

Social and Personal.

The world at its saddest is not all sad—There are days of sunshine and weather; And the people within it are not all bad. But saints and sinners together.

I think those wonderful days in June Are better by far to remember, Than those when the world gets out of tune In the cold bleak winds of November.

Whatever has been is a finished sum, Whatever will be, why, let it come. To-day is mine; and so you see, I have the past and the future to me. For to-day is the future of yesterday, And the past of to-morrow, I live while I may.

Stringfellow—Yonge. The wedding of Miss Charlotte Mary Yonge, the daughter of Colonel and Mrs. Samuel H. Yonge, and Mr. Horace Stringfellow, was celebrated at 6 P. M. yesterday in All Saints' Church, the Rev. John Y. Downman, the rector, and the Rev. Landon R. Mason, of Grace Episcopal Church, being the celebrants.

The church was decorated in palms, altar candle sticks with white flowers, and white chrysanthemums. The bride wore a lovely gown of white chiffon cloth trimmed in duchesse lace. Her ornaments were pearls and her flowers a shower of lilies of the valley. Her maid of honor, Miss Katherine Yonge, was in white crepe de chine and carried American Beauties.

The bridesmaids, Miss Nancy Cooke, Miss Elizabeth Brander, Miss Janie Wingo, Miss Maud Stringfellow, Miss Susie Harrison and Miss Betty Christian, were charming in their elegant frocks, with a made up with a white organza and a sunflower effect in lace yokes, with white liberty satin ruffles and white tulle sashes. Armfuls of white chrysanthemums gave just the touch necessary for a pretty finish to pretty costumes.

Mrs. Yonge, the bride's mother, was handsomely attired in black lace, worn with violets. Mr. James Stringfellow attended the groom as best man. The groomsmen were Mr. Gessner Harrison, Mr. Stafford Parker, Mr. St. George Cooke, Mr. Thomas McAdams and Mr. Joseph Walker, of Washington, D. C.

The bride procession was led by the ribbon holders—Miss Martha Malroy, Jr.—both of whom were dressed in white. A reception was given the bride and groom in the home of the bride's mother, No. 38 West Franklin Street. Afterward they left for a Northern trip. They will make their home on West Grace Street when they return.

Among the guests at the wedding were Colonel and Mrs. W. C. Wrenshall, of the wedding; Mr. Alexander and Mrs. Miller, of St. Louis, sisters of the bride; Miss Lily Cox, of Washington, D. C.; Miss Roper, of Petersburg; Mr. Theodore Miller, of Baltimore; Mr. and Mrs. William J. Wallace, of Charlottesville; Mr. William Young, of Blacksburg; and Mr. Stuart Hancock, of Charlottesville, Va.

Spencer—Corson. Miss Jennie C. Corson, of McRae's, Va., and Mr. Sidney Spencer, of Rival, were married in Washington, D. C., Wednesday, November 9th. The bride party left for Washington from the home of the bride's sister, Mrs. P. J. Pilpen, of No. 114 Capitol Street, this city. After November 15th Mr. and Mrs. Spencer will make their home at Rival, Va.

Southworth—Tucker. Miss Verne Estelle Tucker and Mr. R. A. Southworth were quietly married Wednesday morning, November 9th, in the home of the bride's aunt, the Rev. Joel T. Tucker officiating.

The Cotillon Club, conducted by Miss Emma Thomas and Miss Elizabeth Robins, will have its first meeting on Friday afternoon, November 12th. It will meet afterward on alternate Friday afternoons at No. 27 and No. 310 East Franklin Street. Class tickets can be procured from Miss Thomas or Miss Robins at the numbers above indicated.

Parsons—Parker. The Rev. C. P. Stealy, the pastor of Broadens Memorial Church, officiated at the wedding of Miss Nellie B. Parker to Mr. George R. Parsons. The ceremony was performed at 3:30 o'clock, in the home of the bride's mother, No. 242 East Franklin Street.

The ceremony was followed by a wedding supper. The bride wore white silk and carried three bouquets. The ceremony was performed at 3:30 o'clock, in the home of the bride's mother, No. 242 East Franklin Street.

Out-of-Town Society. An interesting wedding of Wednesday in St. George's Parish Church, Flushing, Long Island, was that of Miss Anne De Wolfe Gibson, the sister of the artist, Charles Dana Gibson, to Dr. Alfred

Brides Prefer Silverware, because Solid Silver is lasting and useful. The character of a gift reflects the personality of the giver, and from our artistic assortment of Solid Silverware and Cut Glass you can readily make a creditable and acceptable choice. Our stock comprises the best, worthy of being kept, and in variety is among the largest in the Southland. We solicit your inspection. Our prices always please.

Schwarzschild Brothers, JEWELERS, Broad Street, Corner Second.

POEMS YOU OUGHT TO KNOW

Whatever your occupation may be, and however crowded your hours with affairs, do not fail to secure at least a few minutes every day for refreshment of your inner life with a bit of poetry.—Professor Charles Elliot Norton.

No. 338.

Sailing Beyond Seas.

By JEAN INGELOW.

The portrait, autograph and biographical sketch of Jean Ingelow have already appeared in this series.

I THOUGHT the stars were blinking bright, And the old brig's sails unfurled; I said, "I will sail to my love this night, At the other side of the world." I stepp'd aboard—we sail'd so fast— The sun shot up from the bourn; But a dove that perch'd upon the mast Did mourn, and mourn, and mourn. O fair dove! O fond dove! And dove with the white breast— Let me alone, the dream is my own, And my heart is full of rest.

My true love fares on this great hill, Feeding his sheep for aye; I look'd in his hut, but all was still, My love was gone away. I went to gaze in the forest creek, And the dove mourn'd on an apace; No flame did flash, nor fair blue reek Rose up to show me his place. O last love! O first love! My love with the true heart, To think I have come to this your home, And yet—we are apart!

My love! He stood at my right hand, His eyes were grave and sweet; Methought he said: "In this far land, O, is it thus we meet? Ah, maid most dear, I am not here; I have no place, no part, No dwelling more by sea or shore, But only in thy heart." O fair dove! O fond dove! Till night! Rise over the bourn. The dove on the mast, as we sail'd fast Did mourn, and mourn, and mourn.

This series began in The Times-Dispatch Sunday, October 17, 1903. One is published each day.

Francis Hopkins, of Washington, D. C. The bride was attended by her two sisters, Miss Josephine Gibson and Mrs. Harold Seymour Fairchild, as maid and matron of honor. Professor N. Monroe Hopkins, of Washington, was best man. The bride, who wore a princess gown of white satin with duchesse lace and carried lilies of the valley, was given away by her eldest brother, Mr. Langdon Gibson, who accompanied Lieutenant Peary on one of his Arctic expeditions. Dr. and Mrs. Hopkins will live in Washington, D. C.

Mr. James J. Van Alen and Miss Mary Van Alen have left Hot Springs, Va., for New York. Mr. Van Alen will sail for England about December 1st, but will not open his lately acquired English home, Rushton Hall, for a year, as he will have it very thoroughly renovated, but will only be at Newport for a couple of weeks, making his annual fishing trip to Canada in July.

Mr. and Mrs. Ross Ambie Curran, of New York, are spending their honeymoon at Hot Springs, Va. Miss Elizabeth Howe, of Pittsburg, Pa., is engaged to Count Cini, of Italy, is at the Springs for several weeks.

Schley—Mason Wedding. At the wedding of Miss Adelaide Schley Mason to Mr. Henry Spaulding Schley, taking place in All Angels' Church, New York City, Wednesday evening, the New York Herald says: The bride looked particularly lovely in her wedding gown of point applique over

chiffon. She wore diamond ornaments, the bridegroom's gift, and carried a large shower bouquet of lilies of the valley, white orchids and gardenias. She was attended by her sister, Mrs. Franz Ruppert, as matron of honor. The bride's gown was of white tulle, fastened to the corset with wreaths of forget-me-nots and pearl pendants. The bride's gifts to her attendants were worn by the matron of honor and the bridesmaids. She was given away by her brother, Mr. Kenneth Mason.

A beautiful tablet has been placed in Bruton Church, Williamsburg, Va., in memory of the late Dr. Charles Washington Coleman. The inscription on the tablet says that Dr. Coleman was for many years "a vestryman and senior member of the church, and a long and beloved physician" in Williamsburg.

Dr. Coleman's widow, the daughter of one of the most eminent Virginians of his day, Judge Beverly Tucker, is a prominent member of the Virginia Colonial Dames and of the Association for the Preservation of the Anti-Slavery. She has many warm friends in Richmond.

Miss Bessie Harmon is a guest of her father, the Misses Adams, of Newport News, Va. Miss Bettie G. Woodford, whose death

occurred last Tuesday at the home of Dr. William A. Gordon, of Orange County, was a grand daughter of William Woodford, who fought in the war of the American Revolution. Miss Woodford was a representative of her family in Virginia.

Miss Elsie Perry of Fall Hill, Va., has been the guest of Richmond relatives since Saturday last, and attended the Parsons-Parker wedding Wednesday evening. The bride held her cousin.

Mr. M. H. Wright and family, of Penola, Va., are on their way to Richmond and will live here in future. Mr. Randolph Harrison, a son of the late Colonel Randolph Harrison, has gone to Portland, Oregon, to engage in business there. Miss Anna Tallafiero, of Church Hill, will leave for Newport News shortly for a visit of some length.

Judge and Mrs. John P. Gregory, of Halifax, N. C., have issued invitations to the wedding of their daughter, Miss Elizabeth Harrison, to Miss Edwina O. Smith, a draughtsman at the Newport News Shipyard. The marriage will take place at noon Wednesday at 11 o'clock in St. Mark's Episcopal Church, Halifax, and will be followed by an elaborate reception at the home of the bride's parents. Miss Jessie Gregory, the bride's sister, will be maid of honor.

Mrs. Garratt G. Gooch, of Staunton, Va., reached the city yesterday and is with her mother, R. P. Hunter at No. 215 East Franklin Street. Mr. and Mrs. H. K. Franklin have taken the house, No. 1510 Grove Avenue, Mrs. Franklin's mother, Mrs. Harriet Franklin, returned to Richmond after a pleasant visit to Mrs. Franklin's father and other relatives in England and Scotland. She will be glad to see her friends in her new home.

Mrs. J. Luther Mason is visiting friends in Scottsville, Va. Miss Mollie Jordan Randolph and Mr. William Ellis Pryor, of Goodland county, who were married Wednesday evening in the home of the bride's brother, Mr. P. G. Randolph, of No. 1115 Floyd Avenue, left for their home in Goodland yesterday.

Mrs. George H. Whitfield, who is one of the attractive brides of the autumn, whose former home was in Baltimore, has been most cordially received into the musical and social circles of Richmond. Mr. and Mrs. Whitfield will live in an apartment at No. 116 North Third Street.

Mrs. Hugh Miller, who has been a recent guest at her old home in Charleston, S. C., has returned to Richmond. Miss Mary W. Lewis expects to visit friends in New York city later in the season.

Fairmount News. Mr. T. Willis Evans, of New York, who has been the guest of his father, Mr. Willie Evans on Twelfth Street, for several days, has returned. A delightful surprise party was given Tuesday night in the home of Mr. and Mrs. Kubin, in honor of their daughter, Miss Mamie Kuhn. The evening was pleasantly spent in music and parlor games. The following guests were present: Misses Willie Austin, Vera Jones, Maggie Turner, Clara Johnson, Julia Jones, Lottie Kuhn, Josie Cox, Mrs. M. G. Garth, Miss Kuhn, Miss Kuhn, and Messrs. Ossa Adams, Edward Blake, Willie Polke, Leslie Atkinson, Alfred Baker, Johnny Havel, Roland Thornton, Mr. R. W. Gordon and Mr. Sanderson.

Miss Lillie McChesne entertained quite a number of her young friends Tuesday night in her parents' home in honor of her twelfth birthday anniversary. Those present were Misses Theresa Menzies, Blanche McChesne, Armina Cottrell, Pansy Lambick, Ruby Bromer, Minnie Land, Bessie Reams, Ruby Tozer, Myrtle McChesne, Virginia Tompkins, Bessie Eugene Day, Judge Beverly Tucker, is a prominent member of the Virginia Colonial Dames and of the Association for the Preservation of the Anti-Slavery. She has many warm friends in Richmond.

A satisfied customer returns. That is why a dealer who sells Sorbus \$3.60 shoes makes a greater aggregate profit than if he demanded a larger commission on a shoe that costs him less.

Election Returns Instantly. For getting bulletins from any part of the States, the Southern Bell Telephone and Telegraph Company, connecting with the American Telephone and Telegraph Company, has been amply demonstrated last Tuesday night. The telephone company handled the Times-Dispatch the first bit of election news from Boston in less than an hour before any other agency began to get returns. The paper had the telephone company's complete service, and the sun shined brightly on the city.

Personal Mention. A beautiful tablet has been placed in Bruton Church, Williamsburg, Va., in memory of the late Dr. Charles Washington Coleman. The inscription on the tablet says that Dr. Coleman was for many years "a vestryman and senior member of the church, and a long and beloved physician" in Williamsburg.

Dr. Coleman's widow, the daughter of one of the most eminent Virginians of his day, Judge Beverly Tucker, is a prominent member of the Virginia Colonial Dames and of the Association for the Preservation of the Anti-Slavery. She has many warm friends in Richmond.

A satisfied customer returns. That is why a dealer who sells Sorbus \$3.60 shoes makes a greater aggregate profit than if he demanded a larger commission on a shoe that costs him less.

drive them from my path." "Yet they have souls, fair lady, they have souls!" murmured the chaplain, a white-haired man with a weary, patient face.

"I have heard you tell them," said the lord to the curate, "and for myself, father, though I am a true son of holy Church, yet I think that you were better employed in saying your mass and in teaching the children of my men-at-arms, than in going over the country-side to put ideas in the heads of these who would never have been there but for you. I will have heard that you have said to them that their souls are as good as ours, and that it is likely that in another life they may stand as high as the oldest blood in the land." "I believe that there are so many worthy knights and gallant gentlemen in heaven who know how such things should be arranged, that there is little fear that we shall find ourselves mixed up with base rascals and swine-headed folk. Tell your beads, father, and can your psalter, but do not come between me and those whom the kirg has given to me!"

"God help them!" cried the old priest. "A higher King than yours has given them to me, and I tell you here in your own castle hall, Sir Tristram de Rochefort, that you have sinned deeply in your dealings with these poor folk, and that the hour will come, and may even now be at hand, when God's hand will be heavy upon you for what you have done. He rose as he spoke, and walked slowly from the room.

"Pest take him!" cried the French knight. "Now, what is a man to do with a priest. Sir Tristram, for one can't fight him like a man nor coax him like a woman."

"Ah, Sir Bertrand knows, the naughty one," cried the Lady Rochefort. "Have we not all heard how he went in Avignon and squandered fifty thousand crowns out of the Pope's?"

"No, I do not," said Sir Nigel, looking with a mixture of horror and admiration at Du Guesclin. "Did not your heart sink within you? Were you not smitten with fears? Have you not felt a curse hang over you?"

"I have not observed it," said the Frenchman carelessly. "But, by Saint Yves! Tristram, this chaplain of yours seems to me to be a worthy man, and you should give heed to his words, for though

PULLING POWER of a paper to an advertiser is based on the quantity and quality of its circulation. The Times-Dispatch has a quantity of quality, reaching the homes of all the people of medium and more than medium incomes—who are the purchasers—and who, therefore, give best returns to advertisers. You don't see The Times-Dispatch thrown away on the cars, in the streets or in the hotel lobbies. The Times-Dispatch goes direct to the home, and is read through and through. It has no waste circulation.

WORK OF LEE CAMP AUXILIARY. Editor of The Times-Dispatch: Sir,—The statement has been often made in Richmond recently that with all the work done in the city for the Confederate veterans, little or nothing has been accomplished in behalf of the needy Confederate woman. To refute this statement we have been requested, at a recent meeting of Lee Camp Auxiliary, to give to the public through the medium of the press, a brief and concise account of the purpose for which Lee Camp Auxiliary was organized and the object for which it has labored unremittedly during twenty years.

At The SCHNURMAN Store you can get a handsome Suit or Overcoat made to order for \$25.00. Work is made up at the store by experienced cutters and tailors and the garments are tried and fitted on you BEFORE they are finished. Hundreds of cloths to select from. Samples sent anywhere. Phone 1930.

SCHNURMAN, Maker of Clothes for Well-Dressed Men, 721 MAIN STREET.

Epworth League Meets. The Epworth League of Broad Street Church will hold its regular devotional meeting to-night at 8 o'clock. Mr. N. C. Scott, of Centenary, will lead. Members are urged to be present.

MANN & BROWN FLORISTS, 5 W. Broad Street. Choice Roses and Violets. Goods shipped to all points. Floor Paints, Best Ready Mixed Paints, Waxene, Floor Wax, Brushes, Etc. TANNER PAINT AND OIL CO., 1419 E. Main Street. PHONE 399. To Secure To Keep Track of Consult BUREAU'S CLIPPING BUREAU 31 West 19th Street, New York