

There are three things that I have always loved and have never understood—music and woman.—Fontenelle.

The marriage of Miss Edith Knight and George Kimball Beldon took place last evening in Hennepin Avenue M. E. church, and was witnessed by a fashionable assemblage of guests from Minneapolis and St. Paul.

Hennepin Avenue church has seldom looked more beautiful than it did on the occasion of the wedding.

Miss Knight entered alone and was met at the altar by her groom, Harry Belden, the best man. She wore a beautiful wedding gown of white liberty satin made severely plain with a long train and trimmings of point lace on the yoke and stock.

Miss Grace Harrison led the bridesmaids, Misses Beatrice and Marian Mayfield of Dallas, Tex.; Miss Ethelwyn Wyman and Miss Agnes Belden. They wore charming gowns of white point d'esprit over pale blue taffeta, and carried red roses, all but Miss Harrison, who held American Beauty roses.

Rev. John Douglas, assisted by Rev. Fayette L. Thompson, read the full Episcopal service, and as the vows were spoken, Mr. Oberholfer played "My Heart at the Sweet Voice" from "Samson and Delilah," changing into the Mendelssohn wedding march after the blessing and prayer.

At the reception which followed the guests were seated by Mr. Belden and his bride, Mrs. Sarah Knight, Judge and Mrs. Henry C. Belden and Mrs. E. B. Zier of Pasadena, Cal.; Mrs. Knight wore a handsome reception gown of canary-colored gloria silk with bands of imported lace embroidered in rich color designs.

Mr. and Mrs. Belden received congratulatory messages in the dining room which was in pink and white, with roses mingling their fragrant beauty with the dark foliage of palms and ferns, low oriental lamps and pink and white tapers in silver holders, aided in the decorations.

Miss Katherine Marie Sullivan and Rev. Charles Henry Maxwell were married last evening at 8 o'clock in the Lyndale Avenue Congregational church and the many guests included the congregation of Linden Hills Congregational church.

Rev. C. E. Burton led the full Episcopal service. Mrs. E. A. Jones played the bridal music and Miss Alice Fisher sang "Because" by D. Hardist, just before the ceremony, and during the service "All Thru the Night." Mrs. William O. Fryberger was the matron of honor and wore a handsome gown of Battenberg lace over pink, and carried a cluster of pink roses.

Mr. and Mrs. Maxwell were honored guests at a large reception after the ceremony, given by the members of the Linden Hills church. The decorations were beautiful, and banks of palms, Christmas greens and ferns made a setting for clusters of fragrant blossoms, roses, carnations and bright-colored poinsettias mingled in charming tones of pink, white and red, under the shaded lights.

Gettsman church was the scene of a pretty wedding last evening, when Miss Myrtle Peaslee, daughter of Mr. and Mrs. C. A. Peaslee, and Cyrus Douglas Clay exchanged marriage vows.

Rev. Irving P. Johnson officiated and the auspicious music was by the organist and the full vested choir. The "Lohengrin" chorus was played as the bridal party entered and the choir sang softly "O, Promise Me" during the service. The Mendelssohn march was the recessional. Rows of stately fir trees flanked the altar and made a background for the holy that festooned the falling. A large bouquet of pink carnations was in a tall vase at one side of the altar, and the windows and arches were garlanded in greens and holly.

Miss Pearl Bassett, Elizabeth Rexford, Helen Warrington and Hazel Ell led the bridal procession, followed by the two matrons of honor, Misses A. H. Sutherland of Cambridge, Minn., and R. G. Dennis, the maid of honor, Miss Marie Dargavel, and the little ringbearer, Master Herbert Heron. The matrons of honor wore gowned white crepe de chine and carried deep pink carnations. The bridesmaids were also in white and held huge bouquets of American Beauty roses.

A reception followed at the Peaslee home, 8133 Stevens avenue. The parlor and dining room were white with foliage as a background, and carnations filled the vases and quaint baskets. In the dining-room the colors were red, white and green and streamers were stretched from the chandelier and caught at the corners of the table. The centerpiece was of snowy white carnations. The buffet was backed with greens and holly in which poinsettia blossoms were caught. A string orchestra played during the reception, and about 150 guests called. Mr. and Mrs. C. H. Clay and Mr. and Mrs. Peaslee received with the bride and groom and the young women of the bridal party assisted informally about the rooms. Mr. and Mrs. Clay left for a wedding trip and they will be at a reception at 8133 Stevens avenue, Feb. 1. Among the guests from out of town were Mrs. A. H. Sutherland, of Cambridge, Minn.; Mrs. L. Dargavel, of Brainerd, Minn.; Miss Ella Campbell, of Grand Rapids, Minn.; C. E. Reed, of Brainerd, Minn.; Mrs. C. H. Clay, of St. Paul, Minn.; and Mrs. W. Murphy and Harley Murphy, of St. Paul.

Mr. and Mrs. M. B. Koon, of Harmon place, entertained at a large family dinner on New Year's day.

Miss Mabelle Peterson, of Park avenue, entertained Monday evening in honor of Miss Hazel Bloomquist. It was a costume party and music and dancing were the amusement.

Minnesota people at New York hotels ate as follows: Grand, H. E. Hirsch; Herald Square, Dr. E. F. Storke. Mr. and Mrs. Peter Helms of Granville, N. D., are spending a few days in the city on their way east, visiting their brother.

Goldenrod lodge, No. 3, L. A. to S. U. of A. will have a special meeting tomorrow at 2:30 p.m. in McElroy hall, for the election of officers and initiation.

Mr. and Mrs. Bruce St. Shute, who were married recently in Boston, arrived today to spend a few days with Mr. and Mrs. W. M. Kenyon on their way to their home in Fresno, Cal. Mr. Shute formerly resided in the city.

Mr. and Mrs. W. G. Lynch and their two children left New Year's evening for New York where they will make their home at Hotel Cadogan. Mrs. Lynch was formerly Miss Nellie Savage, the daughter of Rev. E. L. Savage.

The Spennell club held its first election in the new clubrooms New Year's eve. The following officers were elected: A. M. Foker, president; W. W. Youngerman, secretary and treasurer; A. Page, librarian; L. P. Hartigan, janitor. After the election a banquet was served and toasts and stories followed.

The Misses Jane and Susie Stevens, Pearl Gordon, Martha Seba and Francesca Engstrom entertained the Aurora Borealis Social club at progressive party Monday evening. The entertainment took the form of a traveling party, the travelers going to Oyster Bay, Saratoga, Coeur d'Alene and the Sahara desert, where relations suggestive of the respective places were served. Music and games rounded out the evening. Present were Miss Evelyn Dahl, Elsie Lindahl, May and Nellie Wilson, Alice Falen, Esther Seba, Martha Seba and Lillian Anderson; Messrs. Russell Chelgoff, Ernest Erickson, Clyde Seba, Albert Lindahl, Italy Dorsett, Wilbur Muer, Charles Verrel, Verne Carpenter, Edward Nelson, Harlow Hubbard and Arthur Boyer.

Hot Springs, Ark., and return, \$47.80. Via the old reliable short line, the Minneapolis & St. Louis R. R. Tickets on sale daily, ninety day limit. Only one change of cars in St. Louis Union Depot if you take the famous "North Star Limited." Call on J. G. Rickel, City Ticket Agent, 424 Nicollet Ave., Minneapolis, Minn.

CLUBS AND CHARITIES

Club Calendar. Ladies' Social union, Fifth Avenue Congregational church, Mrs. Perry, 3141 Portland avenue, 2:30 p.m. Women's Industrial society of Highland Park Presbyterian church, Mrs. C. S. Olds, 2716 Fremont avenue N., all day. Woman's Foreign Missionary society of Lyndale Congregational church, Mrs. G. Prigger, 1115 West Thirty-first, evening. Friday History club, Mrs. J. R. Martin, 3225 Second avenue S., 2:30 p.m. Cassiopia branch of the Needlework guild, Mrs. H. D. Soden, 3236 Blaisdell avenue, all day. Como W. C. T. U., Mrs. La Due, 1009 Sixteenth avenue SE, 2:30 p.m. Travelers' director's room, public library building, 10 a.m. Directors of the Woman's Boarding Home, 409 Sixth street S., 2 p.m.

The Thursday Musical. The Thursday Musical had a treat at its regular meeting today, for Ernest Nixon Kitchen, who has recently come to Minneapolis, gave a group of piano numbers. Mr. Kitchen is pupil of Mme. Stepanoff and plays in a most musically manner. His numbers were Arensky's "Caprice," a Grieg "Nocturnal" and a "Waltz with Variations," by Rameau. In response to an encore Mr. Kitchen gave Honsett's "I Was a Bird."

The program throughout was a delightful one, and was opened by two organ numbers by Miss Eulalie Chenevert. Mrs. Frederic Klapp gave two piano numbers and Miss Edna Matson, Miss Edna Matson contributed a violin solo and the vocal numbers were furnished by Misses C. W. Williams, Margaret Daniel and Agnes Lewis. In her announcements Mrs. Muckey spoke of the open annual meeting of the Musical and Dramatic society to be held on Thursday evening, Jan. 25, in Plymouth church, and of the tea which will be given Thursday afternoon from 3 until 5 o'clock in the studio in the Metropolitan Music building. It will be the first studio tea of the season, and is sure to be an interesting affair.

Officers Installed. Division No. 101, L. A. to O. R. C., held its installation of officers this afternoon in the lodgerooms, Masonic Temple. The affair was a public installation and about one hundred and fifty of the O. R. C. and the auxiliary were present. Following the installation an informal reception was held and a banquet followed. The decorations were in the railway colors, red, green and white, and roses, carnations and Christmas greens were used. Mr. Carroll, the past president, was the installing officer, assisted by Mrs. Hampton, marshal of the day. The officers installed were: W. C. T. U., president; Mrs. Frank Dezell, vice president; Mrs. W. Marks, secretary and treasurer; Mrs. Charles Little, S. S.; Mrs. W. Dalrymple, J. S.; Mrs. J. C. Harten, guard; Mrs. W. Buckley, chairman; Mrs. H. G. Dodd, corresponding secretary pro tem; Mrs. Steper, insurance agent pro tem. The committee in charge of the arrangements for the reception and the banquet included Misses P. Canten, chairman, H. Dodd, J. Curtin, and F. W. Hampton.

W. O. T. U. Affairs. The Eighth Ward W. O. T. U. will hold its regular meeting Friday at 2:30 p.m. with Mrs. Engle, 2433 Stevens avenue. It will be a mothers' meeting and Mrs. Frank L. Watson will have charge of the program. Mrs. H. S. Birch, who is chairman of the mothers' clubs' committee of the state federation, will speak on "The Crying Need of Good Mothers."

Miss Grace Livingston of the Associated Charities will speak before Holbrook W. C. T. U. at its meeting tomorrow afternoon with Mrs. Margaret Berkheimer, 1847 East Lake street.

Dr. Anna Burt will speak on "Emergencies" before Como W. C. T. U., at its meeting tomorrow afternoon with Mrs. La Due, 1009 Sixteenth avenue SE. The Women's Foreign Missionary society of Lyndale Congregational church will hold an open meeting tomorrow evening with Mrs. G. Prigger, 1115 W. Thirty-first street. Mrs. Albrecht, formerly a missionary to Japan, will give a talk.

Dr. Felix Gouraud's Oriental Cream or Magical Beautifier. Removes Tan, Freckles, Moth Patches, Pimples, and every blemish on the face. It is the best of its kind. It has stood the test of 20 years, and is still the most reliable. It is a proper make-up. Apply to the face. It is sold by all druggists and fancy goods dealers in the United States, Canada and Mexico. FRED. T. HOPKINS, Prop., 37 Great Jones Street, New York.

Southern Texas and Return, \$28.15. Oklahoma City, \$18.20; Port Worth, \$21.50; Galveston, \$28.15; Denver, \$25.70; Mexico City, \$33.85; New Orleans, \$26.40; Havana, Cuba, \$6.00. Liberal limits and stop-overs. Correspondingly low rates to other points in South and Southwest. Tickets on sale January 16, February 6 and 20, via the Minneapolis & St. Louis R. R. Call on J. G. Rickel, City Ticket Agent, 424 Nicollet Ave., Minneapolis, Minn.

Hot Springs, Ark., and return, \$47.80. Via the old reliable short line, the Minneapolis & St. Louis R. R. Tickets on sale daily, ninety day limit. Only one change of cars in St. Louis Union Depot if you take the famous "North Star Limited." Call on J. G. Rickel, City Ticket Agent, 424 Nicollet Ave., Minneapolis, Minn.

Special Sale High Grade Hot Water Bottles. \$1. Guaranteed for one year's service. Just to introduce our line of "WANOUS BETTER RUBBER GOODS." Lady attendant to serve you. MISS WANOUS, Prescription Druggist, 720 Nicollet Ave.

Kozy Korner Koffee. The Finest 40c Coffee in the City. 40th - LOUISE H. MORTON. Imperial Hair Regenerator. Is everywhere recognized as the STANDARD HAIR COLORING for Gray or Bleached Hair. Its application is not affected by bath, perspiration, or any natural or artificial hair products. Invaluable for Beard and Mustache. Sample of your hair colored free. Imperial Cream, Mfg. Co., 113 W. 24th St., S. E. Dilledrup & Co., 101 Wash. Av. and Telesky & Crocker, 315 21st.

The Plymouth Merchants of Fine Clothes. Women's Coats. This sale started Thursday with a rush, and the women of the Twin Cities were not slow to appreciate the values offered. Still good assortments left. Every Cloth Coat in stock is included, and with plenty of cold weather ahead, winter coats will be necessary for the next three months. The leanest purse will now command a high-class garment worth in most cases two and three times the price now asked. Long Fitted Coats... Box Coats... Velvet Jackets... Fur Lined Cloth Coats... Mixtures... Empires... Values up to \$50. \$20. Fancy Mixtures... Plain Blacks... Loose Coats... Semi-Fitted... Empires... Values up to \$50. \$10. Women's Suits. Our entire stock of high-class Suits, values up to \$60, all shades, fabrics and sizes. Choice, \$25. Nicollet Avenue and Sixth Street.

clubs' committee of the state federation, will speak on "The Crying Need of Good Mothers." Miss Grace Livingston of the Associated Charities will speak before Holbrook W. C. T. U. at its meeting tomorrow afternoon with Mrs. Margaret Berkheimer, 1847 East Lake street. Dr. Anna Burt will speak on "Emergencies" before Como W. C. T. U., at its meeting tomorrow afternoon with Mrs. La Due, 1009 Sixteenth avenue SE. The Women's Foreign Missionary society of Lyndale Congregational church will hold an open meeting tomorrow evening with Mrs. G. Prigger, 1115 W. Thirty-first street. Mrs. Albrecht, formerly a missionary to Japan, will give a talk. Hear Dr. Alice B. Stockham, on "The Cure for Race Suicide," First Unitarian church, Wednesday evening, Jan. 10. One Fare for the Round Trip via Chicago Great Western Railway to points within 150 miles. Tickets on sale every Saturday and Sunday up to April 1st, 1935. Good returning the following Monday. Low rates to other points on sale every Friday. For full information apply to R. E. Heard, G. A., 5th and Nicollet Ave., Minneapolis, Minn.

THE ROOSEVELT BEARS. TEDDY-B AND TEDDY-G. In Minneapolis Sunday Morning. They tell me at The Journal office that unless the orders from newsdealers or carriers reach them today or early tomorrow they cannot increase the supply of the SUNDAY JOURNAL sent to any particular point. People everywhere are already talking about this newspaper feature; not simply in Minneapolis, but in every large city in the United States. A children's story as jolly and as clean and as stimulating as this should be welcomed by every parent in the country. "The Roosevelt Bears" are two fine fellows. They start from the mountains of Colorado and make a tour of the East. They ride on Pullman trains, eat in dining cars, stop at the best hotels, and have all kinds of good wholesome fun. There is "something doing" every minute. The story is told in rollicking rhyme; just the kind of jingle that youngsters enjoy. Those who know something of newspaper printing know that extra editions of a Sunday paper cannot be gotten out to fill Saturday night orders. If you want to be sure of getting a copy, place your order with the newsdealer or carrier AT ONCE. Simply tell your newsdealer today to be sure to keep a copy for you, or call The Journal office, "Main 9, either line," and it will be delivered to your home Sunday morning. Every copy will sell. NOTE TO PARENTS: Children need pictures and stories. It is just as necessary to feed their imaginations with good food as it is to feed their bodies with good food. Here is a story full to the brim with adventure and fun, and crowded to the page limit with comical and entertaining pictures, and at the same time clean and wholesome and elevating. It has been written for all the children of the United States, including Mr. Roosevelt's own boys and girls. If you want to be very sure of getting the first installment, place your order at once for THE SUNDAY JOURNAL. If you need extra copies to send to distant points, order them in advance.

"GOLD FURS as Good as Gold." A Genuine Sale of... FURS. Every one a bargain. Every piece guaranteed. Our stock of Furs is too large for this time of the year, and rather than carry them over the season we have decided to reduce all prices from one-quarter to one-third. A few samples—SEALSKIN JACKETS, \$125. ALASKA SEAL JACKETS, \$190. ALASKA SEAL JACKETS, \$225. MEN'S FUR LINED COATS, worth \$85, now \$55. MEN'S FUR LINED COATS, worth \$110, now \$65. MEN'S BUFFALO COATS, only 2 left; will sell at a bargain. LADIES' FUR LINED COATS up from \$20. LADIES' NEARSEAL JACKETS, with beaver trimming, regular price \$60, for this sale, \$35. \$35 KRIMMER JACKETS, \$42.50. LADIES' HUDSON BAY OTTER JACKETS, regular price \$190, now \$125. ASTRAKHAN JACKETS that have been sold time and again for \$35 and \$45, now \$22.50. LADIES' SCARFS, MUFFS, BOAS AND STOLE—We will positively sell at ONE-THIRD OFF of former prices. MEN'S DETACHABLE COLLARS also ONE-THIRD OFF. If you realize a Fur Bargain when you see it, you'll appreciate this sale. L. C. GOLD & CO., Furriers. Cor. Seventh Street and Hennepin Avenue.

Special Sale on FINE FURS. We have a large stock of high-grade furs left on hand, and we have decided to sell them AT COST AND BELOW COST PRICES. Now is your opportunity to get bargains in Furs. Neaseal Jackets, price \$40.00, now \$19.50. Astrakhan Jackets, price \$50.00, now \$26.50. Krimmer Jackets, price \$35.00, now \$33.00. Mink Jackets, price \$200.00, now \$125.00. Plucked Otter Jackets, price \$175.00, now \$125.00. Ladies' Fur Lined Coats, price \$85.00, now \$55.00. Gents' Fur Lined Coats, price \$100.00, now \$58.00. LADIES' and MISSES' Fur Neckwear and Muffs positively sold at COST PRICES. All these furs are guaranteed. Special discounts given on all new orders and repairs this morning only. L. ZEKMAN, Manufacturing 86 South 7th St. MINNEAPOLIS, MINN.

THE ROOSEVELT BEARS. TEDDY-B AND TEDDY-G. In Minneapolis Sunday Morning. They tell me at The Journal office that unless the orders from newsdealers or carriers reach them today or early tomorrow they cannot increase the supply of the SUNDAY JOURNAL sent to any particular point. People everywhere are already talking about this newspaper feature; not simply in Minneapolis, but in every large city in the United States. A children's story as jolly and as clean and as stimulating as this should be welcomed by every parent in the country. "The Roosevelt Bears" are two fine fellows. They start from the mountains of Colorado and make a tour of the East. They ride on Pullman trains, eat in dining cars, stop at the best hotels, and have all kinds of good wholesome fun. There is "something doing" every minute. The story is told in rollicking rhyme; just the kind of jingle that youngsters enjoy. Those who know something of newspaper printing know that extra editions of a Sunday paper cannot be gotten out to fill Saturday night orders. If you want to be sure of getting a copy, place your order with the newsdealer or carrier AT ONCE. Simply tell your newsdealer today to be sure to keep a copy for you, or call The Journal office, "Main 9, either line," and it will be delivered to your home Sunday morning. Every copy will sell. NOTE TO PARENTS: Children need pictures and stories. It is just as necessary to feed their imaginations with good food as it is to feed their bodies with good food. Here is a story full to the brim with adventure and fun, and crowded to the page limit with comical and entertaining pictures, and at the same time clean and wholesome and elevating. It has been written for all the children of the United States, including Mr. Roosevelt's own boys and girls. If you want to be very sure of getting the first installment, place your order at once for THE SUNDAY JOURNAL. If you need extra copies to send to distant points, order them in advance. Paul Piper