

THE CRESCENT

No 1-a

VOLUME XXVI

NEWBERG, OREGON, THURSDAY, NOVEMBER 2, 1914

NUMBER 1

Lyceum Numbers.

Last Wednesday evening Mr. Baumgardt gave the first number of the Lyceum course, which was an illustrated lecture upon the life and work of Napoleon Bonaparte. He first gave a brief sketch of Napoleon's life and followed this for an hour and a half with views showing the principle events and campaigns of his career.

We generally consider Napoleon as the conquerer, the commander of men, but this evening he was presented as Napoleon the Statesman. The man who can take charge of a bankrupt government, as he did, and with his pen to his time pay off a debt of a million dollars, must be something of a statesman and financier. Under his rule graft had no place and he allowed no squandering of the public money. This helps account for the debt being paid off so quickly.

Napoleon the mystic! Such genius as was his is never understood. The world stands in awe before such a man. On many occasions Napoleon spent the night or several hours at a time alone in mystic contemplation at some lonely, quiet spot.

One point of interest brought out was that it is the descendants, not of Napoleon, but of his divorced wife, Josephine, who are occupying one of the world's thrones today. The present king of Sweden is descended directly from her.

Mr. Baumgardt has made a very thorough study of all material available and in addition has had access to some sources that are not usually obtainable for historians. Thus a more complete and unprejudiced account of the life and character of Napoleon Bonaparte, showing both his gigantic genius and his shortcomings, will not often be heard, than the one delivered by Mr. Baumgardt.

SECOND LYCEUM.

All that were present Thursday night at the second Lyceum number feel that they are just appreciating Mr. Baumgardt for in his Norway lecture he made one feel at home with him, and with his subject.

In a few minutes talk he clearly showed why it is that the two countries, Norway and Sweden, are separate, why it is that their respective musicians and dramatists are so very different. It is because of the natural differences of the two countries; one is a mountainous, wild place, while the other is a country that produces men of a quieter nature.

He explained the work that these countries have done to save themselves from ruin through intemperance, by legislation and law enforcement and how today they can lead the world as regards education, having 99% per cent of their people educated.

The slides were very fine and those who saw them will have scenes of Norway forever in their memory. We were taken for a tour all the way up the coast, in and out among the beautiful fjords, over mountain passes coming in sight of picturesque mountain villages, passing many splendid waterfalls and finally meeting the natives in their own homes.

Many a young heart in the audience nearly fell as the pictures of the blue eyed, golden haired maidens of Norway were flashed on the canvas but the lecturer thought that the young men of Newberg would remain true, even if those of other places, such as Forest Grove should not. He had been asked by one young man what the fare was to Norway? At the end, which came all too soon we journeyed up the coast, saw the Andre' expedition start for the North Pole, and came in sight of the rocky cliffs of North

Cape. The views of the cloud effects, in this land of the midnight sun were fine! and as we stood on the cliff of the mighty cape and realized the time of day and our surroundings we hardly knew whether to say, good-night, good-morning or good-evening, as the rays of the midnight sun struck us full in the face.

Pacific College Daffy-Dills.

Would you rather see Dalton Cook or hear Leland Ball?

Some of the girls are beginning to consider Walter A. Guyer, and maybe he is.

About how many horse-power in H. P. Mills?

Norma studies a good deal, but Esther May-Moore.

Have you seen Harold M. Tuckered out yet?

If Professor McMinn ever becomes a villain, we'll send him to McMinnville, where they have lots of McMinnvillians.

It's fun to see him play tennis, but you ought to see Walter E. Spahr.

We will not make Dale the Butt of any of our jests.

"Ledru" sounds like a daffy-dill, but he is'nt.

Is Miss White the Belle of the Academy?

If he gets "cold feet" the first years' will get Rollin A. Heater.

There's only one letter between Olive and Oliver, but there's more than that between Olive and somebody else we could name.

If E— is worth all H— thinks see is, what is Christine Hollingsworth?

If the Crescent succeeds this year, nobody will be as Gladys Hannon.

They were talking about trees. "My favorite", she said, "is the oak, it is so magnificent in its strength!"

What is your favorite?" "Yew", he replied. Ex.

Y. M. C. A.

The Y. M. C. A. meeting, October 14, was led by Prof. McMinn, his subject being "Drifting." He showed very clearly that to avoid drifting along, one, when confronted by some obstacle, must overcome it and make definite progress. There is no place in life's activities for the drifter.

The Bible Study course in "Quaker Doctrine," led by Chas. O. Whitely, promises to be very interesting and profitable and much interest is being manifested.

Robert Dann was elected Vice-president of the Y. M. C. A., to fill the place left vacant by Emmett Guiley who is in school this year.

The Y. M. C. A. departed from the regular order of affairs, Wednesday Oct. 28., by holding an outdoor meeting in charge of the social committee. The fellows gathered on the football field and while ice cream was served different ones spoke of what the Y. M. meant to them, making it a very profitable meeting. Every man in school was present.

TREFIANS.

The first regular meeting of the Trefians was held in Canyon Hall, Oct. 23. and the following program was greatly enjoyed by those present.

Instrumental Solo — Irene Hodgkin.

Trefian Literary Society, Past, Present and Future—Mrs Hodgkin. Impromptu Speeches on topics of current interest — Louise Hodgkin, Myrtle Mills, Lyra Miles.

Reading—Ruth Hinshaw.

Vocal Solo—Florence Kaufman
Twelve new members were admitted and with the increased membership and the enthusiasm that has been manifested a most profitable year for the Trefians is inevitable.

T

THE CRESCENT.

Entered as second-class mail matter at the post-office at Newberg, Ore. Published Semi-Monthly during the college year by the Student Body of Pacific College, Newberg, Oregon.

GLADYS HANNON, '15, Editor-in-Chief.
MEADE ELLIOTT, '17, Associate Editor.
DELBERT REFLOGLE, '16, Business Mgr.
HAROLD HENSHAW, Acad., Assistant Business Manager.

Reporters

HARRY HAWORTH, '15, Locals.
LYRA MILES, '17, Locals.
PAUL LEWIS, '16, Athletics.
ROBERT DANN, '17, Jokes.
CLARENCE JONES, '17, Special.
LISLE HUBBARD, '15, Y. M. C. A.
MILDRED BENSON, '18, Y. W. C. A.

Terms, \$1.00 the Year in Advance.
Single Copy 10c.

Vote 332-X-Yes.

Prohibition means prosperity. It promotes business and protects the home. Salem, Albany, Eugene, Corvallis, and many of our lesser college towns are dry and would not think of giving up prohibition but are the most ardent workers for the state amendment.

It is tried and proven that a college town should be dry, then why should we not have a dry state? ~~and now~~ before has so much prohibition sentiment been aroused. Oregon citizens are realizing that the time has come to strike to kill this monstrous evil.

Rah! Rah! Rah!

The spirit of loyalty manifest by the student body during the Pacific University game was splendid. The spirit that will keep on rooting when we're getting the small end of the score is true loyalty. That is what every student body needs and that is what we have.

Our football team is a good one and we know it; it is a team of which we can be proud and we are proud of it. If we do our share rooting and boosting we can depend on it to bring honors to our Alma Mater.

Sing!

What is the matter with our chapel singing? Something is wrong. What is it? Do we need new Song Books or is it a new interest? Whatever it is let's have it and that right away. We can sing, we must sing, we will sing.

Indian Program.

Last Friday evening, Oct. 23, occurred the Indian Entertainment in the college auditorium. The stage was artistically decorated to resemble an Indian's home in the forest, showing his wigwam, decorated with Indian blankets, skins of wild animals and surrounded by fir trees. The program consisted of characteristic Indian melodies and folk-songs, interspersed with interesting legends and also by talks upon the most famous of the composers of Indian music and their compositions.

One of the best numbers was "The Sun Worshipers" by Harvey Worthington Loomis which was sung in costume by a girl's quartet consisting of the Misses Hodson, Peterson, Terral and Mills, assisted by Prof. A. Hull.

This is the first of a series of concerts which will be given by the student body and the school of music, the proceeds of which are to be used to purchase a grand piano. There was a splendid attendance at the first entertainment, over \$30. being cleared and it is hoped that even more tickets will be sold for the next concert. This will be given in the near future and a part of the program will consist of several selections by a male chorus in sailor costume, under the direction of Prof. Hull.

Second Years' entertain First Years'

The second year class of the Academy entertained the first year class, last Saturday evening, Oct. 24, in Wood-Mar Hall. The freshmen were made to feel their insignificance by having to go through such antics as wearing green bibs, playing marbles, and sucking "all day suckers". After playing games, light refreshments were served. Miss Kenworthy and Prof. Marshall acted as chaperones.

It is indeed an encouragement to the staff to receive such enthusiastic support from the student-body as we are having this year. When every student is interested in their publication it means much toward success.

One Monday a week ago, Prof. R. W. Lewis was suffering from a headache inasmuch that his classes enjoyed a vacation.

Cohasset Beach Conference.

On Wed. morning Oct. 14, Lyra Miles, Alta Gumm and Ruth Hinshaw, who attended the Summer Conference of the Y. W. C. A. at Cohasset Beach, Wash. last summer, gave a report of it in Y. W. It was interesting and helpful from beginning to end. It seemed that the girls had brought a good share of the conference enthusiasm back to school with them.

The Y. W. C. A. meeting on Oct. 21 was a missionary meeting led by Olive Ramsey. She gave us several interesting facts and comments on work in China.

Prof. McMinn Stars.

Professor McMinn made his first appearance as a chapel speaker at Pacific on Thursday morning, the twenty-ninth. His subject was as he announced quite small, "Micro-organisms" but the instruction and entertainment he derived therefrom was exceedingly large. He dealt quite extensively with the minuteness of his subject and its enormous creative and destructive power. He also gave the various divisions of micro-organic formations, some of the species, their manners of life, way of infection and the means used to counteract their actions. He brought out quite pointedly that the sleeping sickness is caused by a microbe as well as some other things.

His talk was liberally interspersed with appropriate wit and injections of humor which were thoroughly appreciated by the students and faculty. No indications of the germ which causes the sleeping sickness were apparent in the student body that chapel hour.

Student Volunteer Band.

The Student Volunteer Band has nine members this year, with a prospect of two or three more before the year is over. We have taken up the study of "New Testament Studies in Missions" as outlined by Harlan P. Beach. Later in the year we expect to study some of the mission fields.

Olin C. Hadley '12, a former Editor of the Crescent, who is now stationed in Idaho under the American Sunday School Union, is spending a few days in Newberg visiting friends.

WILSON'S

KANDY KITCHEN

Kandies, Oyster Cocktails,
Milk Shakes
Hot and Cold Drinks
Mt. Hood Ice Cream
Punches on Short Notice

W. J. Wilson Newberg

STUDENTS:

THE ELECTRIC SHOE SHOP

A hint to the wise is sufficient

Liquid and Paste Shoe Polish

IMPERIAL HOTEL

"Good Things to Eat"

E. W. MEULLER

LADIES' and GENTS'
TAILOR

Cleaning and Pressing neatly done
Opposite Postoffice

V. V. GOULD

WATCH MAKER
and JEWELER

Graphic Bldg. Newberg

C. A. MORRIS

JEWELER

EYE-SIGHT SPECIALIST

W. W. HOLLINGSWORTH & SON

THE STORE OF QUALITY
Furniture Undertakers
Crapets

500 First Street Newberg, Oregon

Pacific College vs. Columbia University, Oct. 17.

On the opponents gridiron the Quaker eleven clearly demonstrated in their first game of the season that their line was well high invulnerable and their line plunges were equally irresistible. The Catholic's stronghold was their back field, and the interference put up on their end run plays was strong.

The first quarter of the game was marked by numerous punts and consequent rapid movement of the ball back and forth over the field without either goal being seriously endangered, and the quarter ended with the ball in the Universities possession on Pacific's twenty eight yard line.

Columbia started the second quarter with two line plunges and lost the ball on an attempted forward pass. The Quakers then surprised their opponents with a very clever double play advancing the ball thirty yards, and following it up with a forward pass good for ten yards. After two line plunges the ball was lost on a fumble and Columbia returned it to Pacific thirty two yard line on a punt. Pacific then made yardage on the first line plunge but fumbled the ball on the next play and Leonard, recovering the ball back of Pacific's line, made a successful getaway and scored a touchdown for the Catholics. Columbia's kickoff with the aid of a strong wind resulted in the ball dropping directly behind the goal and it was put in play on Pacific's twenty yard line. In about three minutes of speedy playing the Catholics succeeded in scoring the second touchdown. Pacific again kicked off but time was called before either side had gained any advantage, the score standing 12 to 0 against the visitors.

When the "Peaceful Quakers" came on to the field at the beginning of the third quarter it was with the attitude of "Look out brother, I'm going to shoot right where Thee stands", and Colcord at quarter seemed to take delight in aiming where the Catholics stood thickest.

The College boys started the battering on their twenty two yard line and smashed their opponents right and left for the remaining seventy eight yards to the goal. After the kickoff the

ball came into Columbia's possession but once and then it was immediately punted. Goal was kicked by George, making seven points for the College.

Pacific made the second kickoff of this quarter and after a fumble on each side, Columbia made three successful end runs resulting in their third touchdown.

The fourth quarter resulted in no score and the game ended with the ball in Columbia's possession on Pacific's forty yard line. Score 19 to 7 in favor of Columbia University.

Pacific College defeated by Pacific University.

The home game on Saturday, Oct. 24, resulted in a score of 21-0 in favor of the visiting team. From the spectators' standpoint, at least, the game was a good one. The weather conditions were ideal, and there were comparatively few interruptions of play.

Pacific College kicked to Pacific U., and the ball was downed on the thirty yard line. The University boys came on with a rush,

and before the quaker lads had really got on their feet, the ball was within a yard of the goal line. Here the college boys braced, and secured possession of the ball. From this point in the game the play was more even, and never, except in open plays, did the University boys show marked superiority over the college team. The play was more even than the score indicates. Pacific U. scored once on an intercepted pass, and twice by end runs. The College boys were able to make substantial gains through the line, and Replogle, at half back, has to his credit one end run of about thirty yards. The University boys seemed rather stronger in offensive than in defensive work, while the reverse seemed the case with their opponents. This was true at least in the fact that the College boys were weak in tackling.

Three times the college boys rushed the play, hammering the heavy University line to pieces for good gains. When the final time was called, the ball was in possession of the College team, within a few inches of the goal, and with at least 2 more downs.

There was frequent punting by both teams. Colcord, for P. C.

showed good kicking ability. Miles and Captain Benson at tackles were stars, and George, at half, was a consistent ground-gainer.

Score—P. U. 21. P.C—0.
Referee—Bert Miller.
Umpire—Omer Gouse.

Students

For the easiest shave and most up-to-date hair cut, go to

James McGuire

Opposite Postoffice

**THE GEM
ANTISEPTIC BARBER SHOP**

Three chairs and baths

R. M. McKern Doc Rinard

**Dr. J. C. Price
DENTIST**

Office over U. S. Nat. Bank
Phone Black 171

PACIFIC COLLEGE

Newberg, Oregon

"A liberal education under the best Christian influence at a minimum expense."

COLLEGE

ACADEMY

BIBLICAL WORK

MUSIC

For information address the President.

The Gem Barber Shop

3 CHAIRS AND BATHS

LADIES' SHAMPOONING.

ELECTRIC DRYING.

M'KERN & RINARD

704 First

Students will find it to their advantage to visit
Parker's Popular Price Store

For Ladies' and Gents' Furnishings
Hats, Caps, Shoes, Rubbers

You will always be welcome whether you come for business or pleasure.

FINE JOB PRINTING

WHEN YOU WANT JOB PRINTING OF ANY KIND, I LEAVE YOUR ORDER AT THE OLD RELIABLE PRINTERY AND YOU WILL NEVER REGRET IT.

NEWBERG GRAPHIC

SUPPLEMENT TO
THE CRESCENT

Newberg, Oregon, Nov. 2, 1914.

The Last Attack.

It was in the Spring of the year 1954 when all the world was looking with abated breath toward the Atlantic ocean east of New Yoak.

The great allied fleet was steaming toward the American coast with the largest water and air fleets the world had ever seen. The great General was determined to add the great nation of the United Republics of America to his empire. He had conquered all of Europe and was now determined to conquer America.

Her swift submarines, Aeroplanes and Battleships had engaged the American fleet and scattered it to the four winds. It looked as though nothing could stop the onrush of the great general and his victorious forces.

The whole nation was in a tumult of excitement and consternation. Business was absolutely paralyzed. Transportation to the interior of the nation away from the seacoast was enormous. The army seemed to be demoralized. But amid all the excitement there was one calm, quiet, little man who was seeking an audience with the President.

At last the President of the U. R. of America gave permission for the little man to come to his private office. The man introduced himself as Mr. Willru of Des Moines, Iowa. He stated his mission quickly.

"I am a chemist and scientist and for the past five years I have been working on an invisible ray which on being thrown out by a powerful mechanism, provides a force or power which is like a great strong wall. Nothing can penetrate it; it cannot be counteracted or destroyed except at the will of the manager of the mechanism. If you will give me permission to try it, I will guarantee to create this ray with such force and magnitude that the enemies fleet cannot come within a hundred miles of the coast."

The president of course thought the man was crazy and was on the point of dismissing him when the little man said "As an example I will make enough of this ray, which I call the Z ray, so that you cannot touch me."

Whereupon he took a peculiar instrument from his pocket and started it before the president could interfere.

The president immediately called in his attendants to put the man from the building, but, strange to say, they could not come within ten feet of him. They rushed and jumped and pushed but the invisible something held them off like a great iron arm.

With amazement the president and his attendants stood and looked at the man.

With a smile Mr. Willru stopped his instrument and said: "There, you see the result. I love my country and will give my services and those of my invention to the saving of this nation from an awful war, with your permission and assistance."

The next few hours were spent by the president and his cabinet and the little man in a secret session, at the close of which it was casually announced that a new invention was to be tried.

The next day as the great general and his fleets were steaming along, his scout aeroplanes and cruisers sent in this message. "Something strange has happened. We cannot go any farther."

An hour later the whole great fleet was at a standstill. They could go no farther. Their great engines and motors would run at full speed but there was no headway.

During the council of war which the great general had called a few hours later to discuss the strange occurrence, this message came on the air by wireless. "You cannot come any farther. Our Z ray will protect our shores as long as there is an enemy. You may as well go back to your country."

The great general spent a month in his vain endeavor to gain the shore but always that invisible Z ray held him off. He could not penetrate or destroy it. His fleet was demoralized by the strange, invisible enemy and the storms of the deep. His Aeroplanes tried to fly above it but to no avail, his submarines tried to go under it, but with no success.

At last he sailed for home conquered by an invisible and silent enemy. L. W. '18.

„Did you take a bath?"
"No! is there one missing?"
Ex.

Delicious Lowney Candies

Not better because they're different, but different because they're better

If you buy it from Hodson it's correct; if Hodson keeps it, it's correct

Parlor Pharmacy

"We Never Sleep"

E. W. Hodson, Pharmacist

Bridge-Beach Stoves and Ranges

- Patton's Sun-proof Paints
- Myers' Spray Pumps
- DeLaval Cream Separators
- Aluminum, Wear-Ever
- Tin and Graniteware
- One Minute Washers
- Zenith Tools

Buggies and Wagons

- Plows and Harrows
- Myers' Water Pumps
- Colorado Fencing
- Sporting Goods
- Fishing Tackle
- Guns and Ammunition
- O. V. B. Tools

TEN PER CENT DISCOUNT FOR CASH

Oregon Hardware & Implement Co.

OPERA CONFECTIONERY AND RESTAURANT

Fancy Boxes Candy Candies Ice Cream Hot Chocolate
Good Meals and Lunches Fresh Oysters

C. E. COOK, PROP.

309 FIRST STREET

Le Chapeau *Fall and Winter*
Millinery

Gregory Sisters

Correct styles and pleasing service

United States National Bank

Resources Half a Million Dollars

ACCOUNTS SOLICITED

Economize With a Check Account

The secret of life, from a business point of view, is to spend less than you earn, and deposit the difference. A business or personal check account promotes economy, prevents account misunderstandings and is always available. It's the modern financial way. Keep your balance here

First National Bank, of Newberg

E. C. BAIRD

GENERAL MERCHANDISE

We will appreciate any trade the student body wishes to give us

"Spooky Doin's."

Last (Friday) night occurred the annual Halloween Social in the old college building.

The guests were met at the entrance by the magic words "Enter here", which they did but with some misgiving, that were not in vain for as they entered two ghostly figures beckoned them into the gloomy darkness.

The very spirit of witchery and spookiness filled the air and foretold part of what was in store for those who dared venture farther.

But although some held back, yet the bolder spirits pressed forward and climbing through open windows and down rickety ladders, finally came to the lower regions, where the chief spooks, witches and sooth-sayers held their abode. Here the adventurers were met at the portal by a masked witch who gave those who shook hands with her, electric thrills by her clammy grasp.

Then the sight that met the eyes of the wondering beholders! Pumpkins gleamed like dull gold among the bunches of corn stalks which were scattered here and there. Glaring Jack-o-lanterns lighted up the dark places around the room and all around hung in profusion, owls, bats, pumpkins and black witch faces.

In one corner was a tent where the chief fortune-teller was seated beside her bubbling cauldron and mysterious parchments. Hither the guests went in couples to have their fortunes told by the gaily-clad sooth-sayer. Many startling and interesting things were heard here and great surprise was shown by some who were told secrets which they thought were safely hidden away from public gaze.

Then followed all kinds of games and stunts which were entered into most heartily by all. Some were even fortunate enough to win valuable prizes as tokens of their skill in the competitions. After the usual apple-bobbing had taken place, the gentlemen were blindfolded and allowed to select their partner for refreshments. The spell of the witches was most certainly evident in this part of the affair and guided the faltering steps of the youths aright.

Frankfurters formed a most important part of the menu and these were soon sizzling over the

glowing coals. After the last bit of the food of the witches had been consumed, the company gathered in a circle around the open fire place.

The lights were turned low and weird, spooky ghost stories were told. These were rendered more realistic by the groans and blood curdling screeches of the witches and the distant rattle of the clanking chains bound to the captive spirits. After this had been indulged in for some time, the guests left this most spooky abode of the ghosts and with trembling hearts departed homeward, and thus ended one of the most interesting and unique Hallowe'en parties ever held at o'd P. C. The social committee, which did such efficient work in planning and preparing the social was composed of Gladys Hannon, chairman; Evah Colcord, Robert Dann, Ledru Williams and Aldon Saunders.

LOCALS.

Miss Lewis made a hasty trip to Portland, Tuesday Oct. 27.

Clifford Vestal, a second year prep has quit school and is moving to Salem.

The Misses Ina Wallen and Mabel Newlin, former students were chapel visitors Oct. 29.

The graduating class had the opportunity of attending lecture No. 1, Tuesday, Oct. 27, 1914.

We are glad to report that Pres. Pennington has practically recovered from his two weeks illness.

"Here we go, to U. of C." (??) (Chapel talk Oct. 27.) Miss Lewis told us why she goes to California — [listen now] because, "It is the land of eternal Youth", We wish her success.

"Chauncy", with characteristic magnanimity, has resigned, and Dann, son of Arthur, is given the advantages offered by the office of property manager of the Athletic Association.

Lyra Miles entertained a few classmates at a chafing dish party at Canyon Hall, Oct. 17. Those enjoying the evening were Ruth Crozier, Lyra Miles, Meade Elliot, Robert Dann and Ross Miles.

Olive Ramsey and Henrietta Welch entertained the girls of Canyon Hall, Sat. evening October 25. The chief event of the evening consisted of disposing of a very dainty luncheon. Those present were, Olive Ramsey,

Henrietta Welch, Luella Beals, Myrtle Thomas, Mrs. Allen, Ruth White and Lyra Miles.

Ruth Hinshaw, Henrietta Welch, Delbert Replogle and Dale Butt spent a jolly evening at the Hinshaws residence Friday, Oct. 16. Although the taffy refused to reach a pulling consistency it did not mar the pleasure of the evening.

In honor of the first foot ball game on the home field a foot ball rally was held during the dinner hour at Kanyen Hall, October 23. The dining room was very artistically decorated with college colors, banners, and masses of ferns and yellow chrysanthemums. Speeches, songs, and yells composed the program.

We are proud to note that six of our young men, wishing to show their bravery and courage in helping save public property from destruction, have joined the ranks of the fire-fighters: They can now flash their "stars" as proudly as the rest and will no doubt prove a valuable addition to the force.

Speaking of insomnia reminds me that some of the faculty must have suffered very acutely from it the other night, for on the succeeding afternoon one member, who is supposed to be on duty in the study rooms, could not be brought to consciousness by a question thrice repeated with insistence, and had no recollection whatever of the "doings" that transpired.

Newby-Newlin Wedding.

Another Alumnus of P. C. entered the state of matrimony on Sun. afternoon, Oct. 26, — apparently with the intention of permanent abode — when Mr. Ross A. Newby, a member of the class of '12 was united in marriage to Miss Clarice J. Newlin of Springbrook, Ore.

The wedding occurred at the home of the bride's parents, Mr. and Mrs. Horace E. Newlin. The officiating clergyman was Walter H. Wilson, pastor of the church at Springbrook, and a member of the class of '15.

Here's best wishes for a long, happy and useful wedded life.

Farming is a business proposition and the farmer is the biggest business man in business.

Don't forget the faithful old friend — the horse — remember he is prone to become tired as well as yourself.

Two Loaves of Bread

FREE

WITH EACH

ELECTRIC
TOASTER

Purchased between now and
November 7

Yamhill Electric
Company

"It serves you right"

Lynn B. Ferguson
Prescription Druggist

School Books, Slates, Lowney's Candies,
Cameras and photo supplies. Guaranteed
developing work at the lowest prices.

THE REXALL STORE
303 First Street Phone Black 106

Oliver M. Evans
PHOTOGRAPHER

Your portrait would be a fine
Graduation Gift
719 1/2 First St. Phone White 0

A. M. DAVIS Dentist

Office over Ferguson's drug store
Phone Black 37 103 1-2 First St.

Dr. Chas. W. Hester
PHYSICIAN AND
SURGEON

Office in the Dixon Building
Newberg, Oregon

BARCROFT'S
DRUG STORE

Next door to Postoffice

BEST SHEET MUSIC

You can now get
any of the 2000 standard and clas-
sical foreign and American compositions in
"Century Edition" at 10c a Copy
Why pay more? Finest edition published! All grades
for teaching, drawing-room and concert. Used and
recommended in leading schools and conservatories.
These and 2000 others at 10c Pub. pr.
At Morn (Au Matin).....Coccard.....\$.50
Butterfly.....Lavalles..... .50
Caprice Brilliant.....Leybach..... .75
Carmen, Potpourri.....Maybach..... .75
Valse, Op. 64, No. 2.....Chopin..... .40
Faust.....Krieg..... .40
1st Tarantelle.....Mills..... 1.00
Hungarian Rhaps. No. 2.....Liszt..... 1.30
Sonata Pathetique.....Beethoven..... .60
We carry full line. Ask for catalog.

10¢ Kienle & Sons 10¢

VISIT
THE FAIR

5 and 10c Store

WALLACE & SON, 716 First

Clarence Butt

Attorney-at-Law

OFFICE UP STAIRS IN UNION
BLOCK

Charles Cobb

CLEANING AND
REPAIRING

Order House for Ed Price Suits

**MILLER MERCAN-
TILE CO.**

The store that sells Hart, Shaff-
ner & Marx Clothing, Utz &
Dunn, Florsheim and Nettleton
Shoes, Royal Worcester and Ne-
mo Corsets.

**HANNING
THE GROCER**

Carries complete line
of Good Things to Eat

ED. CREDE

Ham, Bacon, Lard

Sausage and all kinds of Fresh
and Cured Meats. Fresh Fish
and Oysters in season.
621 First St. Phone Blue 129

**NEWBERG
BAKERY**

Fresh Bred always
on hand

404 First Street Phone White 24

**The Newberg
Auto Co.**

Everything in the Auto Line

S. A. MILLS, Prop.

**A Freshman's First Impres-
sions.**

"O, who is that illustrious throng?"
The verdant freshman cried,
As on the chapel platform high
The faculty he spied.

"Why they, my child, did you not
know?"

The knowing Soph replied,
"They are Pacific's faculty,
The old school's gretest pride.

"I'll introduce them, one by one,
That you may learn the name
And all the vast accomplishments
That unto each pertain;

"That's Pennington, our president,
There in the central chair,
His kindly smile seems to create
A friendly atmosphere.

"He'll straighten all your tangles out
You'll say when they have fled:
'He is the best of presidents,
When all is done and said'.

"Miss Lewis is the German Prof.,
'Tall and divinely fair;'
She has two large and childlike eyes,
And fluffy, light brown hair.

"If English or Philosophy
You should decide to take,
Professor Lewis will, I'm sure,
A good instructor make.

"He's tall and dignified, you see,
But not 'divinely fair;'
He takes the place of President
When the latter isn't there.

"That's Mrs. Hodgkin, to the left,
She teaches Cicero,
And Cæsar, and the rest who lived
Two thousand years ago.

"Professor Weesner really likes
To teach Geometry,
Astronomy and Algebra,
And trigonometry.

"You'd think he'd be self-confident,
Considering all he knows,
But he's so very bashful that
He looks down at his toes.

"Marshall, who looks just like a boy,
So young in face and form;
As their most honored governor
Rules o'er the boys' new Dorm.

"He also teaches algebra,
Which might be well to note;
He used to be quite fond of Greek,
But Spahr has cut him out.

"The man with all the golden teeth
They call Professor Spahr;
He teaches English, but prefers
To study Greek by far.

"The black-eyed maiden with raven
hair,
We call Miss Kenworthy;
She teaches Greek, so her Greek look
She came by honestly.

"The Science teacher lately came
From Earlham, is McMinn;
They say his heart is not his own,
His smiles you cannot win.

"The History teacher, Hawkins, has
A Titian pompadour;
He's orator and football coach—
I don't know how much more.

"Of him, as Alexander Great,
Must be remarked the same,
'Twas not his stature made him great,
But the greatness of his name.

"And now," the knowing Soph inquired,
"What think you of this band?"
"I think," the verdant freshman cried,
"I think they're simply grand."
B. W., P. A., '15.

Agoretton.

While our membership is not
large, the quality is excellent.
This is borne out by the pro-
grams which show that the men
are in the literary for work and
not merely to have a good time.
The faculty have given consent
for the meetings to be held at
6.45 Tuesday evenings, so we
should have a better attendance
hereafter.

On Nov. 10., which is our next
meeting, we will be favored by
some novel visitors. The first one
of importance is Mr. Bee. He is
a gentleman who uses the largest
as well as the best words in our
English language. His favorite
book is Webster's Unabridged
Dictionary! For those who may
wish a closer acquaintance with
him we might state that his com-
plete name is the Hon. A. Spell-
ing Bee, Ph. D., LL. D. Also
we are to be favored with the
presence of another professor
who has made a novel discovery
which he will demonstrate for us
during the evening.

Two new members were taken
in last Tuesday and several more
will probably be voted in at our
next meeting.

CALENDAR.

Nov. 3—Election, Vote "Oregon
Dry."

Nov. 7—P. C. vs. Willamette at
Salem.

Nov. 14—P. C. vs. Albany at
Albany.

Nov. 25, 4:00 p. m.—Thankgiv-
ing vacation begins.

Nov. 26—P. C. vs. P. U. at For-
est Grove.

Nov. 27—Victory by Gen. Idle-
ness.

Nov. 30, 8:30 a. m.—Work be-
gins again.

Nov. 30, 8. p. m.—Dunbar Male
Quartet in Wood-Mar Hall.

D. R. suggested that the Glee
Club should wear dress suits, re-
marking that they could be
rented.

Prof. H. thought the audience
would do that part.

Always shooting and forever
making Mrs.—Cupid. Ex.

FAT MEN

are good natured. They make
good husbands and the very best
of football ma-
terial. A fat
man, well cloth-
ed from head to
foot with

SPALDING
football equip-
ment, with some
good looking
girls up on the
bleachers to root
a little. is a hard

combination to break up. Try it
out and be convinced.

Larkin-Prince Hdw. Co.
can furnish the Spalding goods.
Students' trade solicited. We'll
treat you right.

HODSON BROS.

CLOTHIERS AND
FURNISHERS

At the old place—608 First

The best for the money. Here
they are—famous for quality:

Stein-Bloch Clothes
Hole-Proof Hose, Duglas Shoes
Arrow Collars.
Munsing Underwear

Dry Goods Notions Shoes

The C. C. Store

Newberg's Busy Trad-
ing Place

Ladies Cloaks and Suits
Mens Furnishings

J. L. VAN BLARICOM

Dealer in Staple
and Fancy

GROCERIES

Good things to eat. Prompt
attention to all

First and Meridian Streets