

PACIFIC NEEDS YOU NEXT YEAR

THE CRESCENT

VOLUME XXVII

NEWBERG, OREGON MONDAY, MAY 15, 1916

NUMBER 15

COMMUNITY SING PROVES A SUCCESS

The Hulls Direct a Novel Entertainment for the Benefit of Piano Fund.

Many people with voices, either musical or otherwise, gathered with the Hulls on the evening of May 1st, at Wood-Mar Hall, to renew acquaintance with some of the old-time songs. Beginning with "America," they sang eight or nine old favorites, such as "Annie Laurie," "My Old Kentucky Home," "Dixie" and "Blue Bells of Scotland." Not least enjoyable of all was the singing of a round "Scotland's burning," which brought smiles and much noise from every one present.

The singing was led by Prof. Hull and music furnished by Mrs. Hull, at the piano, Ross Miles cornet, and Lloyd Edwards, Frank Sharp and Roy Lyle violins.

During the evening Prof. Hawkins gave a reading and a clever pianologue entitled, "You Can't Play Every Instrument in the Band."

The string quartet, composed of Prof. and Mrs. Hull, Mr. Lyle and Mr. Sharp, made its initial appearance and delighted the audience with its rendering of "Barcarolle," from "Tales of Hoffman."

GOLD "Q" CLUB BANQUETS

Owing to the fact that there was too much news for the space allowed in the last Crescent, the most important part of the report was omitted, and that was the part that stated the purpose of the club, so let me restate the purpose, which is that we, the "Q" men, organize ourselves into a club, so that we may the better serve the school's athletic interests, in any way whatever.

At a banquet of the club held the 29th of last month, at which all the members were present, with President and Mrs. Pennington as the guests of honor, and friends of the members as very honorable guests, one would

Y. W. C. A. CABINET FOR 1915-6

From left to right, top row—Christine Hollingsworth, social committee; Esther Miles, social service committee; Ethel Andrews, religious meetings. Second row—Myrtle Thomas, secretary; Norma Harvey, president; Marjorie Gregory, vice-president; Alta Gumm, treasurer. Bottom row—Stella Hallman, voluntary study committee; Lorena Keeney, music committee.

have realized that the club meant to do something more than just exist, for the spirit of the toasts were such that one could easily see that the purpose of the club is to help old P. C. to hold up her standard as it now is and to help it up to higher planes.

I have tried in vain to get some of the young ladies that were at the banquet to "write up" the meal itself, but all in vain, and as I am only good at eating such things, I, as the reporter, will just say that the character of the meal, the character of the guests and the members of the club and the purpose of the whole affair were such that it made one feel that it was indeed an honor to be associated with such a good work, for such a good cause, in such a good place as Pacific College.

R. H. D.

STUDENTS FOLLOW OLD CUSTOM

May first was duly observed according to the ancient and long established tradition. Monday morning found the campus and college halls filled with fairy visions, clad in white, with their brown and golden locks hanging in graceful coils down their backs. These served as a good background for splashes of color, which variegated the scenery and

rudely rent the atmosphere by their fortissimo of tone.

The correct male attire seemed to be (going down) straw hat, "flossie" tie with big dots, duck pants, striped shirt, a pair of hectic hosiery (which never had been mated and which, judging from the conflict put up, never would), and white shoes. One bold freshie even had the nerve to strut into the library carrying a cute little swagger stick. The sophs were so overcome that all they could do was gasp for breath.

It was rumored that some of the students had difficulty hearing what was said in recitation, but this had not been substantiated. A bunch of the loudest offenders were "kodaked" after school, so as to preserve a picture for the "edification" of coming generations.

One interesting incident is related as taking place in the essay class. The assignment for the day was an essay on Whittier and some of his poems, but when the class entered the room Prof. Lewis, noticing the youthful appearance of the members, met them with, "Well, well, children, what shall we do today? Shall we dramatize 'William Tell' and play that?"

This met with quick response

ALBANY COLLEGE TAKES DEBATE

Pacific College's Debating Team Loses Contest by Decision of 2 to 1.

Pacific's debate team, consisting of Delbert Replogle and Lloyd Edwards journeyed to Albany, May 13, where they met Albany's debaters, McKee and Parker in a wordy battle. The debate was interesting throughout, the interest reaching a climax when the decisions of two of the judges had been read, one for the affirmative and one for the negative and the final decision could not be deciphered. The third judge was interviewed and after deep thought, decided in favor of the affirmative. The question discussed was: Resolved, that the United States should adopt the Swiss system of military training.

from Miss Hibbs, "No, let's dramatize 'The Barefoot Boy' and play that."

"All right, we will. Miss Hibbs, will you act as stage manager?" The class recited on Whittier.

RAIN PLAYS HAVOC WITH PLANS

Pacific was to have crossed bats with the Chemawa Indians on May 6, but a general rain caused the redskins to call off the encounter. Whenever Pacific has met the Indians a lively tangle has resulted, and the teams were very much disappointed with the interference of "Jupe."

Pacific was to have met Williamette in tennis on May 5, but the date was cancelled, through faculty action. Never mind, it rained any way. Manager Miles may be able to arrange matches with W. U. here on May 20.

Let us all remember that we meet the Indians here on May 20. Next Saturday should see you there with all your lung power. There will be an inter-valley track meet to engage the attention of the people in the morning. Everybody boost for a big day May 20.

Pacific College

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.

MARJORIE GREGORY, '19, Editor.
NORMA HARVEY, '17, Asst. Editor
LLOYD EDWARDS, '18, Business Mgr.
FRANK COLCORD '20, Asst. Bus. Mgr.
Reporters
ELSIE REED, '19, Locals.
ADDISON KAUFMAN, '20, Locals.
LLOYD EDWARDS '18, Athletics.
CHRISTINE HOLLINGSWORTH, '18, Y. W. C. A.
HAROLD HINSHAW '19, Y. M. C. A.
MYRTLE THOMAS, '16, Trefian.
HAROLD NICHOLS, '19, Agoretton.
BELLE WHITE, '19, Exchange.

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

The college paper's a great invention
The college gets all the fame,
The printer gets all the money
And the staff get's all the blame.
—Exchange.

Judging from observation of some other colleges, the students of P. C. enjoy a blessing which some students do not have the privilege of enjoying, and that is the blessing of interesting and helpful chapel exercises. We can never feel when the chapel bell rings that we know exactly the order of the service which is to follow, but we do know that it will be interesting and instructive, and that we will come away feeling that we have been benefited, not only for the time being, but for our whole lives. We feel that the influence of our chapel exercises is something for which we cannot be too thankful. That the whole student body, in a measure, appreciates this is shown by the manner in which they conduct themselves in the chapel and the attention which they give to the exercises.

Y. M. C. A.

Rev. Stannard, of the Baptist church, led the meeting Wednesday, May 3. He told of the necessity of young men keeping up their first Christian zeal and not allowing it to wane. He said that "united enthusiasm is often greater than the sustained ambition, and that we 'must feed ambition with ideals.' such as helpful sermons, prayer and visions of Jesus."

The Deputation team has been active the past two Sundays. Sunday evening, April 30, Robt. Dann, Meade Elliott and Cecil Pearson had charge of the service at Springbrook, and report a good meeting. Last Sunday Robt. Dann, Prof. Harold Taggart, Harry Haworth of class of '15, Ross Miles and Claude Pearson journeyed to Sherwood and took

charge of the evening service in the Friends church at that place. This will probably be the last of the trips made by the Deputation group this year, but Mr. Dann, the Deputation leader, is planning quite extensive work for next fall and winter.

The meeting last Wednesday was a testimony meeting, under the leadership of Ross Miles. The deep religious fervor and spirit could be plainly felt in the testimonies of the men and throughout the whole meeting. We should be thankful that there is such a depth of Christian experience in the lives of most of the men in the Y. M. C. A. this year.

CHAPEL NOTES

Tuesday morning, May 2, Mr. Taggart discussed the tendency in educational institutions of today to make the instruction vocational rather than classical. Americans, as a people, are inclined to swing from one extreme to another, the "happy medium" seems difficult to attain.

Thursday morning Miss McCracken gave interesting glimpses of life at Bryn Mawr, where fleetness of foot is not despised and elaborate hair dressing is shoved into the background by worth-while things.

President Pennington regaled us, May 9, with his impressions of Eastern cities. The "impressions" were recorded in free verse—and otherwise.

May 11 President Pennington talked on "Talking." To get the best results in our lives we must speak clearly, speak correctly, speak cleanly.

Y. W. C. A.

On Wednesday, May 3, Mrs. Pennington told us of the Y. W. C. A. home for working girls in Indianapolis, Indiana, where she and President Pennington spent many pleasant hours last winter. This home is an experiment, being the only one of its kind. But in the three years that it has existed it has proved a success. The number of girls living there has been greatly increased, and no girl who comes cares to change her boarding place. Such plucky, interesting girls live there! But thirty minutes is not time enough to acquaint us with many of them. We all wished that Mrs. Pennington might come again and tell us more of this new branch of Y. W. work.

Mrs. Perisho led the meeting May 10. Her topic was, "Follow the Guide." She gave several reasons why we should follow our Guide, as well as several valua-

ble hints about how to follow Him. After a brief discussion by the membership of the topic, we repeated the association benediction and were dismissed.

TREFIAN SOCIETY

Shakespeare was duly honored by the society at their meeting of May 10, in the parlors of Canyon Hall. The famous trial scene from "The Merchant of Venice" was well presented by Alma Roberts as Shylock, Ruth Hinshaw as Portia, Christine Hollingsworth as the Duke, Norma Harvey as Antonio, Marjorie Gregory as Bassanio and Ethel Andrews as Gratiano. The costumes were very realistic and well worked out. Dula Cook then gave a brief survey of the life of Shakespeare. This was followed by a brisk five-minute quotation contest between Mildred Benson and Myrtle Thomas. Helen Ellis read a modernized Shakespearian comedy with local characters. The program was concluded by a song, "John o' Dreams," by Elizabeth Anderson.

Mr. Lisle Hubbard was a chapel visitor May 11. We are always glad to see familiar faces.

V. V. GOULD

WATCH MAKER
and JEWELER

GRAPHIC BLDG. NEWBERG

IMPERIAL HOTEL

"Good Things to Eat"

PACIFIC COLLEGE IS BETTER THAN EVER

Get ready NOW to enter next Fall

College, Academy, Music School, Biblical Work, Domestic Science

For Catalogue and other information address the president

"MADE IN OREGON"

SUITS TO ORDER

PENNANTS AND PILLOW TOPS, GENTS' FURNISHINGS
ORDERED ON SHORT NOTICE. CLEANING & PRESSING

HODSON & ELLIOTT

Phone Green 118

705 First Street

The Gem Barber Shop

THREE CHAIRS AND BATHS

NUGENT & WARD, 704 First St.

Clarence Butt

Attorney-at-Law

Office over the United States
National Bank

Try a dish of

Mt. Hood Ice Cream

WILSON'S KANDY KITCHEN

Shoe Polish Shoe Laces

Girls, Take Notice

When in need of a "bow" for
your Oxford shoes come and see us

THE ELECTRIC SHOE SHOP

Ladies' waiting room Phone Black 9

WESLEY BOYES

People's Market

801 First Street

P. F. Hawkins

DENTIST

Office over First Nat. Bank

A. M. DAVIS Dentist

Office over Ferguson's drug store

Phone Black 37 103 1-2 First St.

Newberg Auto Company

College and Second Sts.

W. R. Ballard, Prop., Successor to S. A. Mills

Get the habit of buying of
Crescent advertisers. It pays.

P. C. OBSERVES CAMPUS DAY

Old clothes, floppy sun hats and implements of every sort used since prehistoric ages were in evidence on May 15. Faculty and students alike unbent themselves in an effort to beautify our campus. Squads of men worked diligently on the driveway and parkway, in the canyon and around the field, while the ladies, armed with anti-dandelion weapons, riddled the front lawn of its weeds.

At noon a sumptuous repast was spread on the lawn in front of Canyon Hall and a pleasant hour was spent in feasting and recreation.

As this goes to press the baseball and stunts are beginning. We wish it were possible to print an extended account of the feature of the day—a ladies' baseball game—college girls versus academy girls. Under the leadership of Elsie Reed for the college and Helen Ellis for the academy, we know it will be an exciting affair.

A baseball game between a team composed of Gulley, "Rep" and the faculty men and a team from the rest of the men in school also promises great interest.

In addition to the baseball games, an obstacle race, a walking race (for Mrs. Hodgins' special benefit) and other stunts will be staged.

Owing to a delay in publication, we are enabled to give an account of the game.

At 3:30 the college bell was rung and the industrious workmen gathered together on the baseball field to witness a game between Gulley, the seniors, the faculty men and a team picked from the other men in school, which resulted in a score of 5 to 2 for the latter.

Then followed the big feature of the day, a baseball game in which the college girls defeated the academy girls by a score of 16 to 15. Despite hands blistered by harsh anti-dandelion weapons, the girls gripped the bat with a vengeance and staged a game which, judging from the noise of the throng of rooters on the side lines, was exciting in the extreme. Although there were the usual cries of "Kill the umpire!" Miss Sutton proved a fair and impartial judge of "balls" and "strikes."

This only reveals one more of many abilities which P. C. girls possess, and several of them have expressed themselves as hoping they will have further opportunity to display this one in the future.

JUNIOR GIRL SPOILS THRILLING ROMANCE

It happened on a balmy spring evening. Students and teachers had gathered together to partake of the evening meal. The hum of voices and frequent bursts of laughter mingled with the sound of silverware touching china and glass. But the soft, glinting rays of the setting sun disclosed one table at which only two were seated, engaged in a low-toned conversation of nothings, such as sometimes occupies the time of college youth. With a melting look and in a tone full of suppressed emotion, he asked, "Won't you have some catsup?"

Her voice was low and sweet as she answered, "No, thank you, I don't believe I care for any."

His face fell with disappointment, then, lifting his head, he said in a chilling voice, "Then you can never live in my house."

The arrival of others saved the dormitory from witnessing what might have been one of the saddest scenes ever enacted within its walls.

ATHLETIC COUNCIL IS CHOSEN

The annual election of the Athletic Association was held May 2, and the officers were elected without much rivalry, the majority being elected by unanimous vote. Members were elected to serve on the athletic council, which was finally adopted at that meeting. This council should insure the business efficiency of the athletic association and also do away with much of the past difficulty.

The yearly report of the treasurer was read and accepted. This report showed an improvement of financial conditions during the past year, but also that we are in a hard and close place yet. A little thought on the part of the students with regard to saving for the association would help the officers in solving their problems. The officers of the past year have done well, and we have faith that the new ones will do as well, if not better, on account of the new plan.

The officers elected were Frank Colcord, president; Paul Elliott, vice-president; Sewell Newhouse, treasurer; George Pettengill, secretary; Harold Hinshaw, keeper of the record. The men elected to the athletic council were Emmett Gulley, Robert Dann, Sewell Newhouse, Harold Hinshaw, Prof. Perisho.

The following managers were elected for 1916-17: Lloyd Edwards, football; Harold Hinshaw, basketball; Vernon Harrington, baseball; Harold Nichols, tennis.

GIRLS ORGANIZE HIKERS' CLUB

Fifteen or eighteen girls assembled Wednesday noon and after brief discussion organized a Hikers' Club. Norma Harvey was elected president, Mary Pennington, secretary, and Helen Ellis and Zoe Hibbs were appointed as chairman of committees to plan the semi-weekly walks.

The club was formed partly to meet the demand of the young women for some form of physical activity and partly because the girls just naturally enjoy walking. The organization is under the auspices of the Social Service Committee of the Y. W. C. A.

RECITAL

A full house listened to the musical given by the music department Monday evening, May 15, in which Mrs. Eva Hummer Hull presented Miss Blythe Owen and Miss Frances Elliott, pianists, and Mr. Alexander Hull presented Miss Edythe Brunquist, vocalist. They were assisted by Miss Ethel Morris, reader, and Mr. Roy Lyle and Mr. Frank Sharp, violinists. No numbers of the program may be mentioned especially, as every number was excellent.

AGORETON

An exceptionally good program was enjoyed by the society at their last meeting. The next and last meeting will be held Tuesday, May 23, and will be open to the public. All members remember to come and bring your friends.

Read in chapel, "There's a time to embrace and a time to refrain from embracing."

Later—Topsey, "I don't believe there is a time to embrace." Pluto, "It does take a lot of time doesn't it?"

C. Harold Nichols and Robert H. Dann spent May 5 in Salem. They went expecting to see the May day celebration, but instead they saw it rain.

NEWBERG CYCLERY

A full line of Bicycles, Motorcycles and Bicycle Repairs, Etc. Fishing Tackle and Sundries.

HARRY GARRETT, 806 1st St.

"In the spring, a young man's fancy turns to thoughts of love," but the way to keep that love is to have good standard

PLUMBING

Installed by

E. L. EVANS Phone Black 23 Home Blue 6

VISIT

THE FAIR

5 and 10c Store

WALLACE & SON, 716 First

HOME MADE CANDY A SPECIALTY

A Full Line of Groceries

J. L. VAN BLARICOM & CO.

Eat Newberg Ice Cream

IT IS MADE AT HOME

Newberg Creamery Co.

Kienle & Son

Musical Merchandise
PIANOS

Music, Stationery, Etc.

504 FIRST NEWBERG

CLEAN GOODS, PROMPT SERVICE, RIGHT PRICES

Phone orders receive our best attention
Phone Black 198

HANNING'S GROCERY

"The Busy Corner"

Dr. Thos. W. Hester

PHYSICIAN AND
SURGEON

Office in the Dixon Building
Newberg, Oregon

C. A. Morris

JEWELER

EYE-SIGHT SPECIALIST

W. W. HOLLINGSWORTH & SON

THE STORE OF QUALITY

Furniture Undertakers
Carpets

500 First Street Newberg, Oregon

Lynn B. Ferguson

Prescription Druggist

School books, stationery, Lowneys candies, Cameras and photo supplies. Guaranteed developing work at the lowest prices.

THE REXALL STORE

303 First Street Phone Black 106

DAD

will be glad to see you come home, but we hate to see you go. If you give a picnic before you leave, remember the little wooden picnic sets that we sell for 25 cts. Your business is greatly appreciated at

Larkin-Prince Hdw. Co.

MILLER MERCANTILE CO.

The store that sells Hart, Shaffner & Marx Clothing, Utz & Dunn, Florsheim and Nettleton Shoes, Royal Worcester and Nemo Corsets.

Newberg Meat Co.

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 Bread always on hand

404 First Street Phone White 24

Students

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

James McGuire

Opposite Postoffice

J. C. PRICE DENTIST

Office over U. S. Nat. Bank

Phones: Office Black 171, Res. Red 36

Buy your Graduation Suit from

MUELLER THE TAILOR

A hat or a cap, or belt of same material free with every suit.

We send home everything but the dirt

Newberg Steam Laundry

REMARKABLE REMARKS

(With apologies to the Independent.)

Ethel Andrews.—"I've got the sweetest shoe-button. It's got syrup on it."

Delbert Replogle.—"Macbeth wanted a son to perpetrate his line."

Elsie Reed (on hike)—"Let's all puff together. It sounds so much more harmonious."

Harriet Hodgkin.—"Irene ate four pieces of cake for dinner."

Lloyd Edwards.—"There's so many new girls in town, I don't know what to do with myself."

Norma Harvey.—"Come over tomorrow, Ethel, I feel so I'll Penserose when I'm all alone."

Emmett Gulley.—"I was in bed before Ross was last Sunday night."

Zoe Hibbs.—"Most people say 'April showers bring May flowers' but I'd say May showers bring June bugs."

Myrtle Thomas.—"If some men had more hair, they would have more sense."

Helen Ellis.—"It's impossible to be too affectionate."

EXCHANGES

Willamette Collegian—We feel very much enlightened on the subject of the fourth dimension after reading Professor Matthews explanation; and we believe we would be able to recognize it if we should see it.

Oregon Emerald—You have a very good alumni section, and we do not doubt that the alumni appreciate the honor done them.

The Review—We have often noticed the high moral and spiritual tone of your paper.

The Evergreen—Campus Day is evidently quite an event at Whitman. The campus will surely be "a thing of beauty" and "a joy forever" after the systemates' work is completed.

BETWEEN OURSELVES

Miss Lewis is improving rapidly. We hope soon to see her back in our ranks.

Mr. Hollingsworth, of U. of W. was a Pacific College visitor last week.

An interesting series of debates is being carried on in the debate class. Promising talent is shown.

Quite a number of students attended the evening sessions of the Quarterly Meeting held at the Friends church.

Clarence Jones spent the week end in Portland.

The Men's Glee Club journeyed to Springbrook on the evening of May 5 and gave their concert to a very appreciative audience.

Parlor Pharmacy

What Everybody Wants is Hodson's Ice Cream

A dish fit for the gods—all flavors made from pure cream and purest fruit juices.

OUR CANDIES

Finer candies were never made than the kind we put up; various flavors in dainty boxes make nice gifts indeed

E. W. HODSON, Pharmacist
Phone White 35 Newberg, Oregon

"WE NEVER SLEEP"

United States National Bank

NEWBERG, OREGON

Capital and Surplus . . . \$75,000.00

Accounts of students, faculty and friends of Pacific College invited. : Interest on Savings

WE INVITE YOU

to open up a checking account with that next remittance from home.

FIRST NATIONAL BANK

Newberg, Oregon

Cook With Lightning YAMHILL ELECTRIC CO.

"It Serves You Right"

Parker's Popular Price Store

A complete line of Ladies and Gents Furnishings

GREEN WHEELER SHOES FOR WOMEN

STAR BRAND SHOES FOR MEN

You will find in our Grocery Department the Best of Good Things to Eat

Le CHAPEAU MILLINERY

ATTRACTIVE STYLES IN SUMMER HATS

NEW LINE FOR COMMENCEMENT

Gregory Sisters, First and Blaine Sts.

FINE JOB PRINTING

When you want Job Printing of any kind, leave your order at the old reliable printery and you'll not regret it

NEWBERG GRAPHIC

OREGON HARDWARE & IMPLEMENT COMPANY

FORD AUTOMOBILES AND FARM IMPLEMENTS

Always patronize Crescent advertisers. We'll appreciate it