

Normannaheimen GREAT MARCH COMING

Bishop Von Scheele Will Arrive Next Thursday Morning.

A RECEPTION IN HIS HONOR

In the Evening the Bishop Will Convey King Oscar's Greeting to His People Here.

Knut Henning Gezellus von Scheele, Bishop of the diocese of Visby, of the Church of Sweden, and special envoy of King Oscar to the Augustana Synod...

Bishop von Scheele is 63 years old. He was a prominent figure in Upsala university for more than a quarter of a century and was afterward appointed bishop of Visby in 1885.

The bishop was a member of the house of nobles in the Swedish parliament under the old regime, and is now again a member of parliament in Sweden.

The bishop is a person of high social position, well informed on everything as the bishop of Visby. He was president of the congress of religions at Stockholm during the exposition of 1897, and some years ago he bore the name of a large and ancient family of nobility, well known both in Germany and Sweden.

The guests will be conducted to the West hotel and their own quarters will be assigned to them until 2 p. m., when a luncheon will be given in their honor.

The bishop will be welcomed to the state by Dr. John Fremling, president of the Minnesota conference of the Augustana synod, and by Dr. J. S. Carlson and President Wahlstrom in behalf of Gustavus Adolphus college. A brief reply will be made by the bishop.

BAZAAR OF THE TURNERS

Attracting Big Crowds to Normanna Hall This Week.

Large crowds gather nightly at the fair being held this week by the Norwegian Turners at Normanna hall. The program continues to be interesting and varied, and the original features are novel and entertaining.

The fair closes next Monday evening with the customary grand drawing and a ball. A special feature in the form of a café chantant will be held to-morrow afternoon.

AFTER-NORMANNA ORCHESTRA

Violin solo with piano accompaniment.

Song, "Miss Helga and Minnie Damm."

Song, "The Norwegian Singing Society's Ladies' Quartet."

Song, "Crisis Fram, St. Paul Cakewalk (entirely new)."

Song, "Crisis Class."

Song, "Norske Pjeldmelodier."

Parallel bar with pyramids.

Noted vocal solo.

Overture, "Normanna Orchestra."

Address, "Misses Peterson."

Song, "Norm. Singing Soc. Misses Peterson."

Vaulting and somersaults, "Norv. Turners."

Song, "Viking Singing Society Cakewalk."

Illustrated song, "Crisis Class."

Pantomime, "Pif-Paf-Puf and Miss."

A SPLENDID PROGRAM

That of the Wennerberg Memorial Concert Nov. 13.

No better proof of Wennerberg's wonderful versatility as a musical composer could be furnished than the program for the Wennerberg memorial concert to be held at the Swedish Lutheran church, Wednesday evening, Nov. 13.

Each selection so well known that one is almost led to believe that Wennerberg composed all of Sweden's best music, did not the names of the composer and others prominently suggest themselves.

From the gay merriment and light-hearted sentiment of Giuntarne to his martial patriotic songs and stately psalms.

THE DANISH HOG

Is Crowding Into the Markets of Its American Cousins.

The American hog has a European rival. Denmark has copied the field as a producer and exporter of hogs and hog products, with a growth at least interesting if not suggestive to American producers of a commodity whose export value grew from \$84,368,000 in 1891 to \$119,961,000 in 1901.

The fact that hog products form the largest single item in the exportations of the United States, having exceeded last year by \$2,000,000 those of the manufacture of Danish bacon and hams in 1901.

The prohibition of the importation of live hogs into Germany and the United Kingdom, which countries were Denmark's principal customers in this line, resulted in the establishment of slaughter-houses in Denmark and the increase in the production of Danish bacon and hams in recent years has been phenomenal.

The exports of hams and bacon from Denmark have grown from \$1,200,000 Danish pounds in 1878 to 125,700,000 Danish pounds in 1898; the value increasing from 4,110,000 kroner in 1878 to 47,800,000 kroner in 1898, the value of the crown being 26.8c.

HAPPY AND SOBER

Says General Manager Hield of the Twin City Rapid Transit Co.

If You Are Not Satisfied When Through Treatment We Refund Money.

Twin City Rapid Transit Co.

OFFICE OF THE GENERAL MANAGER.

MINNEAPOLIS, July 20, 1899.

TO WHOM IT MAY CONCERN:

I take pleasure in bearing testimony to the good work done by the Murray Cure Institute in the complete and satisfactory cure of several men in the employ of the Twin City Rapid Transit Company during the past year.

Among the hundreds of valuable men in the street car service, occasionally there is one whose only fault is drink. We have followed the policy that it is better to help a man to reform and sobriety, thus saving him to his family and the community, than to discharge him without giving him a chance.

I believe the Murray Cure is doing more good than the public generally appreciates, and I am pleased to recommend this institute to all such as need a treatment for the drink habit.

Signed: W. J. HIELD, General Manager.

The Price of the Murray Cures is less than any other treatment. We court investigation.

MORPHINE HABITS

For Liqueur and Morphine Habits.

1819 Nicollet Avenue, Minneapolis, Minn. Telephone 189 South. EDWIN MURRAY, Proprietor.

is a wide compass, but every composition is a gem, tuneful, inspiring and singable.

There is not one which would not have made its author or composer famous. The enthusiasm with which the choruses are rehearsing presages an excellent performance.

Tickets have been distributed among the members of the chorus and they should find a ready sale everywhere, principally on account of the general excellence of the entertainment, but also for the reason that the funds will be devoted to a worthy institution, the Swedish hospital. The complete program is as follows:

When Israel Went Out of Egypt. (Ps. 114) Wennerberg Lift Up Your Heads, O Ye Gates. (Ps. 24) Wennerberg Grand Chorus.

Solos by Messrs. J. F. Dahl and G. Holmquist. Hear Us, Svea (Hor. Os, Svea) Wennerberg Male Chorus.

Duet, Sunset (Solnedgang) Messrs. Dahl and Holmquist. Concerto, op. 25, allegro moderato. adagio, allegro giocoso. Gustavus Johnson At the piano, Mrs. Frank Payette Fletcher, accompanied by full orchestra, directed by the composer.

O God, Who Guideth the Fates of Nations. (Ps. 134) Wennerberg Male Chorus.

Vocal solo Gustaf Holmquist. Duple 1 Half Past. Wennerberg Orphan Singing Society.

Hallelujah (Ps. 113) Wennerberg Grand Chorus.

Solo Wennerberg Grand Chorus. Stand Firm, Ye Guardians of the Light (Sta Stark) Wennerberg Grand Male Chorus.

Duet, The Castle Bell (Slottsklockan) Messrs. Dahl and Holmquist. Praise God in His Sanctuary (Ps. 150) Wennerberg Grand Chorus.

THE AMERICAN HOG. The American hog has a European rival. Denmark has copied the field as a producer and exporter of hogs and hog products, with a growth at least interesting if not suggestive to American producers of a commodity whose export value grew from \$84,368,000 in 1891 to \$119,961,000 in 1901.

The fact that hog products form the largest single item in the exportations of the United States, having exceeded last year by \$2,000,000 those of the manufacture of Danish bacon and hams in 1901.

The prohibition of the importation of live hogs into Germany and the United Kingdom, which countries were Denmark's principal customers in this line, resulted in the establishment of slaughter-houses in Denmark and the increase in the production of Danish bacon and hams in recent years has been phenomenal.

The exports of hams and bacon from Denmark have grown from \$1,200,000 Danish pounds in 1878 to 125,700,000 Danish pounds in 1898; the value increasing from 4,110,000 kroner in 1878 to 47,800,000 kroner in 1898, the value of the crown being 26.8c.

As a consequence of the change from the export of live swine to that of slaughtered animals, the slaughter-houses have risen to the greatest importance in Denmark during the last ten or fifteen years.

What formerly the slaughter-houses belonged to private individuals, a large number of joint and co-operative slaughter-houses have been established during this period.

Great Calamity in Sweden. One of Sweden's most popular institutions, the "smorgasbord," or lunch table, is threatened with extinction. It may not be generally known in America, but nevertheless all Swedish restaurants maintain a lunch table at least once a week.

It has one point of striking similarity in common. The "guests" root around with their forks in everything on the table. In Sweden, however, a charge of 50 ore (about 14 cents) is charged for the privilege of the "smorgasbord," but as it includes a pony of brandy, the institution, although popular, is far from profitable.

The lunch is intended simply as an appetizer to the regular dinner, but certain people manage to satisfy the inner void at the lunch counter and forget consequently that there is a dining-room near by.

A Swedish smorgasbord is quite as complete as the American free lunch, consisting of sandwiches, cheese, herring, warm fish and meats, more than enough to take the edge off the appetite, even if one makes use of the dining-room. One course and dessert will suffice.

The restaurateurs of Malmo have abolished the lunch feature, those in Stockholm threaten to do so, and the ancient institution seems to be doomed.

Left Erikson Recognized. Judging from the tone of the press in its utterances on the unveiling of the Left Erikson statue in Humboldt park, all Chicago is prepared to accept the old Norse version of the discovery of America by the vikings. The Chicago Chronicle in particular gives a comprehensive account of the big centennial voyage to America and speaks of the journeys of Left Erikson as a part of authentic history.

When it is considered that the Norsemen had flourishing colonies on Iceland and Greenland as early as the ninth century, and America is no further from Greenland than Iceland from Norway, it is inconceivable that the daring and intrepid voyagers of the North Atlantic, who made quite a study of the Norsemen, was convinced that they reached America, and even maintained a colony there for many years.

Norway's Defenses. The Norwegian government estimates for the coming fiscal year about a probable income of 100,000,000 kroner and expenses 90,000,000. The ordinary military budget calls for 14,000,000 kroner and the extraordinary budget for 5,000,000, divided as follows: For the harbor defenses, 1,400,000 kroner; for rapid fire artillery, 1,600,000 kroner; for the fortifications, 1,000,000 kroner; for the coast defense, 1,000,000 kroner; for the land army, 1,000,000 kroner.

Many preparations for war, and the sensation mongers have not neglected the opportunity to get busy with predictions of a coming war. The best of understanding exists between Norway and Sweden. The former enemy has given way to a brotherly respect and a sincere desire to reach complete harmony.

Authority on Leprosy. A recent number of the British Medical Journal contains a lengthy biographical sketch of Dr. G. H. A. Hanson, by Dr. H. P. Lee. Dr. Hanson has achieved a worldwide fame in the medical world by his attention to leprosy and its contagious character. Since 1882, when he was appointed assistant physician at the Bergen leprosy hospital, he has devoted himself to the work. He has written many interesting and reliable treatises, beginning with one in 1889, when he was but 23 years old. His discovery of the bacillus of leprosy was made in 1891, or ten years before Dr. Koch discovered the bacillus of tuberculosis.

Norway's Wealth. From the statistical bureau at Christiania it is learned that the taxable property of Norway is placed at 2,077,500,738, considerably over half being found in the country. The richest city is, of course, Christiania, followed by Bergen, Throndhjem, Drammen and Stavanger in the order named. The richest province or county is Akershus, and the richest is Finnmark.

Minneapolis Items. The calliope band of the Danis Ladies will be held this evening, at Danis hall, 1117 Hennepin avenue. The ladies will hold a social reunion at Seven Corners hall, next Wednesday evening.

Next Thursday evening, the songs of Thorstein and Jukel Ungemunde sons will be read before the Fram Literary Society. A lecture on "The Fourth Dimension" will be delivered by Charles Berglund, before the Yggdrasil Theosophical Society, at its meeting last week.

Rev. A. W. Benson will preach at the Crossley-Hunter Mission next Sunday afternoon. Misses Mary and Lena Heylander will sing a number of duets.

Mrs. R. K. Davis, of New York, secretary of the Unitarian Ladies' National Society, will speak to-morrow morning at the Nazareth Unitarian church, Ninth street and Twelfth avenue S.

A bazaar is being held in the basement of St. Paul's Norwegian Lutheran church, Fourth street and Fifteenth avenue S, under the auspices of the ladies of the church. The bazaar will close next Tuesday evening.

The new officers of the Young People's Society of Trinity church are as follows: William Mills, president; Miss Maud Amundson, vice-president; Miss Tina Johnson, secretary; Miss Amanda Eldemose, treasurer.

An organ fund has been started by the Ebenezer Swedish Lutheran church. Month-

ly pledges will be solicited from the members of the congregation, and in a year or so it is hoped that a handsome pipe organ may be purchased.

The Viking Singing Society is arranging for an entertainment to be held Nov. 9 at the church, Eighth street and Mary place. The committee in charge consists of John Meland, Chr. Bragstad, Ole Anderson, Peter Robinson and J. Ness.

Jacob L. Hjort, the well-known tenor, will give a song recital at the First Unitarian church, Eighth street and Mary place, Friday, Nov. 1. He will be assisted by Miss Hurla Golden, violinist, and Hamlin H. Hurla, pianist. The program includes selections from Grieg, Kjerulf, Gode, Sliding and Loderman.

Scandinavians. Scandinavians in Montreal and Ottawa are talking of organizing an association principally for benevolent purposes.

Rev. Andreas H. Lange, in charge of the Scandinavian Seaman's mission in San Francisco, died there Oct. 7 from inflammation of the lungs.

The Swedish cruiser Valkyrien has sailed for Copenhagen, and will reach New York about the end of the year.

Sivert Nielsen, former president of the Norwegian storting, celebrated his seventy-eighth birthday Oct. 8. He is quite an invalid and is confined to his rooms in the students' home.

An attempt to export brick from Fredrikstad, Norway, to Quebec, as ballast has proven a failure, and the brick will be sold cheaply enough to compete with the Canadian product.

Miss Anna Withberg, graduate of the Naas sloyd school in Sweden, and Gustaf Larson's sloyd training school of Boston, has just returned to her native land, and is now teaching in the sloyd school of the Cuban Orphan School, in classes in sloyd for Cuban teachers.

The death of Marcell Moller, who lived to be 106 years old, the oldest inhabitant of Denmark is known. He was a resident of Denmark, born in the eighteenth century. His widow Knudsen, an inmate of Odense hospital.

The Swedish Gleu club and the Swedish club of Chicago opened the social season at their respective clubhouses last week. Both were well patronized and went up to meet the social season, and rank deservedly high in Chicago. Both will doubtless be very prominent at the Swedish sangerfest to be held in Minneapolis in 1903.

A permanent organization of the Wennerberg memorial church of Chicago has been formed. An annual concert will be held when the fund reaches \$25,000 it will be distributed equally among the Swedish, Lutheran, Methodist and Baptist churches, the four denominations most actively interested in the cause, and the American Union of Swedish Singers.

Death of Joseph—Gen. L. 15-26. Golden Text—Teach us to number our days that we may apply our hearts unto wisdom.—Psalm xc. 12.

Professor Tyndale, in his work on "Forms of Water," very truly says: "The happiness of a faith and the truth of a faith are totally different things. The child of God, however, finds that one thing broken up, so he did. It is very forcibly illustrated in the difference between Joseph's brothers as they were before and as they stood before him in the one considered last week. When he made himself known to them, they were perfectly reconciled with the truth of all that he said or did. Now, however, after the lapse of several years, they were troubled and anxious. The truth had not made them permanently happy. And yet neither he nor the truth he learned, and the more they rejoiced. For they saw that the change was in them, and it brings before us a very common spiritual condition.

Rev. A. W. Benson will preach at the Crossley-Hunter Mission next Sunday afternoon. Misses Mary and Lena Heylander will sing a number of duets.

Mrs. R. K. Davis, of New York, secretary of the Unitarian Ladies' National Society, will speak to-morrow morning at the Nazareth Unitarian church, Ninth street and Twelfth avenue S.

A bazaar is being held in the basement of St. Paul's Norwegian Lutheran church, Fourth street and Fifteenth avenue S, under the auspices of the ladies of the church. The bazaar will close next Tuesday evening.

The new officers of the Young People's Society of Trinity church are as follows: William Mills, president; Miss Maud Amundson, vice-president; Miss Tina Johnson, secretary; Miss Amanda Eldemose, treasurer.

An organ fund has been started by the Ebenezer Swedish Lutheran church. Monthly pledges will be solicited from the members of the congregation, and in a year or so it is hoped that a handsome pipe organ may be purchased.

The Viking Singing Society is arranging for an entertainment to be held Nov. 9 at the church, Eighth street and Mary place. The committee in charge consists of John Meland, Chr. Bragstad, Ole Anderson, Peter Robinson and J. Ness.

Jacob L. Hjort, the well-known tenor, will give a song recital at the First Unitarian church, Eighth street and Mary place, Friday, Nov. 1. He will be assisted by Miss Hurla Golden, violinist, and Hamlin H. Hurla, pianist. The program includes selections from Grieg, Kjerulf, Gode, Sliding and Loderman.

Scandinavians. Scandinavians in Montreal and Ottawa are talking of organizing an association principally for benevolent purposes.

Rev. Andreas H. Lange, in charge of the Scandinavian Seaman's mission in San Francisco, died there Oct. 7 from inflammation of the lungs.

The Swedish cruiser Valkyrien has sailed for Copenhagen, and will reach New York about the end of the year.

Sivert Nielsen, former president of the Norwegian storting, celebrated his seventy-eighth birthday Oct. 8. He is quite an invalid and is confined to his rooms in the students' home.

An attempt to export brick from Fredrikstad, Norway, to Quebec, as ballast has proven a failure, and the brick will be sold cheaply enough to compete with the Canadian product.

Miss Anna Withberg, graduate of the Naas sloyd school in Sweden, and Gustaf Larson's sloyd training school of Boston, has just returned to her native land, and is now teaching in the sloyd school of the Cuban Orphan School, in classes in sloyd for Cuban teachers.

The death of Marcell Moller, who lived to be 106 years old, the oldest inhabitant of Denmark is known. He was a resident of Denmark, born in the eighteenth century. His widow Knudsen, an inmate of Odense hospital.

The Swedish Gleu club and the Swedish club of Chicago opened the social season at their respective clubhouses last week. Both were well patronized and went up to meet the social season, and rank deservedly high in Chicago. Both will doubtless be very prominent at the Swedish sangerfest to be held in Minneapolis in 1903.

A permanent organization of the Wennerberg memorial church of Chicago has been formed. An annual concert will be held when the fund reaches \$25,000 it will be distributed equally among the Swedish, Lutheran, Methodist and Baptist churches, the four denominations most actively interested in the cause, and the American Union of Swedish Singers.

Death of Joseph—Gen. L. 15-26. Golden Text—Teach us to number our days that we may apply our hearts unto wisdom.—Psalm xc. 12.

Professor Tyndale, in his work on "Forms of Water," very truly says: "The happiness of a faith and the truth of a faith are totally different things. The child of God, however, finds that one thing broken up, so he did. It is very forcibly illustrated in the difference between Joseph's brothers as they were before and as they stood before him in the one considered last week. When he made himself known to them, they were perfectly reconciled with the truth of all that he said or did. Now, however, after the lapse of several years, they were troubled and anxious. The truth had not made them permanently happy. And yet neither he nor the truth he learned, and the more they rejoiced. For they saw that the change was in them, and it brings before us a very common spiritual condition.

Rev. A. W. Benson will preach at the Crossley-Hunter Mission next Sunday afternoon. Misses Mary and Lena Heylander will sing a number of duets.

Mrs. R. K. Davis, of New York, secretary of the Unitarian Ladies' National Society, will speak to-morrow morning at the Nazareth Unitarian church, Ninth street and Twelfth avenue S.

A bazaar is being held in the basement of St. Paul's Norwegian Lutheran church, Fourth street and Fifteenth avenue S, under the auspices of the ladies of the church. The bazaar will close next Tuesday evening.

The new officers of the Young People's Society of Trinity church are as follows: William Mills, president; Miss Maud Amundson, vice-president; Miss Tina Johnson, secretary; Miss Amanda Eldemose, treasurer.

An organ fund has been started by the Ebenezer Swedish Lutheran church. Monthly pledges will be solicited from the members of the congregation, and in a year or so it is hoped that a handsome pipe organ may be purchased.

The Viking Singing Society is arranging for an entertainment to be held Nov. 9 at the church, Eighth street and Mary place. The committee in charge consists of John Meland, Chr. Bragstad, Ole Anderson, Peter Robinson and J. Ness.

Jacob L. Hjort, the well-known tenor, will give a song recital at the First Unitarian church, Eighth street and Mary place, Friday, Nov. 1. He will be assisted by Miss Hurla Golden, violinist, and Hamlin H. Hurla, pianist. The program includes selections from Grieg, Kjerulf, Gode, Sliding and Loderman.

Scandinavians. Scandinavians in Montreal and Ottawa are talking of organizing an association principally for benevolent purposes.

Rev. Andreas H. Lange, in charge of the Scandinavian Seaman's mission in San Francisco, died there Oct. 7 from inflammation of the lungs.

The Swedish cruiser Valkyrien has sailed for Copenhagen, and will reach New York about the end of the year.

Sivert Nielsen, former president of the Norwegian storting, celebrated his seventy-eighth birthday Oct. 8. He is quite an invalid and is confined to his rooms in the students' home.

An attempt to export brick from Fredrikstad, Norway, to Quebec, as ballast has proven a failure, and the brick will be sold cheaply enough to compete with the Canadian product.

Miss Anna Withberg, graduate of the Naas sloyd school in Sweden, and Gustaf Larson's sloyd training school of Boston, has just returned to her native land, and is now teaching in the sloyd school of the Cuban Orphan School, in classes in sloyd for Cuban teachers.

The death of Marcell Moller, who lived to be 106 years old, the oldest inhabitant of Denmark is known. He was a resident of Denmark, born in the eighteenth century. His widow Knudsen, an inmate of Odense hospital.

The Swedish Gleu club and the Swedish club of Chicago opened the social season at their respective clubhouses last week. Both were well patronized and went up to meet the social season, and rank deservedly high in Chicago. Both will doubtless be very prominent at the Swedish sangerfest to be held in Minneapolis in 1903.

A permanent organization of the Wennerberg memorial church of Chicago has been formed. An annual concert will be held when the fund reaches \$25,000 it will be distributed equally among the Swedish, Lutheran, Methodist and Baptist churches, the four denominations most actively interested in the cause, and the American Union of Swedish Singers.

Death of Joseph—Gen. L. 15-26. Golden Text—Teach us to number our days that we may apply our hearts unto wisdom.—Psalm xc. 12.

Professor Tyndale, in his work on "Forms of Water," very truly says: "The happiness of a faith and the truth of a faith are totally different things. The child of God, however, finds that one thing broken up, so he did. It is very forcibly illustrated in the difference between Joseph's brothers as they were before and as they stood before him in the one considered last week. When he made himself known to them, they were perfectly reconciled with the truth of all that he said or did. Now, however, after the lapse of several years, they were troubled and anxious. The truth had not made them permanently happy. And yet neither he nor the truth he learned, and the more they rejoiced. For they saw that the change was in them, and it brings before us a very common spiritual condition.

Rev. A. W. Benson will preach at the Crossley-Hunter Mission next Sunday afternoon. Misses Mary and Lena Heylander will sing a number of duets.

Mrs. R. K. Davis, of New York, secretary of the Unitarian Ladies' National Society, will speak to-morrow morning at the Nazareth Unitarian church, Ninth street and Twelfth avenue S.

A bazaar is being held in the basement of St. Paul's Norwegian Lutheran church, Fourth street and Fifteenth avenue S, under the auspices of the ladies of the church. The bazaar will close next Tuesday evening.

The new officers of the Young People's Society of Trinity church are as follows: William Mills, president; Miss Maud Amundson, vice-president; Miss Tina Johnson, secretary; Miss Amanda Eldemose, treasurer.

An organ fund has been started by the Ebenezer Swedish Lutheran church. Monthly pledges will be solicited from the members of the congregation, and in a year or so it is hoped that a handsome pipe organ may be purchased.

The Viking Singing Society is arranging for an entertainment to be held Nov. 9 at the church, Eighth street and Mary place. The committee in charge consists of John Meland, Chr. Bragstad, Ole Anderson, Peter Robinson and J. Ness.

Jacob L. Hjort, the well-known tenor, will give a song recital at the First Unitarian church, Eighth street and Mary place, Friday, Nov. 1. He will be assisted by Miss Hurla Golden, violinist, and Hamlin H. Hurla, pianist. The program includes selections from Grieg, Kjerulf, Gode, Sliding and Loderman.

Scandinavians. Scandinavians in Montreal and Ottawa are talking of organizing an association principally for benevolent purposes.

Rev. Andreas H. Lange, in charge of the Scandinavian Seaman's mission in San Francisco, died there Oct. 7 from inflammation of the lungs.

The Swedish cruiser Valkyrien has sailed for Copenhagen, and will reach New York about the end of the year.

Sivert Nielsen, former president of the Norwegian storting, celebrated his seventy-eighth birthday Oct. 8. He is quite an invalid and is confined to his rooms in the students' home.

An attempt to export brick from Fredrikstad, Norway, to Quebec, as ballast has proven a failure, and the brick will be sold cheaply enough to compete with the Canadian product.

Miss Anna Withberg, graduate of the Naas sloyd school in Sweden, and Gustaf Larson's sloyd training school of Boston, has just returned to her native land, and is now teaching in the sloyd school of the Cuban Orphan School, in classes in sloyd for Cuban teachers.

The death of Marcell Moller, who lived to be 106 years old, the oldest inhabitant of Denmark is known. He was a resident of Denmark, born in the eighteenth century. His widow Knudsen, an inmate of Odense hospital.

The Swedish Gleu club and the Swedish club of Chicago opened the social season at their respective clubhouses last week. Both were well patronized and went up to meet the social season, and rank deservedly high in Chicago. Both will doubtless be very prominent at the Swedish sangerfest to be held in Minneapolis in 1903.

A permanent organization of the Wennerberg memorial church of Chicago has been formed. An annual concert will be held when the fund reaches \$25,000 it will be distributed equally among the Swedish, Lutheran, Methodist and Baptist churches, the four denominations most actively interested in the cause, and the American Union of Swedish Singers.

Death of Joseph—Gen. L. 15-26. Golden Text—Teach us to number our days that we may apply our hearts unto wisdom.—Psalm xc. 12.

Professor Tyndale, in his work on "Forms of Water," very truly says: "The happiness of a faith and the truth of a faith are totally different things. The child of God, however, finds that one thing broken up, so he did. It is very forcibly illustrated in the difference between Joseph's brothers as they were before and as they stood before him in the one considered last week. When he made himself known to them, they were perfectly reconciled with the truth of all that he said or did. Now, however, after the lapse of several