A ny of the above books sent, postage paid, on receipt of price by the
p ublishers

Rose Publishing · Co. Toronto'
jl![ENTION THIS MAGAZINE

I • I I

-- I

II
1 3 G ROV E S T . . R U TL A N D , VT.

1 8 9

�'8D'8t'\.9.'8d f't,Q vn CWlo...

... I

(j Papineau ville , • . • • . . • • • • . • • • • • • • • • 1 89

M ," . I • • ", . • • • " • • � • • • • • • • 1. ! . . 1- • • • • • • • • • • • • •

Bought of JAMES THOMSON
DEALER I N DRY COODS. READY-MADE CLOTHINC,

HATS, CAPS. BOOTS AND SHOES

" " " N� " ' ''1 8 '

	IMG2008-0239-0001-Dm
	IMG2008-0239-0002-Dm
	IMG2008-0239-0003-Dm
	IMG2008-0239-0004-Dm
	IMG2008-0239-0005-Dm
	IMG2008-0239-0006-Dm
	IMG2008-0239-0007-Dm
	IMG2008-0239-0008-Dm
	IMG2008-0239-0009-Dm
	IMG2008-0239-0010-Dm
	IMG2008-0239-0011-Dm
	IMG2008-0239-0012-Dm
	IMG2008-0239-0013-Dm
	IMG2008-0239-0014-Dm
	IMG2008-0239-0015-Dm
	IMG2008-0239-0016-Dm
	IMG2008-0239-0017-Dm
	IMG2008-0239-0018-Dm
	IMG2008-0239-0019-Dm
	IMG2008-0239-0020-Dm
	IMG2008-0239-0021-Dm
	IMG2008-0239-0022-Dm
	IMG2008-0239-0023-Dm
	IMG2008-0239-0024-Dm
	IMG2008-0239-0025-Dm
	IMG2008-0239-0026-Dm
	IMG2008-0239-0027-Dm
	IMG2008-0239-0028-Dm
	IMG2008-0239-0029-Dm
	IMG2008-0239-0030-Dm
	IMG2008-0239-0031-Dm
	IMG2008-0239-0032-Dm
	IMG2008-0239-0033-Dm
	IMG2008-0239-0034-Dm
	IMG2008-0239-0035-Dm
	IMG2008-0239-0036-Dm
	IMG2008-0239-0037-Dm
	IMG2008-0239-0038-Dm
	IMG2008-0239-0039-Dm
	IMG2008-0239-0040-Dm
	IMG2008-0239-0041-Dm
	IMG2008-0239-0042-Dm
	IMG2008-0239-0043-Dm
	IMG2008-0239-0044-Dm
	IMG2008-0239-0045-Dm
	IMG2008-0239-0046-Dm
	IMG2008-0239-0047-Dm
	IMG2008-0239-0048-Dm
	IMG2008-0239-0049-Dm
	IMG2008-0239-0050-Dm
	IMG2008-0239-0051-Dm
	IMG2008-0239-0052-Dm
	IMG2008-0239-0053-Dm
	IMG2008-0239-0054-Dm
	IMG2008-0239-0055-Dm
	IMG2008-0239-0056-Dm
	IMG2008-0239-0057-Dm
	IMG2008-0239-0058-Dm
	IMG2008-0239-0059-Dm
	IMG2008-0239-0060-Dm
	IMG2008-0239-0061-Dm
	IMG2008-0239-0062-Dm
	IMG2008-0239-0063-Dm
	IMG2008-0239-0064-Dm
	IMG2008-0239-0065-Dm
	IMG2008-0239-0066-Dm
	IMG2008-0239-0067-Dm
	IMG2008-0239-0068-Dm
	IMG2008-0239-0069-Dm
	IMG2008-0239-0070-Dm
	IMG2008-0239-0071-Dm
	IMG2008-0239-0072-Dm
	IMG2008-0239-0073-Dm
	IMG2008-0239-0074-Dm
	IMG2008-0239-0075-Dm
	IMG2008-0239-0076-Dm
	IMG2008-0239-0077-Dm
	IMG2008-0239-0078-Dm
	IMG2008-0239-0079-Dm
	IMG2008-0239-0080-Dm
	IMG2008-0239-0081-Dm
	IMG2008-0239-0082-Dm
	IMG2008-0239-0083-Dm
	IMG2008-0239-0084-Dm
	IMG2008-0239-0085-Dm
	IMG2008-0239-0086-Dm
	IMG2008-0239-0087-Dm
	IMG2008-0239-0088-Dm
	IMG2008-0239-0089-Dm
	IMG2008-0239-0090-Dm
	IMG2008-0239-0091-Dm
	IMG2008-0239-0092-Dm
	IMG2008-0239-0093-Dm
	IMG2008-0906-0001-Dm
	IMG2008-0906-0002-Dm
	IMG2008-0906-0003-Dm
	IMG2008-0906-0004-Dm
	IMG2008-0906-0005-Dm
	IMG2008-0906-0006-Dm
	IMG2008-0906-0007-Dm
	IMG2008-0906-0008-Dm
	IMG2008-0906-0009-Dm
	IMG2008-0906-0010-Dm
	IMG2008-0906-0011-Dm
	IMG2008-0906-0012-Dm
	IMG2008-0906-0013-Dm
	IMG2008-0906-0014-Dm
	IMG2008-0906-0015-Dm
	IMG2008-0906-0016-Dm
	IMG2008-0906-0017-Dm
	IMG2008-0906-0018-Dm
	IMG2008-0906-0019-Dm
	IMG2008-0906-0020-Dm
	IMG2008-0906-0021-Dm
	IMG2008-0906-0022-Dm
	IMG2008-0906-0023-Dm
	IMG2008-0906-0024-Dm
	IMG2008-0906-0025-Dm
	IMG2008-0906-0026-Dm
	IMG2008-0906-0027-Dm
	IMG2008-0906-0028-Dm
	IMG2008-0906-0029-Dm
	IMG2008-0906-0030-Dm
	IMG2008-0906-0031-Dm
	IMG2008-0906-0032-Dm
	IMG2008-0906-0033-Dm
	IMG2008-0906-0034-Dm
	IMG2008-0906-0035-Dm
	IMG2008-0906-0036-Dm
	IMG2008-0906-0037-Dm
	IMG2008-0906-0038-Dm
	IMG2008-0906-0039-Dm
	IMG2008-0906-0040-Dm
	IMG2008-0906-0041-Dm
	IMG2008-0906-0042-Dm
	IMG2008-0906-0043-Dm
	IMG2008-0906-0044-Dm
	IMG2008-0906-0045-Dm
	IMG2008-0906-0046-Dm
	IMG2008-0906-0047-Dm
	IMG2008-0906-0048-Dm
	IMG2008-0906-0049-Dm
	IMG2008-0906-0050-Dm
	IMG2008-0906-0051-Dm
	IMG2008-0906-0052-Dm
	IMG2008-0906-0053-Dm
	IMG2008-0906-0054-Dm
	IMG2008-0906-0055-Dm
	IMG2008-0906-0056-Dm
	IMG2008-0906-0057-Dm
	IMG2008-0906-0058-Dm
	IMG2008-0906-0059-Dm
	IMG2008-0906-0060-Dm
	IMG2008-0906-0061-Dm
	IMG2008-0906-0062-Dm
	IMG2008-0906-0063-Dm
	IMG2008-0906-0064-Dm
	IMG2008-0906-0065-Dm
	IMG2008-0906-0066-Dm
	IMG2008-0906-0067-Dm
	IMG2008-0906-0068-Dm
	IMG2008-0906-0069-Dm
	IMG2008-0906-0070-Dm
	IMG2008-0906-0071-Dm
	IMG2008-0906-0072-Dm
	IMG2008-0906-0073-Dm
	IMG2008-0906-0074-Dm
	IMG2008-0906-0075-Dm
	IMG2008-0906-0076-Dm
	IMG2008-0906-0077-Dm
	IMG2008-0906-0078-Dm
	IMG2008-0906-0079-Dm
	IMG2008-0906-0080-Dm
	IMG2008-0906-0081-Dm
	IMG2008-0906-0082-Dm
	IMG2008-0906-0083-Dm
	IMG2008-0906-0084-Dm
	IMG2008-0906-0085-Dm
	IMG2008-0906-0086-Dm
	IMG2008-0906-0087-Dm
	IMG2008-0906-0088-Dm
	IMG2008-0906-0089-Dm
	IMG2008-0906-0090-Dm
	IMG2008-0906-0091-Dm
	IMG2008-0906-0092-Dm
	IMG2008-0906-0093-Dm
	IMG2008-0906-0094-Dm
	IMG2008-0906-0095-Dm
	IMG2008-0906-0096-Dm
	IMG2008-0906-0097-Dm
	IMG2008-0906-0098-Dm
	IMG2008-0906-0099-Dm
	IMG2008-0906-0100-Dm
	IMG2008-0906-0101-Dm
	IMG2008-0906-0102-Dm
	IMG2008-0906-0103-Dm
	IMG2008-0906-0104-Dm
	IMG2008-0906-0105-Dm
	IMG2008-0906-0106-Dm
	IMG2008-0906-0107-Dm
	IMG2008-0906-0108-Dm
	IMG2008-0906-0109-Dm
	IMG2008-0906-0110-Dm
	IMG2008-0906-0111-Dm
	IMG2008-0906-0112-Dm
	IMG2008-0906-0113-Dm
	IMG2008-0906-0114-Dm
	IMG2008-0906-0115-Dm
	IMG2008-0906-0116-Dm
	IMG2008-0906-0117-Dm
	IMG2008-0906-0118-Dm
	IMG2008-0906-0119-Dm
	IMG2008-0906-0120-Dm
	IMG2008-0906-0121-Dm
	IMG2008-0906-0122-Dm
	IMG2008-0906-0123-Dm
	IMG2008-0906-0124-Dm
	IMG2008-0906-0125-Dm
	IMG2008-0906-0126-Dm
	IMG2008-0906-0127-Dm
	IMG2008-0906-0128-Dm
	IMG2008-0906-0129-Dm
	IMG2008-0906-0130-Dm
	IMG2008-0906-0131-Dm
	IMG2008-0906-0132-Dm
	IMG2008-0906-0133-Dm

