

DEMAND FOR CITY BATHS

A General Demand for Better Bathing Facilities On the Lake Shore.

SOME NUISANCES WHICH NOW EXIST WOULD BE ABATED.

City Baths Would Add to Bemidji's Attractiveness As a Summer Resort.

A good many people in Bemidji feel that it is time that steps were taken to secure public baths. It is pointed out that public baths could be put in at comparatively a small expense and that the returns would be very considerable during the bathing season.

A prominent citizen in speaking to the Pioneer about the matter this morning declared that while the city itself might not feel like undertaking the proposition of public baths at this time, some provisions should be made, through the Business Men's club, or otherwise to secure them at once.

The bathing season is now at its height and scores take advantage of Lake Bemidji's beach every day. Nevertheless hundreds are debarred from enjoying the water as they would like by reason of the fact that there is no way to do so without doing so very publicly or else going too far up the lake. Were public baths established, affording a convenient place for dressing for the water, with the conveniences usually found at such places they would be patronized by hundreds who now seldom venture into the lake for a bath. The use of the lake shore within the city limits by young boys is now a nuisance that is fast getting to be intolerable. Public baths would be an ample remedy.

Moreover the establishment of public baths it is pointed out would add much to the attractiveness of Bemidji as a summer resort and would be a means of bringing more and more people here annually. The fact of the matter is that Bemidji now does very little to take advantage of its opportunities as a summer resort. These are views expressed to the Pioneer by numerous citizens and it is hoped that steps may soon be taken for the establishment of some sort of public baths.

FOOT SMASHED

Ole Dahl Sustains Serious Injury While Unloading Cars at the Mill.

Ole Dahl, an employe of the Crookston Lumber company, sustained a very painful and serious injury yesterday while unloading logs from cars at the company's mill in this city. A log caught his foot and before help arrived the foot was smashed to a jelly. He is now under the care of a physician and it is feared that amputation will be necessary.

PRINCESS

Grocery Co. M. E. CARSON, Manager.

Fancy Crawford Peaches, per can	20¢
Regular price 30¢	
Fancy Lemon Cling Peaches, per can	25¢
Regular price 30¢	
Fancy Peeled Apricots, per can	25¢
Regular price 30¢	
Fancy Pears, per can	25¢
Regular price 30¢	
Fancy Egg Plums, per can	20¢
Regular price 30¢	
Fancy Preserved Strawberries, per can	25¢
Regular price 30¢	
Fancy Canned Sweet Potatoes, per can	15¢
Fancy Canned Apples, per gallon can	25¢-30¢
Fancy Home Cured Hams, per lb.	15¢
Fancy Home Cured Shoulder, per lb.	10¢
Fancy 3K Herring, each	2¢

ONIONS
LETTUCE
STRAWBERRIES
RADISHES
CUCUMBERS

Princess Grocery Co

FREIGHT WRECK

Open Switch Precipitates Disastrous Head-on Collision At Eagle Bend Yesterday.

All traffic on Sauk Centre line of the Great Northern was tied up by a freight wreck at Eagle Bend for several hours yesterday. The Minneapolis passenger due to arrive in this city at 8:00 o'clock last night did not arrive until this morning and the wrecking crew from Melrose had worked nearly all night in clearing up the wreck.

An open switch was the cause of the trouble. The trains were north and south bound regular freights and one had taken the siding. The brakeman neglected to line the switch back for the main line and the engineer of the other train did not notice it until it was too late. Besides this the air brakes refused to work and both engine crews were compelled to jump to escape injury. A number of cars were strewn along the right of the way for some distance.

The train returning did not leave this city until 10 o'clock this morning.

Mr. Edmunds Candidacy.
In this issue will be found a card announcing the candidacy of Prof. H. M. Edmunds for the office of County Superintendent. This is the result of earnest solicitation on the part of the friends of education, irrespective of the party or faction throughout the county. To the qualities of a born educator Mr. Edmunds adds the happy faculty of inspiring others with his own love of learning, a broad culture and a maturity of judgment that comes only from years of successful experience. Should the schools of the county be fortunate enough to secure his services, they will experience the beneficial effect for the next decade.

Makes Fine Fuel.
A visit to the plant of the Crookston Lumber Company discovers the fact that the company has on hand hundreds of loads of short pine suitable for fuel, ready cut ordinary stove length and sold in mammoth loads for \$2 per load making twice as much wood as is ordinarily obtained for that money. Bemidji people have already begun to appreciate what a convenience this wood is but in Crookston hundreds of loads of it are sold every season, every family buying from five to ten loads and piling it up for winter use. The wood dries very rapidly and makes a fine fuel for the kitchen stove as well as furnishing splendid kindling.

A Unique Mounting.
Henry Buenter is mounting a very unique specimen at his establishment this week. Completed it will represent two handsome buck deer in a fight. Their horns are locked and the effect will be very attractive. The mount is being made for W. M. Ross and will be placed in the display window of his hardware store. The heads are perfect and the two deer were shot in the position in which they will be mounted.

Council Meeting.
The regular meeting of the council last night developed no important work besides the regular routine business of the council, such as allowing bills of minor importance. A contract for the building of the new pumping station was let to Pat Manning for \$692. The new station will be built entirely of artificial stone and must be completed by the first of September.

Fine Timothy.
The Pioneer is in receipt of one of the finest specimens of timothy ever seen in northern Minnesota. The sample was grown on the farm of John Enright, near Buena Vista, and stands sixty-one and one-half inches high. Mr. Enright has been somewhat puzzled as to the manner of harvesting a crop of timothy so heavy, and asks the advice of other tillers of the soil.

Building Road.
The Minneapolis, Red Lake & Manitoba railroad company, the successor of the defunct Red Lake transportation company, has commenced repairing the road and extending several spurs to points where logging operations will be carried on this winter. Much hoisting is being done in the vicinity of Nebish.

Notice to Ladies.
I wish to state that I am the representative of the Viavi system of treatment. All ladies interested may call Monday, Wednesday, or Friday afternoons, or drop me a card and I will call. MRS. T. HILL, Beltram Ave., north of 11th St.

Any one knowing the whereabouts of Harry I. Mickle will confer a favor on him by addressing his father or P. O. Box, 1126 Benton Harbor, Mich.

NEW LODGE

United Ancient Order of Druids Instituted Local Lodge Sunday.

A Grove of the United Ancient Order of Druids, to be known as Bemidji Grove No. 48, was instituted in this city last night at the Red Men's hall, by officers of the Grand Grove of the state of Minnesota, who came from St. Paul for that purpose.

The installing officers were Dr. C. C. Miller, Noble Grand Arch St. Paul, and G. A. Johnson, Grand Secretary St. Paul. Some twenty gentlemen were present ready to be initiated, and the new Grove was instituted with the following officers who were elected from the members present:

Joseph Burns, Noble Arch; Ben Erickson, Vice Arch; N. L. Hakkerup, Fin. and Rec. Secretary; Ole Gennes, Treas.; Arthur Brose, Robert Nelson, Hector Le Bleu, Trustees.

The charter will be kept open for one week, and another class will be instituted in a week or two.

Rate to Encampment.

The department commander of the Minnesota division G. A. R. has secured the low rate of \$27.75 from the Twin Cities to the national encampment of the G. A. R. to be held at Boston during the week of August 15. The official headquarters train will leave Minneapolis Saturday August 13 at 9 a. m. and St. Paul at 9:35 a. m. The train will be made up of Pullman Standard, and Tourist cars, and go through to Boston without change, via the Chicago and Northwestern, Michigan Central, New York Central, and Boston and Albany roads. At Niagara Falls a stop of three hours will be made on Sunday afternoon. The train is scheduled to reach Boston at 7 a. m. on Monday morning, August 15. The grand parade will take place Tuesday, August 16. Berths on the Standard sleepers are \$7.50, and on the Tourist sleepers are \$3.75. Each berth will accommodate two persons if desired, making the expense one half. All desiring to accompany this special headquarters train can secure their berths by applying to Comrade Orton S. Clark, Assistant Adjutant General at G. A. R. Department Headquarters, 514 Boston Block, with the required amount, and berths will be reserved for them.

Cured of Chronic Diarrhoea After Ten Years of Suffering.

"I wish to say a few words in praise of Chamberlain's Colic, Cholera and Diarrhoea Remedy," says Mrs. Mattie Burge, of Martinsville, Va. "I suffered from chronic diarrhoea for ten years and during that time tried various medicines without obtaining any permanent relief. Last summer one of my children was taken with cholera morbus, and I procured a bottle of this remedy. Only two doses were required to give her relief. I then decided to try the medicine myself, and did not use all of one bottle before I was well and I have never since been troubled with that complaint. One cannot say too much in favor of that wonderful medicine." This remedy is for sale at Barker's Drug store.

BASEBALL

The attention of the base ball patronizing public is called to the fact that next Sunday's game between Melrose and Bemidji will be called at 2:30 instead of 3:30 as heretofore.

Negotiations are pending for securing a game between Aitkin, which claims the championship of northern Minnesota, and the home team, to be played in this city in the near future.

"Flatner's Flyers" is the latest in the way of base ball in Bemidji, and challenges the Winter department store bunch for a game Friday evening. Hasty Cunningham will do the twirling for the Flyers.

This evening the printers of the city will meet the clerks in a base ball game which promises to be very interesting. The clerks have secured the best talent available, but the printers are not as slow a bunch as they look and expect to come out on top in the tussle which commences at the old ball grounds this evening at 7:30.

The "Has Beens," captained by A. P. White, will meet the regular Bemidji team. Emerson and Roy will be the battery for Captain White's team, while Witt and Finn will do the honors for the regular bunch. The game is for the championship of Bemidji, and when it is taken into consideration that such men as Barker, Brooks and Slocum have been secured for the new aggregation, it looks as if the game would be one of the most interesting of the present decade.

AWFUL DEATH

Three People Lose Lives in Fire At Nashwaak Resort Early Yesterday.

Three people lost their lives at an early hour yesterday in a fire, believed to have been of incendiary origin, in the little town of Nashwaak, on the Western Mesaba range, about fifteen miles from Hibbing.

The fire started in a house of ill-fame shortly after 3 o'clock. The inmates were asleep at the time, and the fire gained headway before it was discovered that one of the girls and two men, who happened to be in the house at the time, lost their lives.

The name of the girl was Rose Kelley. One of the men was Melvin Kerr and the other man has not yet been identified.

The Kelly girl is about 24 years of age and came to Nashwaak but a few weeks ago. Kerr was a young man about 22 years of age.

Reunion of Veterans.

Circulars are being issued by the president and secretary of the Minnesota Veterans' Association advertising the annual reunion of veterans of the Civil war and the war with Spain. The reunion will be held at the capitol building during fair week, on August 31. Addresses will be made by Gov. Van Sant and Senator Clapp.

Notice to Contractors.

Notice is hereby given that sealed proposals will be received by the trustees of school district No. 46, Beltrami county, Minnesota, at the office of the clerk, at the Beltrami County Bank, Tenstrike, Minnesota, up to eight o'clock p. m., August 1st, 1914, for the finishing of the two upstairs rooms in the school house in Tenstrike, work to be completed on or before September 1st, 1914. For plans and specifications call at the clerk's office, Beltrami County Bank, Tenstrike, Minn. The board of trustees reserves the right to reject any or all bids.

MRS. A. L. MORRIS, District Clerk, Tenstrike, Minn.

BISHOP OF GREEN BAY.

Rev. J. J. Fox Consecrated by Archbishop Messmer.

Green Bay, Wis., July 26.—Bishop J. J. Fox, a native of Green Bay, was consecrated bishop of Green Bay diocese of the Catholic church at St. Francis Xavier cathedral in this city during the day. Among the visiting Catholic priests and bishops were Canon Becker of Louvaine, Belgium, who was a teacher in the college at which Bishop Fox attended in his youth; Archbishop Messmer of Milwaukee; Bishop Fred Eiss of France; Bishop J. Schwabach of La Crosse; Bishop Stang of Fall River and Bishop O'Connor of Newark, N. J. Bishop O'Connor delivered the consecration sermon. The consecration was conducted by Archbishop Messmer, assisted by Bishops Eiss and Schwabach. Vespers were celebrated at 7:30 p. m. and a public reception followed at the new cathedral hall, at which the Catholic societies of the city participated.

DEATH AT POKER GAME.

Three Indians and a Cowboy Killed in Shooting Scrape.

Helena, Mont., July 26.—Three Indians and one cowboy are dead and several other cowboys and Indians are wounded as the result of a shooting scrape at Rocky Point, on the Belknap Indian reservation.

The dead are Billy Brown, an Indian halfbreed; Aloysius Chandler, an Indian; an unknown Arapahoe Indian and an unknown cowboy.

The Indians were en route to Crow reservation. Stopping at Rocky Point they engaged in a poker game, during which liquor was frequently served.

Billy Brown, the halfbreed, is said to have started the row, which soon developed into a free for all fight between the cowboys and Indians.

SALOONKEEPER MURDERED.
St. Louis Man Killed by Marie E. Serven of Illinois.

St. Louis, July 26.—Charles Bonnett, a saloonkeeper, was shot and instantly killed while in his saloon Sunday by Marie Emil Serven of Pekin, Ill.

According to the police, Serven says that he came to St. Louis to kill Bonnett, who he alleged was a member of a gang organized to give poison to women for the purpose of robbing them.

BRIEF BITS OF NEWS.

Dr. Philippi, the renowned naturalist, is dead at Santiago, Chile.

Colonel L. F. Copeland of Harrisburg, Pa., famous as a lecturer, died suddenly in St. Joseph's hospital at Bloomington, Ill.

William Drake, the twelve-year-old boy who was injured by the explosion of a toy pistol on July 4, died at the Minneapolis hospital Sunday.

Three men were killed and two others injured in a head-on collision between two freight trains on the Pennsylvania road near Delavan, N. Y.

The Democratic national committee will sit Judge Parker at Esopus, N. Y., on Wednesday. Arrangements have been made for the entire committee to go on a special car, leaving New York at 11:30 a. m.

BASEBALL SCORES.

National League.
At Chicago, 4; New York, 6.
At Cincinnati, 11; Boston, 4.
At St. Louis, 10; Philadelphia, 5.
Second game—St. Louis, 2; Philadelphia, 4.

American Association.
At Louisville, 8; Columbus, 6.
At St. Paul, 7; Minneapolis, 5.
At Toledo, 5; Indianapolis, 4.
Two innings.

At Milwaukee, 6; Kansas City, 7.
Second game—Milwaukee, 6; Kansas City, 1.

AT THE BAZAAR STORE

Although 'times' are dull and everyone is complaining of poor business, there is a steady "hum" of business at the "BAZAAR Store. The splendid bargains we are offering in all lines of our Department Store can not help appeal to the hearts of careful and practical buyers. Bemidji is the metropolis of the north, and one of the great centers of trade. Goods are sold as cheap here as anywhere in Minnesota, so while you are in town follow the crowd to the Bazaar Store and purchase good Goods at the lowest possible prices.

The Bazaar Store.

Wedding Groups

Souvenirs

Baby Pictures

Lakeside Studio,
on Lake Front.
M. J. MORSE, Proprietor.

Beginning Monday, July 25, we will start classes in the following branches: Shorthand and Typewriting, Bookkeeping, Penmanship, Commercial Law, Commercial Geography, Business Arithmetic, Spelling.

Hours, 10 to 12 a. m.; 7 to 9 p. m.

Conway's Commercial College,
Box 744, 108 Sixth Street, between Bemidji and Beltrami Avenues.

FOR—

Wedding and Baby Pictures

GO TO—

HAKKERUP

Up-to-Date Work and Prices Reasonable. Enlarging, Framing and Finishing for Amateurs.

Hakkerup Studio
Two Doors East of City Drug Store.

Money Always Cheerfully Refunded.

Schneider Bros

The Clothiers.

Mail Orders Promptly Filled.

Semi - Annual Clearance Sale!

Suit Clearance--Values Entirely without precedent--An event that has interested more buyers than any other clothing occasion presented.

High-Grade, Famous, Time-Honored Leading Makers' Brand - Bearing Suits; stylish cuts for men and young men; \$16 suits, \$15 suits and \$12 suits at choice for

\$9.75

Compare and See the Immense Superiority of this Offering.

BOYS' CLOTHING VALUES that are without equal.

BOYS' AND CHILDREN'S SUITS REDUCED.

Former \$4, \$3.50 and \$3 2-piece Suits	} Reduced to	\$1.65
Former 4, 3.50 and 3 3-piece Suits		
Former 4, 3.50 and 3 Sailor Suits		
Former 4, 3.50 and 3 Norfolk Suits		
50c Boys' Balbriggan Underwear		23c

