

REMEMBER THE GLEE CLUB, MONDAY, MARCH 12

THE CRESCENT

VOLUME XXVIII

NEWBERG, OREGON, FRIDAY, MARCH 2, 1917

NUMBER 10

PACIFIC WINS CHAMPIONSHIP

LEAGUE ALL-STARS PICKED BY LEWIS

Gulley, Colcord and Elliot, of Pacific College, Chosen by Coach.

The task of picking the All-Star team of the league is especially difficult this year on account of the scarcity of real merit among the forwards. Otherwise one can pick a team of distinguished ability. Gulley of P. C. is center. Colcord of P. C. would play one guard, and Irle of P. U. the other. Irle's experience in the game and his good generalship make him captain. We shall ask Fenenga of P. U. to change from center, where he has played this year, to forward. He has been one of the best men in the league at scoring, and plays consistently. For the other forward, one looks in vain. Of three candidates, Champion of McMinnville, Hinshaw of P. C., and Elliot of P. C., Elliot impresses me as being the best man to work with the rest of the team I have chosen. This judgment is based not alone upon points scored, but on aggressiveness and team work as well, on his natural adaptability to the game, in short.

R. W. Lewis, Coach.

THE PERCENTAGES

	Won	Lost	Perc.
Pacific College.....	5	1	833 1-3
Pacific University.....	4	2	666 2-3
McMinnville College...	3	3	500
Philomath College.....	0	6	000

LYCEUM NUMBER BY DR. HERBSMAN PLEASES

The lecture entitled "Life's Balance Sheet" delivered by Dr. J. C. Herbsman Saturday evening in Wood-Mar Hall, was one of the best Lyceum numbers that have been given yet this year.

The lecture was a discussion of the characteristics of the fresh-

Continued on page 4

LAST TWO GAMES WON BY QUAKERS VARSITY PLAYS FAST BALL

Special Train Helps Team to Defeat McMinnville College 19 to 14.

Accompanied by three carloads of enthusiastic rooters, 100 in all, Pacific Varsity invaded McMinnville and carried off the game by a score of 19 to 14. This was the final game of the season and gives P. C. the championship of the non-conference colleges in Oregon.

The large floor, which is used for dancing, had been scrubbed and was still wet, making it extremely slick resulting in several hard falls. In spite of this they outplayed the Mac team, who were not so seriously hindered. At the end of the first half the score stood 12 to 11 for Pacific.

Between halves Mac tried to instill confidence in her team by a demonstration in which P. C. was characterized as a baby which was in need of a spanking

Continued on page 4

Pacific Avenges Defeat at Pacific University With a Score of 37 to 19.

The Quakers evened up old scores in their last home appearance by defeating Pacific University 37 to 19. The game was slow in the first half but hotly contested throughout. But once, near the end of the first half, were the men from Forest Grove in the lead and that lasted but for a few minutes.

The score was 15 to 14 for the Quakers at the end of the first period. None of the varsity seemed able to hit the basket and the fouls were numerous. Robinson of P. U. put in their only two field baskets in this half and 11 points were made on free shots by Fenenga.

Things were much different the second half. The Quakers seemed to hit their stride and nothing could stop them. Paci-

Continued on page 8

DAVID STARR JORDAN GIVES TWO ADDRESSES

Pacific is Fortunate in Hearing Great Pacifist. Chapel Talk Given.

David Starr Jordan, chancellor of Stanford University and known the wide world over for his interest in peace, honored Pacific College and Newberg by giving two lectures on Peace, last Wednesday and Thursday. He held two large audiences for an hour and one half with his stories of the horrors of war, and ever present wit. He also spoke at length on Herbert C. Hoover, once a student in Pacific Academy and now world famous for his work in Belgian relief.

Dr. Jordan spoke with such personal familiarity of great people and great events all over the world that no one could help but know he lives in a world of big things. He is a man who firmly believes in peace, but not at any price, because "when we get to haggling over the price we don't have any peace." Dr. Jordan believes that a compulsory system of military training would be the worst calamity which could befall the United States.

He does not blame either the kaiser or the German people for the atrocities practiced in the present war, but the military system which has control of the government, ruling both ruler

Continued on page 3

THE TEAM THAT DID IT

MEN ARE SHOWN MORE INTELLIGENT

That women, who received the best grades last semester, do not have so general a knowledge of affairs as the men was shown in the results of the President's investigations. In response to a cry from the men protesting that they really knew more than did

Continued on page 2

Gene Hodgins

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.

LYRA MILES, '17, Editor-in-Chief.
 LLOYD EDWARDS, '18, Associate Editor.
 HAROLD HINSHAW, News Editor.
 CHRISTINE HOLLINGSWORTH, Locals.
 HENRY KEENEY, Sports.
 Reporters, PAUL ELLIOTT, MARIE HALL,
 ALTA GUMM, MARGUERITE COOK, HELEN
 EN ELLIS, BELLEWHITE, HAZEL BEAR.
 LLOYD EDWARDS, '18, Business Mgr.
 FRANK COLCORD '20, Asst. Bus. Mgr.
 HENRY KEENEY, Circulation Manager

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

March thirteenth! Do you realize the significance of that date? It is on that day that those who will be the leaders in student body activities the coming year will be chosen. The selection of student body officers is a serious matter and should be preceded by days of careful thought on the part of all students. There is a tendency at Pacific to fill too many important offices with underclassmen. Underclassmen may be able to fill positions in a creditable manner but the normal college man is not at his best before he has reached the upper-class stage. The Crescent would like to see a strong precedent established that the major offices of all activities of the campus be held by upper classmen.

Our basketball team has won the championship of the non-conference league and thereby covered themselves and the school with glory. We have just finished the most successful season in our modern basketball history. Let us give due credit where it belongs, to the team, to the coach, and to the second team. All have worked hard and faithfully since early in the fall. But in rejoicing let us not forget the future and attempt to live upon the past. We have been doing that too long. The ever present NOW is what we have to use and the opportunity for effort is unlimited. For instance we have yet this year, two oratorical contests, a debate, a base ball season and many other necessary and useful activities. Now is the time to work and do. Start NOW.

MEN SHOWN MORE INTELLIGENT

Continued from page 1

the women, a general intelligence test was given resulting in a decided triumph for the men. The ladies lost by exactly 6.6 per cent in college and academy.

Space forbids giving a detailed

account of the test, but a glance at the results and a knowledge of the student body will easily convince all that the test was hard. The definitions of such words as "hem stitching," "insertion" and "basting" proved stickers for the men, while the ladies lost out hopelessly on "punt," "base on balls" and the winner of the world's series. In the field of current events such men as Tom Lawson and Von Mackensen held up many of each sex, while the task of naming the authors of "The Strenuous Life" and "The Talisman" proved too much for others. On the whole it would require a person of extraordinary knowledge to answer some of the "deep ones." The test was made on February 15th immediately after chapel.

The results were given by the President in chapel last week. He kept the student body good natured for over an hour recounting the new things he had learned. Such surprising facts as: Buffalo Bill was Admiral Dewey; Goethe built the Panama canal; the single tax is a tax on unmarried people, were in abundance. Again space forbids a detailed account.

The results:

COLLEGE	
Senior men.....	79
Senior women.....	69.2
Junior men.....	78.5
Junior women.....	56
Sophomore men.....	62
Sophomore women.....	57.5
Freshmen men.....	65.6
Freshmen women.....	61.8
College men.....	68.6
College women.....	59.3
College department.....	63.4
ACADEMY	
Academy boys.....	53.9
Academy girls.....	49.9
Academy department.....	51.9
All men.....	61.2
All women.....	54.6
All students.....	57.9

Y. W. C. A.

Rev. Crocker spoke to the Y. W. C. A. girls at the last meeting. His text was found in Matt. 3:17, "This is my beloved son in whom I am well pleased." Mr. Crocker spoke then of the question each age asked of its youth, saying that the modern age asks, "What can he do?" Achievement is the modern criterion, but should it be? Christ, the perfect life was successful, not because of achievement, but because of the presence of the spirit. Is not then our standard of measure wrong? Should we not ask, "What is he?" rather than, "What can he do?" Should not we although modern, apply to ourselves the measure of Christ, namely, not achievement, but the amount of the spirit in our lives? Finally, then, be like Christ. Realize this all-absorbing hope of christianity. And the way to do it is to "catch it" from Christ Himself.

Y. M. C. A.

V. A. Vincent led a most inspiring meeting on February 13. He took for his text the teaching of Christ in the twenty-fifth chapter of Matthew, telling of the separation of the good from the bad. During his discussion of the things worth while the subject of a city Y. M. C. A. was brought up. Mr. Vincent expressed his desire to see a strong association established for the benefit of the young men in this city. Later the meeting was thrown open for discussion and several from the local association expressed their desire to see a city "Y. M."

Rev. Chester Hadley, of Portland, led Y. M. last week. He gave a very vivid address which was enjoyed by a large number of fellows. He dealt with "Visions of the Master's Face," considering it as recorded in four places in the Gospels. First, the face of the Master as He beheld the task to be accomplished; second, the "set face" or "face of convictions;" third, the face as seen in prayer, and last, the "scarred face" of service.

SALEM CONVENTION

One thousand people were registered as delegates to the Oregon Christian Endeavor Union held in Salem February 23rd, 24th and 25th. Those who attended were more than repaid for their time and expense by the "pep" and enthusiasm gained from meeting with such leaders as Polling, Hamilton, Phipps and White.

Time was very kindly given by those in charge of the convention for a meeting of the Young Friends Union. This meeting was held at one o'clock Saturday in the Royal Cafeteria, where between 60 and 70 of the Young Friends met to transact business.

Those from Pacific College who attended the convention were Misses Sutton, McCracken, Andrews, Harvey Fastabend, Miles, and Messrs. Dann, Newhouse, Knight, Miles.

AGORETON

A very instructive and inspiring meeting was held the evening of Washington's birthday at Wood-Mar Hall. The members entered into the spirit of the meeting with the determination to secure the best results. The two musical numbers were well rendered, a solo by Mr. Virgil Hinshaw and a duet by Mr. Darling and Mr. Knight. The new president spoke on the benefits he had received from the society, also urged that the younger men in school be encouraged to join for their own betterment.

VISIT

THE FAIR

5 and 10c Store

WALLACE & SON, 716 First

Kienle & Son

Musical Merchandise
 PIANOS

Music, Stationery, Etc.

504 FIRST NEWBERG

Newberg Feed & Seed Co.

DIXON BUILDING

Feed and Seed for All

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

FOR THAT SUIT OR OVER-COAT SEE

Hodson & Elliott

SUITS AND O'COATS

\$18.50 and Up

705 First Street Newberg, Oregon

Clarence Butt

Attorney-at-Law

Office over the United States
 National Bank

AMONG OURSELVES

Lloyd Edwards spent last Saturday in Portland.

Marguerite Cook spent last week-end with friends in McMinnville.

Mr. Dann is calling Miss Fastabend "Sister Violet" now. That's a deep one if it is followed clear through.

George Pettingill, who attended P. C. last year but is now working in Portland, is a frequent visitor in Newberg.

Prof. Mills—"What is meant by social pathology?"

P. E.—"I guess it means the path that society takes."

Dr. Fred George, of Portland, at one time a P. C. student, and Truman Cook motored down to witness the Varsity humiliate P. U.

The Men's Glee Club are putting in two nights a week of hard practice now. The home concert is coming soon—watch for it.

Louise Hodgin, report says, is making perceptible although slow improvement. It is possible that she will be at home again in two or three more weeks or less.

Ross and Lyra Miles, Robert Dann and Violet Fastabend motored to Salem after the game at McMinnville last Friday night and attended the Christian Endeavor convention Saturday and Sunday.

A committee was appointed by the Athletic Association last Thursday to make some recommendation about giving sweaters or blankets to senior letter men. This question has been discussed for some time and the findings of this committee will be awaited with interest.

Coach Lewis must have been excited over the prospects of beating Mac for he was found running around the depot Friday night without a collar. But for the timely rescue by one of the men he would have invaded Mac without being properly dressed for the occasion.

The debate teams have their sides chosen. Ross Miles and Sewell Newhouse have the affirmative and Lloyd Edwards and Harold Hinshaw will defend the negative. Our affirmative team goes to Albany and the negative speaks at home. Both contests occur on Friday night, April 9.

"Col." Butt, meeting two freshman girls—"Say, you'd ought to have seen the dog fight we had up town."

L. N.—"Well, who was the other dog?"

"Col." hasn't spoken to them since.

B. W.—"Look how red Robert's face is."

C. P.—"Maybe his mind is being read."

The faculty and student body acting together have invited all the College Board, Alumni, Yearly Meeting Visiting Committee and friends of the college to the college next Saturday night. A varied program will be given including a basket ball game, speaking, music, etc.

Gymnasium work for the girls has at last found a place in Pacific's curriculum. Every Tuesday and Thursday afternoon at 4:15 the class goes to the girls' gymnasium for an hour of scientific frolic under Miss Bertha McCracken. One credit toward college graduation is given for this work.

The following delegates have been appointed to attend the Old Line Oratorical Contest at Corvallis and hear Miss Gumm give the winning oration. From the freshman class, Ben Darling and Ralph Knight; from the sophomore class, Ruth Hinshaw and Harold Hinshaw; from the junior, Christine Hollingsworth and Lloyd Edwards. The seniors have not appointed theirs as yet but it is certain that besides Miss Gumm, Robert Dann will go.

President Pennington has recently been appointed on the Commission on Methods of Propaganda for the World's Conference of Friends, which is to be held immediately after the war. The purpose of this conference is to lay the claims of christianity as seen by the Friends before the world and to further investigate the basis of these claims. The commission of which President Pennington is a member is one of the American divisions of this work and is to have a preliminary conference in May of this year.

The sophomore class were the guests of honor when the freshman class entertained Saturday evening, February 17th, at Canyon Hall. The fun began by attempting to guess the names of various freshmen and sophomores represented by advertisements hung about the room. Much excitement was caused by a "honey-moon race." If one is not familiar with this form of athletics it would pay to enquire. Those who participated were unusually efficient. After other races and a short program consisting of music, both instrumental and violin, and readings, refreshments suggestive of February twenty-second were served. A few words by the president of the freshman class and response by the sophomore president concluded the evening's entertainment.

ALUMNI NOTES

Lisle Hubbard '15 is spending the winter in the orange groves at Whittier, Cal.

A. Calva Martin '98 and his wife who was formerly Miss Hollingsworth, have charge of a flourishing church at Quilacene, Wash.

The many friends of Roy O. Fitch '10 and Miss Mary Cook '11 will be glad to learn of their marriage at Washington, D. C., last month. Mr. Fitch is now employed in the government Bureau of Standards.

Since the recent defeat of O. A. C. the old timers of the alumni will have to cease referring reminiscently to the memorable game in 1906 when Multnomah was defeated 18 to 11. Four members of the class of 1907 were members of that team, namely Hawthorn, Hoskins, Macy and Spaulding.

"Dad"—"I knew a couple that went together nineteen years before they were married."

R. D.—"They must have been financially embarrassed all the time."

NEW PASTOR

Edward M. Woodard, formerly the superintendent of Western Yearly Meeting, has accepted the position as pastor of the Newberg Friends Meeting. Mr. Woodard has been considering this call for some time and at last has decided to come. According to the latest reports he will arrive in Newberg next week.

PACIFIC AVENGES DEFEAT AT P. U.

Continued from page 1

Pacific University did not capture a single field basket but made five points by the free shot route. The varsity's playing was of the short, quick passing type which has won so many games for them this season. The score was 22 to 4.

The sensation of the game was the foul shooting of Fenanga who made 15 out of 20 free shots. For Pacific College Gulley and Hinshaw played best.

The line-up:
Hinshaw 10.....fLucas
Elliott 19.....f 4 Robinson-Webb
Gulley 2.....c.....15 Fenanga
Colcord 6.....g.....Jones
Wright-Guyer...g.....Fowler
Gawley, of the Portland Y. M. C. A., refereed. Game played February 16.

DAVID STARR JORDAN'S ADDRESSES

Continued from page 1

and people. The United States is the greatest country in the world because it is "the land where hatred dies."

H. M. Massey DENTIST

Successor to P. F. Hawkins

Office over First National Bank

How about that leak?

Evans the Plumber

501 First St.

Phone, Black 23, Residence Blue 6

Spring Shirts

Just in and just right. Correct patterns and handsome materials. You will have to see these shirts to appreciate them, \$1, \$1.25, \$1.50

C. E. ROY & CO., Gents Furnishings
Opposite Postoffice

Don't Forget Those MILK SHAKES and COCKTAILS

AT

WILSON'S KANDY KITCHEN

STUDENTS

CALL AT

The Electric Shoe Shop

and get rubber heels on those shoes—There's a reason

Ladies' waiting room Phone Black 9

V. V. GOULD

WATCH MAKER
and JEWELER

GRAPHIC BLDG. NEWBERG

A. M. DAVIS Dentist

Office over Ferguson's drug store

Phone Black 37 300 1-2 First St.

The High Price
of Clothing makes
it necessary that
we all should economize.

BRING

that old suit in to

The Newberg Cleaners and Dyers
GREGORY BUILDING

GERMS

don't hurt anybody if they are the right kind. Get

SPALDING

germs going through your system and they'll make you itch for base-ball and tennis supplies. If you get them

Larkin-Prince

have got the cure.

MILLER MERCANTILE CO.

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

Fresh Bread

THE KIND THAT REALLY TASTES

NEWBERG BAKERY

404 First Street Phone White 24

Students

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

James McGuire

Opposite Postoffice

The new Spring and Summer Samples are here.

MUELLER THE TAILOR

Come in and see them

Newberg Steam Laundry

New Management and New Machinery

LET US WASH IT

FRESH FRUIT

FULL LINE OF

Groceries

J. L. VAN BLARICOM & CO.

IMPERIAL HOTEL

"Good Things to Eat"

LYCEUM NUMBER BY HERBSMAN

Continued from page 1

man, sophomore, junior and senior. He began with the freshman and told of his "clear and defined attributes," and of his ignorance by which he can always be distinguished. The point was brought out that education is a matter of life, character and development and not entirely a matter of books.

The freshman develops into a sophomore who is distinguished by his clothes and fondness for displaying his colors. It is at this age that the boy becomes interested in athletics and sometimes in cigarettes. He defined the word sophomore as a "lover of wisdom" but the sophomore is often unable to apply his knowledge to practical life.

Two characteristics of the junior are investigation and discovery. Dr. Herbsman urged that each person make a balance sheet and find where he is headed. Everyone should make himself proficient and efficient for something the world needs him for.

After the juniors come the seniors who should have a knowledge of the metaphysical world and a higher appreciation of the spiritual. The speaker made a plea for simplicity of speech, dress and everyday life. He also emphasized the dignity of simplicity and of labor. The humble works are just as dignified as those from the upper classes.

Another important thought brought out was "sincerity of purpose." Sincerity will lead to proficiency and efficiency. The ability to do the job better than the other fellow is what counts.

In conclusion, Dr. Herbsman extended a call for service—service for one's fellow men and for his community.

SPECIAL TRAIN HELPS TEAM WIN

Continued from page 1

but of no use.

The second half P. C. came back stronger than ever, and in spite of the handicaps held Mac to three points and made the winning of the game more sure by making seven themselves.

Champion, Mac's star forward, was disqualified late in the game on personal fouls. Elliott played the best game for Pacific, getting eleven of the nineteen points made. Hinshaw and Gulley each made four.

LINE-UP

Hinshaw 4.....f4Champion Dowd
Elliott 11.....f.....2 Laythrop
Gulley 4.....c.....Homan
Colcord.....g.....8 Mardis
Guyer.....g.....Richardson
Gawley, of Portland, referee.

A FIRST AID TO CUPID

is a box of chocolates. There is nothing which appeals to a girl, or to a woman for that matter, like a big box of luscious chocolate creams. Many a man has won his way into the affections of a girl through the medium of the candy box. The next time you go to see her take a box of our candies with you, and if you are already married, take home a box to your wife and recall the happy days of courtship. It will pay you well in either case.

PARLOR PHARMACY

E. W. HODSON, Pharmacist
Phone White 35 Goods Delivered Free

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 Brothers

Dry Goods

Ladies' and Gents' Furnishings

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

Van Valin Dental Parlors

Over U. S. National Bank

The Gem Barber Shop

THREE CHAIRS AND BATHS

NUGENT & WARD, 704 First St.

OREGON HARDWARE & IMPLEMENT COMPANY

FORD AUTOMOBILES AND FARM IMPLEMENTS