

PUT IN A BUSY DAY

United Church Delegates Transact a Mass of Business.

REPORTS FROM SCHOOLS REC'D

The Institutions Are Exceptionally Prosperous Financially and Doing Good Work.

Business ruled at the annual conference of the United Norwegian Lutheran church this morning.

REV. J. N. KILDAHL

PRESIDENT OF ST. OLAF COLLEGE AT NORTHFIELD, MINN., WHO PRESENTED A GRATIFYING REPORT OF THE YEAR TO THE UNITED CHURCH CONFERENCE TO-DAY.

fully appreciated the honor and would accept it in the hope that his shortcomings would be overlooked.

President Dahl named the Rev. Messrs. R. P. Wasbotten, Halvor Rasmussen and S. Strand a committee to equalize the traveling expenses of the clergymen attending the conference.

The following congregations were admitted: Bethlehem, Beloit, Wis.; the Norwegian Lutheran, Alexandria, Minn.; Our Saviors, Nelson, Minn.; Trinity Scandinavian, Ward county, N. D.; Immanuel, Sargent county, N. D.; East Wang, Wells county, N. D.; St. Johannes, Waukon, Iowa; Bethlehem, Longmont, Col.; Canton, Canton, S. D.

Chairman J. Muller Egeen of the committee on nominations reported convention committees which were confirmed.

Reports From Schools.

President J. N. Kildahl of St. Olaf college presented a detailed report on the institution. The faculty during the past school year, Sept. 10 to June 10, consisted of nineteen professors and instructors.

Augsburg Publishing house, reported the gross income at \$45,000 and the net profits at \$9,894.36.

REV. T. H. DAHL ELECTED

The Stoughton Pastor Is Unanimously Chosen President.

The Rev. T. H. Dahl of Stoughton, Wis., was elected president of the United Norwegian Lutheran church yesterday, securing 438 votes out of 547 cast.

Lars Swenson, the treasurer, reported that the endowment fund amounted to \$115,751.84, and the interest from this source was \$8,729.84.

REV. T. H. DAHL

THE CLOSING ARGUMENTS

TANKE CASE NEARING AN END

Yesterday Afternoon Devoted to State's Rebuttal—Summing Up To-day.

Special to the Journal. Henderson, Minn., June 20.—C. R. Davis of St. Peter made the closing argument for the state in its case against Frank Tanke.

The fact that as soon as matters were hushed up, Tanke and Mrs. Wellner were married appeared suspicious.

THEY'RE GETTING WARM

County Officials Believe They've Made Important Arrests.

In the arrest yesterday of Fred Johnson, an alleged "bumbo steerer," one of Norbeck's intimates, and the summoning of Charles Olson, another friend of the detective, proprietor of a saloon at Cedar avenue and Two-and-a-half street, the county officials believe they have found two men who may be able to throw a great deal of light on Norbeck's present whereabouts.

OLSON'S STATEMENT

Says He Knows Absolutely Nothing of Norbeck's Locals.

Outside of Christopher C. Norbeck, no one is more talked of in police circles than Charles J. Olson, proprietor of "Charlie's Place," 251 Cedar avenue, in which the deputy sheriff believes Norbeck was hid. Olson insists that he has not the slightest clue to the present whereabouts of the missing detective, nor any theory of the premises in the search for him.

The State's Rebuttal.

The defense rested its case at 2 o'clock yesterday afternoon. The state, in its rebuttal, called George Book. He stated that Nicholas Mentzen had told him yesterday that he was not sure night at Union hall.

THE SEARCH FOR NORBECK

Continued From First Page.

Ill-fame. She was represented by Attorney L. C. Gjertsen, who entered the plea of not guilty. She asked for a continuance and Judge Holt set the case for July 1, and fixed bail at \$1,000.

The state law fixes the penalty at confinement in the state prison from one to seven years, and she realizes that she is confronted with a tough proposition.

Bondsman to Be Sued.

An action against Brando Sodini and R. J. Hill, as bondsmen of Norbeck, will be commenced at once.

THEY'RE GETTING WARM

County Officials Believe They've Made Important Arrests.

In the arrest yesterday of Fred Johnson, an alleged "bumbo steerer," one of Norbeck's intimates, and the summoning of Charles Olson, another friend of the detective, proprietor of a saloon at Cedar avenue and Two-and-a-half street, the county officials believe they have found two men who may be able to throw a great deal of light on Norbeck's present whereabouts.

OLSON'S STATEMENT

Says He Knows Absolutely Nothing of Norbeck's Locals.

Outside of Christopher C. Norbeck, no one is more talked of in police circles than Charles J. Olson, proprietor of "Charlie's Place," 251 Cedar avenue, in which the deputy sheriff believes Norbeck was hid. Olson insists that he has not the slightest clue to the present whereabouts of the missing detective, nor any theory of the premises in the search for him.

THEY'RE GETTING WARM

County Officials Believe They've Made Important Arrests.

In the arrest yesterday of Fred Johnson, an alleged "bumbo steerer," one of Norbeck's intimates, and the summoning of Charles Olson, another friend of the detective, proprietor of a saloon at Cedar avenue and Two-and-a-half street, the county officials believe they have found two men who may be able to throw a great deal of light on Norbeck's present whereabouts.

The Greatest Travelers.

The American people travel more than any other people in the world. One reason is their energetic and progressive character as a nation, and another the character of our railroads.

THOUGHT HE WAS NORBECK

Red Wing Sheriff Takes Chautauqua Lecturer in Charge.

Special to The Journal. Red Wing, Minn., June 20.—Dr. A. V. Knepfer, of the lecture bureau bearing that name and manager of the Waterville Chautauqua assembly, was mistaken for Detective Norbeck by Sheriff Lundquist and got his liberty only after presenting most convincing credentials, including his picture on a Chautauqua poster.

Great Sale of Light Weight Suits for Summer Wear.

ONE-HALF SAVED ON EVERYTHING YOU BUY HERE.

Men's Outing Coats and Pants

Of fine All-Wool Crashes and Striped Flannels, all made with belt of the same cloth, \$4.50 \$5 \$5.50 \$6.50 \$7.50

Without exception the finest and most attractive line of Men's Summer Suits ever shown—ideal garments for hot weather, cool, comfortable and dressy—a great assortment of patterns and styles—skeleton made, every ounce of unnecessary weight taken out—all new designs and colorings, stripes, checks, overblends and plain effects in tan, gray, brown, blue and green color tones—tailored by expert hands and will hold symmetry and grace—the coats are nobby, 4-button, single breasted style—the pants are made with belt loops and permanent turn-up bottoms—the belts are of the same materials and are leather lined—all men's regular sizes, 34 to 42 inches, breast measure.

Special Selling in Boys' Suits at less than ONE-HALF PRICE. 69c, 98c, \$1.48, \$1.98 and \$2.48.

Men's Feather-Weight Serge Coats \$2.50, \$3.00, \$4.00, \$5.00. Men's Feather-Weight Duster Coats \$1.00, \$1.50, \$2.00, \$2.50.

COMING AND GOING IN VAST QUANTITIES. New Styles in Men's Summer Suits at \$5.00, at \$7.50, at \$10, at \$12, at \$15.00.

There's every kind that is in fashion—plain effects and every new and proper patterns—all tailored in the height of the present fashion.

Straw Hat Selling. You never saw the like of it, nor we either. Assortments here are wonderful. All shapes and brads, swell styles, rough and fine brads at 50c, 75c, \$1, and finest grades in the new Panama shapes at \$1.50, \$2 and \$3. They include every new style and proper fashion.

The Surprise Store, 318 & 320 NICOLLET AVE. J. MEIERDIRCKS, MGR.

REV. T. H. DAHL

STOUGHTON, WIS., PASTOR, ELECTED PRESIDENT OF THE UNITED NORWEGIAN LUTHERAN CHURCH TO SUCCEED THE LATE BISHOP HOYME.

corner stone for the new library presented by Halle Stensland of Madison, Wis., was laid on May 17. The building will cost \$13,000.

President M. O. Bogkman of the United Church seminary at St. Anthony Park reported that fourteen young men had been graduated from the theological course.

A report on the Lutheran Normal school at Madison, Minn., was read by Principal O. Lokensgaard. The school had 152 students, most of whom were preparing for teaching.

Professor A. Tuve of Augustana college, Canton, S. D., announced that the school had 135 students and was flourishing. Then came financial statements of decided interest to the lay delegates.

tors at mission stations, but there remain a dozen places to be filled. He made an impassioned plea for more energetic work in large cities.

Last evening a sermon was preached by the Rev. Charles S. Fee, G. P. & T. A., Wis. His subject was missions.

Excursion Rates to the West From July 11th to 21st.

The Northern Pacific will sell round-trip excursion tickets to Butte, Helena, Anaconda, Spokane and British Columbia points for \$40. To Tacoma, Seattle, Portland, Victoria, Vancouver and other coast points for \$45.

is your business dull? A good remedy will be found in advertising it in The Journal's want columns.

Denver, Col.—Charles Savage, a mulatto, 62 years old, has been arrested on the charge of having robbed the register of a British subject named Barrett, in Brazil.

Men's \$2.50 and \$3.00 Shoes for \$1.98

The \$2.50 ones are made of Box Calf, with light or heavy soles, machine sewed. The \$3 ones are made of Foerderer's genuine Vici Kid, with the real Goodyear welted soles.

Our Big Slipper Sale. Ladies' \$1.25 kid one-strap slippers and Young Ladies' \$1.12 dark chocolate-1-strap slippers... 79c

Ladies' Colonials. Made with patent leather vamps, close trimmed, yellow stitched soles, dull kid linings... \$2.00

Red Tennis Shoes. This is the only store in Minneapolis that has them. Children's \$59c

Canvas Shoes. Girls' Canvas Ox-49c, Boys' Canvas Shoes, 79c, Youth's Canvas Shoes, 69c, Men's Canvas Shoes, 98c to \$1.39

PIANO BARGAINS.

EVERY ONE A GENUINE SNAP. SECOND HAND INSTRUMENTS.

- 1 Ivers & Pond Upright, mahogany case, full size, in good condition. Price new, \$500... \$185
1 Chickering Upright, rosewood case, in good order, an excellent piano for home or school use. Price new, \$550... \$190
1 Dyer Bros. Upright, mahogany case, in fine condition, nearly new and in perfect order. Price new, \$325-for... \$227
1 Gabler Upright, ebonyized case, largest size, in good condition. Price new, \$450-for... \$180
1 Arion Upright, ebonyized case, all in excellent condition. Price new, \$300-for... \$138

Metropolitan Music Co. 41-43 S. 6th Street.

THE PACE THAT KILLS

Look at that man, if he may be called such. He may not be sick, yet he is unfit for work, study, business or marriage.

He is nervous, fretful and irritable. He is bilious, melancholy, dull minded and easily confused. His liver is torpid, kidneys weak, back lame, circulation sluggish, digestion bad and appetite poor.

That is what he talks about, and he has troubles of a different nature. THAT IS WHAT HE DOES NOT TALK ABOUT, NOT EVEN TO HIS FAMILY PHYSICIAN.

He goes to him with the first set of symptoms and may get temporary relief. But the latter set, from which the former arises, he keeps to himself, an awful load on his mind and barrier to his happiness.

YOUNG MAN, If by your own acts, through the folly of youth, you have violated a single law of nature, against body or mind, especially through any habit by constantly repeating same, then there is no escaping the punishment made and provided for every transgression, which is sickness, decay or death.

MIDDLEAGED MAN, You have passed your boyhood days and now probably look back to your youth with regret. You had lots of fun when you were "sowing your wild oats," all of us do.

OLD MAN, You too—life's race is not yet over. Hale and hearty at fifty you enter the home stretch, or bent with overwork and weighted with disease you totter to the wire. Mature judgment points to the cause of your debility. Nature now holds you to account for the past. Yes, consult me. Let me give you power, strength and courage. That Enlarged Prostate reduced, premature old age displaced and the fire of youth coursing through your veins will add years of happiness to yourself and family.

There is help for you all, and a perfect cure, too, if you will promptly secure the services of a learned specialist; one who can tell you more about your exact condition at one consultation than any ordinary physician can after many weeks of fruitless treatment; one who will make out of you a man, with a man's pride, a man's power and a man's privileges.

Dr. Cole is true to his profession, devoted to the sick and infallible in his treatment. He has called back thousands from the shadow of the tomb. For those who seek his counsel and helping hand the best is none too good, and his motto is TO GIVE MORE THAN HE IS PAID FOR.

Dr. Cole not only restores strength and removes every symptom of weakness in young, middle-aged and old men, but he cures Varicose, Hydrocele, Enlarged Prostate, Blood Poison, Kidney, Bladder and Urinary Diseases, and skilfully treats, speedily and permanently cures, infectious, secret, private diseases not essential to here enumerate, the same being well understood.

CONSULTATION AND EXAMINATION FREE. Our treatment at home is a great success. The fact that you are out of town and cannot call need not deprive you of services. If you cannot call, write and receive full particulars, mode of treatment, prices, terms, etc. These will be mailed to you free of cost. Ask for Symptom Blank.

Dr. ALFRED L. COLE and Council of Physicians 24 Washington Avenue South, Minneapolis, Minn. OFFICE HOURS—9 a. m. to 5 p. m.; 7 to 8:30 p. m. Sundays, 10 a. m. to 12:30 p. m.