

RAILWAY EMPLOYEES PLAN HUGE STRIKE OVER LIVING COST

(By United Press)
Washington, Oct. 11.—The demand for a wage increase of probably 25 per cent is contemplated by four of the big railway brotherhoods, Vice President Doak of the trainmen admitted today. Increased cost of living without regard to increase in wages since the war opened will be the base upon which the demands will be made.

The first outright move toward opening negotiations with the railroads may be taken at the meeting in Ottawa, October 25, if agreed upon by the conductors, trainmen, firemen and engineers. The demand will be made by acting in organization. Doak does not believe a joint convention could get fully under way until early next year.

STREET CAR STRIKE AGITATOR STILL ACTIVE

(By United Press)
St. Paul, Oct. 11.—The street car trouble has not ended. Organizer Shine today protested to the Minnesota Public Safety commission that the company is discriminating against unionists.

DEAN WILL RECEIVE ALL SHEEP INQUIRIES

At the convention of sheep promoters for Northern Minnesota, held at the Commercial club, it was decided to make a canvass of the farmers of Northern Minnesota to ascertain their needs and wants in securing sheep for their farms. W. E. Dean was appointed to compile a list and anyone interested in securing sheep should make their wants known to Mr. Dean, who is in a position to furnish all necessary information and place them in touch with large sheep growers.

THIS WIFE'S AFFECTIONS ARE WORTH \$40,000

Morris, Minn., Oct. 11.—A verdict for \$40,000 was awarded Frank A. Mullen by a jury which heard his suit for damages for alleged alienation of his wife's affections by J. H. Devenney. The jury deliberated all night. The Mullens were divorced in St. Paul some time ago. They and Mr. Devenney are prominent residents of Morris.

ONE KILLED WHEN TRAIN RAMS ANOTHER

(By United Press)
New Castle, Pa., Oct. 11.—One was killed and several injured when a Baltimore & Ohio work train crashed into a passenger train at New Castle Junction this morning.

WONT RELEASE SLAYER.

Rome, Oct. 11.—After long consideration the Italian government has decided not to grant the extradition of Alfredo Cocchi, who killed Ruth Cruger in New York.

AT THE ELKO

As a harum-scarum child of nature, light-hearted and care-free, Blanche Sweet will be seen at the Elko theater tonight in the thrilling Lasky production of "The Storm," a Paramount picture. The scenes of this unusual drama were laid in the Maine woods and Miss Sweet is seen as a daughter of an absent-minded, retired, old professor.

How she falls in love—a cloud is cast over her life, only to be dispelled by the man her heart desires is unfolded and explained in an intense and interesting manner.

Miss Sweet is surrounded by a cast of famous players, headed by Thomas Meighan. Theodore Roberts, Richard Sterling and Chandler House are also included in the cast.

Even the many admirers of Douglas Fairbanks who are familiar with his many daredevil stunts, will gasp at his new thrillers disclosed in "Wild and Woolly," his newest Artcraft picture at the Elko theater tomorrow and Saturday, matinee and evening.

Leaping from a porch of a house on to a moving train that is averaging forty miles an hour is but one of the many thrills performed by the athletic star in his latest film. Another startling scene is presented in a fight on horseback in which Douglas proves the victor. This is undoubtedly one of the most remarkable bits of its kind ever staged and shows the daring actor leaping from one galloping pony to struggle with the rider of another horse going at break-neck speed.

CLASSIFIED

FOR SALE
FOR SALE—16-inch dry jack pine \$1.75 per cord. At O. K. Restaurant. Phone 681-W. 6-1012

FOR SALE
FOR SALE—Pool room at Federal Dam; purchased last spring for \$3,000, will now sell for \$2,500. Also have good restaurant at Russell, N. D., which I will sell cheap. Will take car in part payment for the latter. For further particulars, address R. T. W., c/o Pioneer. 1091f

FOR SALE
FOR SALE—\$295.00 buys my kerosene Ford. An agent wanted to sell kerosene carburetors. Call at once. Jewett Auto Co. 3-1013

FOR RENT
FOR RENT—Modern steam heated room with bath in private home, centrally located. Room has large closet in connection. Address "Modern Room," care of Pioneer office or Phone 922. 5-1011

FOR RENT
FOR RENT—3 rooms, suitable for light housekeeping. Mrs. Gaines, 807 Miss. Ave. 6-1011

FOR RENT
FOR RENT—Six-room steam heated flat. Apply to Theodore Tharaldson, 723 Irvine Ave. 6-1015

FOR RENT
FOR RENT—4-room cottage, corner 12th St. and Park Ave. Inquire 710 America Ave. or Phone 495-J. 2-1012

FOR RENT
FOR RENT—Two modern furnished rooms. 612 America Ave. 3-1013

WANTED
WANTED—To rent two or three unfurnished modern rooms down town, must be heated; no children. Address Box 504, City. 926tf

WANTED
WANTED—Painting, paper hanging and sign writing. All work guaranteed satisfactory. Automobile painting our specialty. L. W. Snelson, 103 South Irvine Ave. Phone 117. 6-1013

WANTED
WANTED—Girl for general housework at the Jester Farm. 1031f

WANTED
WANTED—Competent maid for general housework. Mrs. W. H. Roberts, 609 Lake Blvd. 3-1011

HELP WANTED, FEMALE
HELP WANTED, FEMALE—We want six young women clerks. Call at once. Morris Kaplan. 2-1012

WANTED
WANTED—Girl for general housework. 1019 Beltrami Ave. 4-1013

WANTED
WANTED—Sewing by day or hour. 1014 Park Ave. 4-1013

FOUND
FOUND—Sack of oats near Lavinia. Owner can have same by calling at 522 R. R. St., Phone 117, and by paying for this ad. 2-1011

LOST
LOST—A bay horse, weight 1,300 lbs., white stripe on nose, block hair brand on left jaw. Kindly send any information regarding same to Page & Hill Co., Bemidji Minn., Owners. 3-1012

FOUND
FOUND—A bicycle. See Capt. Mac. 3-1012

LOST
LOST—Small gold pin, heart and wishbone design. Return to Pioneer office. 1011tf

For Sale
For Sale—Dandy 3-room house and wood house, 2 acres ground, only \$1,000. Might trade for good land. 5-room house and lot very cheap. For Rent—3-room house and lot on Beltrami Ave., only \$8.00.

5-room house on farm, good water, barn, and fuel included, \$30.00 to April 1.

For Sale
For Sale—Good, sound, true work or driving horse, about 1,200. Might trade for good cow.

120-acre highly improved farm, cheap, as owner is sick and must leave here soon. A SNAP.

E. J. WILLITS, 115 3rd St. 3-1010

POSITIVELY REDUCES CONSTIPATION

Constipation causes poor appetite, indigestion, headaches, biliousness and more serious diseases. Hollister's Rocky Mountain Tea is a sure remedy for constipation. These wonderful herbs have long been famous for quick and positive results. By restoring normal bowel action, you will gain color, weight and youthful energy. Take tonight—tomorrow feel right. City Drug Store.—Adv.

What You'll See

"Bill" Russell thrash a bully. A wonderful desert scene—Death Valley. Francelia Billington looking her very prettiest. The country of cactus and sand. What men will do to trap a girl. Life in an Adirondack mountain camp.

"JERRY ON THE FARM," Comedy
GRAND--TONIGHT

These are Good-Service Advertisers

Offering you their "good service" and spending money to tell this community about themselves. Why not call them up?

DEAN LAND CO.
Land, Loans, Insurance and City Property
Troppman Block Bemidji

N. L. HAKKERUP
PHOTOGRAPHER
Photos Day and Night

GENERAL MERCHANDISE
Groceries, Dry Goods, Shoes, Flour, Feed, etc. The careful buyers buy here.
W. G. SCHROEDER
Bemidji Phone 65

HUFFMAN & O'LEARY
FURNITURE & UNDERTAKING
H. N. McKEE, Funeral Director
PHONE 178-W or R

Eat at
THE HOME CAFE
Gordon Burns, Prop.
Corner 3rd St. and Beltrami Ave.

KOORS BROTHERS CO.
Bakers and Confectioners
Manufacturers and Jobbers
Ice Cream, Bakery Goods, Confectionery, Cigars and Fountain Goods
315 Minn. Ave. Phone 125

MUSICAL INSTRUMENTS
Wholesale and Retail
Pianos, Organs and Sewing Machines
117 Third St. Bemidji
Phone 573-W
J. BISIAR, Manager

L. P. ECKSTRUM
Plumbing, Steam and Hot Water Heating
Get our estimate
Phone 555 and 309

DRY CLEANING
Clothes Cleaners for Men, Women and Children
The Model

Hair dressing, manicuring, face massage, scalp treatment, switches made from combings \$1.50. Corns, ingrown nails treated a specialty.
MINA MYERS
311 6th St. Phone 112-W

THE DAILY PIONEER
receives wire service of the UNITED PRESS ASSOCIATION

FUNERAL DIRECTOR
M. E. IBERTSON
UNDERTAKER
405 Beltrami Ave., Bemidji, Minn.

YOU CAN DEPEND UPON IT
When it is repaired by
THE BEMIDJI JEWELRY CO.
210 3rd Street, Phone 488
Subscribe for The DAILY PIONEER

The nicest courtesy you can show your out-of-town guests is to see that a notice of their visit here is inserted in the personal columns of the Pioneer. Telephone 922 or bring your items to this office.

Highest Market Price Paid For Farm Produce

—potatoes, vegetables, butter and eggs, meats, poultry, wood, etc.—anything we can use—in exchange for—
"RICH" Quality Photographs of yourself or family in our studio. Call soon—get "Rich quick"—as the quantity we can use is limited.

Rich Studio
29 Tenth St. Phone 570-W
1 1/2 Blocks North of St. Anthony's Hospital.

WILLIAM RUSSELL

comes to
Grand Theatre
in
"Sands of Sacrifice"
A battle of doubt fought on the lonely desert by a strong man—the battle of life fought out back home by the woman.
also GEO. OVEY
"JERRY ON THE FARM"
TONIGHT TONIGHT
5 and 15 cents; 7:30 and 9:00

SCHEDULE OF RATES MINNESOTA ELECTRIC LIGHT & POWER CO. BEMIDJI, MINN.

SCHEDULE "A" GENERAL RATES

First 25 kilowatt-hours used per month @ 11c per kilowatt-hour.
Next 25 kilowatt-hours used per month @ 10c per kilowatt-hour.
Next 150 kilowatt-hours used per month @ 9c per kilowatt-hour.
Next 200 kilowatt-hours used per month @ 6c per kilowatt-hour.
Additional kilowatt-hours used per month 4c per kilowatt-hour.

The above rate is subject to a discount of 10% if paid in full on before the 10th day of the following month.

A monthly minimum charge of \$1.10, less a discount of 10c if paid at the Company's office on or before the 10th day of the following month will be made. When the monthly statement for electricity consumed is equal to or greater than such amount, no minimum charge will be made.

When a consumer has been disconnected from the Company's lines for any reason whatsoever, a charge of \$1.00 will be made for reconnecting.

SCHEDULE "B" ELECTRIC RANGE RATES

Separate meter is required.
3c per kilowatt-hour net.
Minimum charge of \$2.00 per month net on each installation.

SCHEDULE "C" POWER RATES

Industrial Power:
Alternating current motors, \$1.00 per month per horse power connected, plus the following sliding scale rate per kilowatt-hour:

First 100 K. W. H. used per month	3 1/2c per K. W. H.
Next 400 " " " " " "	3 " "
Next 500 " " " " " "	2 1/2c " "
Next 4000 " " " " " "	2 1/4 " "
Additional " " " " " "	2 " "

These rates apply only to yearly contracts for power.

Motors less than 1 H. P. do not take these rates, but come under the head of General Rates in Schedule "A."

1 to 5 H. P. motors will be installed only on Single Phase Circuits except when they can be connected to existing larger motor circuits.

The minimum charge for motors is at the rate of \$12.00 per year per H. P., payable 1/2 monthly. A 10% discount will be allowed on the kilowatt consumption of the whole bill if paid in full on or before the 10th of following month.

Powermeters will be installed by the company.

The above rates will become effective October 25th, 1917.

La G. Worthington,
Manager.

THE TIN CAN GARAGE by Hop

Introducing "Exhaust" the trained garage cat

Men Wanted

To cut Cedar Posts, Poles and Ties
Extra good timber, can work year around. New camps, good board, big prices for cutting. Write or call.
SOO POLE & TIE COMPANY LIMITED
E. D. ALGER, Mgr.
Ganley Block,
Saut Ste. Marie, Ont.

SUBSCRIBE NOW