

UPWARD!

There is an upward trend in the prices of all Toiletries

WE HAVE A SUPPLY OF EVERYTHING
MILADY

NEEDS IN THE LINE OF POWDERS, ROUGE, PERFUMES, TOILET WATER, NAIL POLISH, FACE CREAMS, MASSAGE CREAMS, DENTIFRICES, TOILET SOAPS, ETC.

THE MOST FASTIDIOUS TASTES CAN BE FULLY SATISFIED HERE

Williams' Drug Co.

PERFECT SERVICE PURE DRUGS

CITY AND COUNTRY

Tell The Post.

Additional short news items on Page 3.

Elsie Furguson at the ISIS Sunday night.

Mrs. J. W. Kirkland has been visiting relatives in Portland.

Everybody get ready for the street carnival next Saturday night.

Mrs. D. B. Taylor is at home of her niece, Mrs. W. E. Craven.

Miss Inez Mix returned Friday from an extended visit in Seattle.

Mr. and Mrs. K. C. Eldridge motored to Portland Monday, returning Thursday.

Chester Henkle attended the Undertakers' convention in Portland this week.

Mrs. Brown has closed her pressing parlors on Main street and gone to Portland.

Mrs. Johnson is here from San Francisco visiting her sister, Mrs. J. E. Hubbard.

Miss Lucile Craven is home on a two week's vacation. She is teaching near Hood River.

Clarence Ireland and Kerens of Grants Pass were guests at the J. S. Cooper home this week.

Among Uncle Sam's boys home on a furlough last Sunday were Wayne Hanna and Henry Oberon.

Elden Park has been here from Portland visiting his father, W. H. Park, who has been quite sick.

The Civic League and the Liberty Chorus will make a merry trail in the city next Saturday night.

The J. S. Coopers have been notified that Major George Parker has been transferred to Washington, D. C.

Mr. and Mrs. Claude Hubbard were here from Portland visiting Father and Mother Hubbard this week.

POLK COUNTY POST

Twice A Week

Phone M. 621

News Items of public interest are gladly received and much appreciated. Bring them, send them, phone them or mail them. We thank you.

Ever get tired building fires? Coles Original Air Tight Wood Stoves hold fire all night. Better look at one at J. D. Hibbs & Co.

Mrs. Allen Martin (nee Frances Patterson) and small son, Allen Martin, Jr. were guests of Mrs. J. G. McIntosh this week.

Mr. and Mrs. Everitt Cook and baby were guests of Mr. and Mrs. Pearl Hedges this week. The Cooks are moving to Portland.

Consult a palmist on The Trail next Saturday night. There are many things you'd like to know about your future. She will tell you.

Mrs. Nancy Whiteaker has just received a communication from her son, Roy, stating that he is still in a hospital suffering from the effects of being gassed.

The ISIS will have a highly dramatic production on Saturday night, October 12, entitled "Winner Take All." The second show commences about ten o'clock.

FOUND—In the cemetery at the Barnett funeral, a ladies' black hand bag containing numerous articles. Owner may have the same for paying for this notice.

Don't worry about preparing your dinner at home Saturday evening. Go down and eat a good Cafeteria dinner at the Street Carnival and enjoy the fun while you eat.

Dr. H. C. Dunsmore spoke at the Presbyterian church last Sunday morning. The doctor and congregation have been taking a vacation, and all were glad to hear him again.

Mr. and Mrs. W. M. Huff have been in Portland where they took their son, Boyd, for medical examination. The little fellow hurt his arm several weeks ago and it has not healed properly.

WILLIAM B. BARNETT IS ACCIDENTALLY KILLED

Continued from Page 1)
mass of flowers, ferns and house plants, and the floral offerings were many and beautiful. Brothers of the Knights of Pythias acted as pall bearers, and the Home Guards, of which Mr. Barnett was a member, commanded by Lieutenant Stidd, and a number from Salem in uniform attended in a body. The choir consisted of Mesdames G. W. Conkey and P. H. Drexler and Messrs. W. H. Walker and L. E. Barrick. At the I. O. O. F. cemetery, the last rites of the Pythian Order were given by Prelate Larry Fitzgerald. Rev. Pace spoke a few words and a military salute was fired by the Home Guard.

"Billy" Barnett loved life and he got more out of it than the average being. A resident of Independence for many years, he was well known and well liked by every man, woman and child in it. Of such good nature and at all times apparently extremely happy, his presence anywhere at any time meant sunshine. He loved flowers, animals, in fact everything that was elevating and refined; kind, merciful, very loyal to his friends and lenient toward those with whom he disagreed in opinion or action. We can truthfully say that "Billy" Barnett had no enemies. It was a coincidence that he should meet his death in the same accidental way as did his father before him when William was but a lad.

William B. Barnett was born in Missouri on Aug. 24, 1858 and was at the time of his death 50 years, one month and nine days old. He is survived by his wife, Mrs. Nellie Lemmon Barnett, one son, Lemuel, and his aged mother, Mrs. A. M. Booth of Mosier. "Billy" was his mother's only child. To them, The Post, in behalf of the entire town and community, extends much sympathy for certainly it can be said that in the little world in which he lived, his death will be mourned and he will be greatly missed.

We are not sure what life beyond the grave means or what it will be, but we do know that "Billy" Barnett, good husband, good father and good friend, will be plentifully rewarded. "He was a good fellow here and he will be a good fellow there."

The following relatives attended the funeral: His mother, Mrs. A. M. Roop of Mosier, his aunt, Mrs. James Nichols of Albany, Mrs. Barnett's mother, Mrs. M. J. Lemmon of Salem, her brothers, E. L. Lemmon of Portland, A. J. Lemmon of Salem and P. S. Lemmon of Salem, her sister, Mrs. J. A. Adkins of Junction City, and Mrs. A. J. Lemmon of Salem.

Card of Thanks

We wish to thank all our friends and neighbors who extended us so much sympathy and loving kindness in the deep sorrow and dark solitude thru which we have just passed in the loss of our beloved husband and father. We greatly appreciate the many beautiful floral offerings which are symbolic of the bright cheerful life he lived. To the Home Guards and Homer Lodge of K. of P. we wish to also to express our deepest gratitude.

Mrs. Nellie Barnett.
Lemuel Barnett.

BUENA VISTA

Bob Emmons was over from Albany Wednesday.

N. C. Anderson transacted business in Albany Monday.

Carl Cryderman of Seaside is visiting relatives and friends here.

Ed Lichty and wife and Mrs. Ellen Gordon were shopping in Albany Thursday.

N. C. Anderson and wife transacted business in Monmouth and Salem Wednesday.

Janetta McCallum of Suver is attending high school here making the trip horse back.

Miss Laura Hale left Saturday for Salem where she will teach in the high school this year.

Mrs. M. V. Prather and Merlyne Prather spent Sunday with relatives and friends at Plymouth.

G. W. McLaughlin and wife and house guest, Miss Jacks, spent Sunday in Salem with relatives.

Mr. and Mrs. Otis Cole and Mrs. King of Corvallis were Sunday callers at the R. E. Prather home.

F. L. Chown and wife were shopping and visiting in McMinnville and Portland the later part of the week.

Ray Ground left Friday for Palo Alto, Cal., where he will enter college and also take up military training.

T. D. McClain has rented his farm to a Mr. Christenson of Yamhill Co. who will take possession as soon as

Mr. McClain can vacate.

Mrs. Robert Muhs of Salem is visiting her sister, Mrs. N. C. Anderson. The Muhs are moving from Salem to Portland the coming week.

Gladys and Harold Reynolds, Gilbert and Alfred Loy and Marvin Wells have entered O. A. C. Besides the college studies, the last four will take up military training also.

Frank Fisher of Portland was a week end visitor at the Doc Black home. He was accompanied home by Mrs. Fisher and daughter who had spent a week at the later's parental home.

Mr. and Mrs. Nelse Anderson of McMinnville and Miss Christena Anderson of Portland visited the E. J. Anderson home Wednesday of last week and attended the state fair on Thursday returning home the same day.

Mr. and Mrs. Jessie Tann moved to Salem this week where J. E. will work on a dairy ranch. They were accompanied by Mrs. Walter Divine a sister of the later, who will make her home with them as her husband belongs to the selective service company of Uncle Sam.

Mr. and Mrs. T. D. McClain who recently rented their ranch, have rented the Bob Emmons place in Buena Vista and will reside there for the present. Their many friends are glad they are not moving further away but they are undecided yet what they will do or go.

School opened Monday with Prof. Reynolds of Salem for high, Miss Mary Hale, intermediate, and Miss Evans of Monmouth as primary teacher. The school starts out with a large enrollment of earnest workers in teachers and pupils and all are looking forward to a successful term.

WAR WHOOPING INDIAN CHASES 20 GERMANS

Works So Fast That Even the Enemy Stops to Watch Crazed Redskin's Actions.

One North Dakota Indian is a match for 20 Germans, according to a letter

E. H. Tostevin, now in service in France. The Indian is Charlie Rogers, a full-blooded Sioux of the Standing Rock reservation, and a member of the Eighteenth United States Infantry.

"You ought to have seen that Indian the first time the Boche made a raid on our trenches," writes Sergeant Tostevin. "He leaped over the parapet swinging his old rifle over his head. He let out a yell that he had saved for years, and it was a genuine warwhoop by one of the people who made warwhooping famous.

"The Germans were pretty close before we mixed. Rogers, of course, had his gun loaded with five rounds, and his bayonet fixed. After swinging his gun around his head a couple of times, he brought it down to his shoulders and emptied his shells at the enemy, swung it again, yelled and jabbed, and used the butt of his gun to smash the skull of another.

"I had my hands full all this time, but the crazed Indian's actions were so fast that we half watched him, Germans and we fellows alike. It was only a small fracas anyway. The crazed Indian's actions terrorized the Huns and they beat it for their lives.

"Rogers never got a scratch. It was in fact very much a one-man scrap, almost an exhibition. I never saw a man move so fast in my life, and I guess the Germans hadn't either."

Rogers is now being utilized as a sniper, and is enjoying himself picking off enemy snipers, Sergeant Tostevin adds, and says that other Indians in the regiment are being used for scouting and patrol duty because of the natural instinct which fits them for this kind of work.

SEES SON IN MOVIES

Mother Recognizes Boy Among Soldiers on March.

"If you ever see a moving picture camera while on the march, wave your arm, smile and say 'Hello, mamma!' Perhaps I'll see it," was the parting injunction of Mrs. H. G. Bass of Atlanta, Ga., to her son, Lieut. Arthur Bass, as he left them for service "over there."

Recently Mrs. Bass, watching a screen show, suddenly screamed and cried:

"There he is; see him smile and look. I can hear him saying: 'Hello, mamma!'"

The picture showed the Yankees marching smilingly down a long muddy road toward the trenches, when suddenly there came into view the young lieutenant, who waved his hand jauntily and his lips moved as if obeying his mother's instructions.

The picture was continued several days in the hope of showing other Atlanta boys.

Dog Eats Stamps.

A dog belonging to a Malvern (Ark.) druggist ate \$4 worth of one-cent postage stamps one day. The stamps had been left on a desk by the dog's master. The dog's owner believes the dog's act was prompted by patriotism.

THIS WRECKS HUN TRENCHES

This 155-millimeter trench cannon is the grandfather of all the small trench artillery. The Germans at first had much superior small guns for trench smashing at short range, and life in British lines in Flanders was made miserable by the Hun "minenwerfers." Then the Stokes trench mortar was taken to France to make things hot for Heine. The French gun shown above is Fritz' worst hate. Your share in the Fourth Liberty Loan will help turn the tables on the Boche.

Don't be swindled out of your Liberty Bonds. Waste not, Want not—Save and Buy Liberty Bonds.

Make your Dollars Fight! Buy Liberty Bonds. Men are dying to defend you. How many Liberty Bonds are you buying to defend Yourself?

You may know from your own experience the injurious effects of poorly fitted shoes—how they ruin the feet and menace the general health and efficiency. Then let your boy or girl profit by the lesson—

Always Buy Shoes That Fit

Our children's shoes are designed to give little feet ample room to develop naturally. And we know just how to fit them, having studied the question thoroughly.

We also fit grown folks perfectly and carry for them the latest styles at prices that are sure to satisfy.

Conkey & Walker

Our Fancy Pastries

need the most modern of baking appliances, and also need expert care in their preparation. That they are of superior quality is proved by the statements of our large number of satisfied customers.

Quality and cleanliness are the twin mottoes of this bakery at all times.

C. A. Lochridge

THE POST FOR EXTRA GOOD PRINTING.

Best Groceries

WHEN you sit down to a meal you like to know that your food came from a store where reputation counts—a store where best quality goods are really best quality.

This store gives you that advantage. We buy our stock more carefully than our most particular customer.

STAPLE AND FANCY GOODS AT LOW PRICES

It pays to buy quality goods, particularly when you can get them at prices as low as ours. A fair trial here means a steady customer every time.

HONEST VALUES MAKE US GROW

JOHNSON & COLLINS