

THE CRESCENT

VOLUME XXVIII

NEWBERG, OREGON, TUESDAY, JUNE 15, 1917

NUMBER 16

DEGREES CONFERRED UPON SENIORS

Commencement Address Given by Rev. A. Beers, of Portland.

The commencement exercises for the class of 1917 were held Wednesday morning. The auditorium at Wood-Mar Hall was well filled by relatives and friends of this popular class. The front of the platform was covered with flowers given to the members of the class in honor of their graduation.

The invocation was spoken by Rev. F. C. Stannard of the Baptist church. This was followed by two musical selections with Miss Dorothy Hull at the piano, Mrs. Hull, violin, and Alexander Hull, 'cello. Miss Marguerite Cook gave a very pleasing vocal solo, "Beloved, It Is Morn."

The address of the day was given by Rev. A. Beers, pastor of the First Free Methodist church, Portland, and one time president of Seattle Pacific College. The theme of Rev. Beers' address was "Fighting the Game of Life Right." His illustrations were many and all very well chosen. He said that one good way to know what is right is to find out the way the wrong forces are going and then go the other way.

No man can play the game of life well unless he plays it fairly and squarely. We'll be pessimistic unless we face the world in a broad minded manner. We need the spirit of optimism, fairness and courage to go directly against the forces of evil. We must have the spirit of true optimism. Rev. Beers told the story of how Alexander rode the horse which his father could not ride because he had seen that the horse was afraid of its own shadow and when he made it face the sun he rode off to conquer the world. The trouble with too many people is that they are looking at the shadows. Do your best for those who are higher in life than you are. Treat them with honor or jealousy will creep in.

To play the game of life right is not to play it for the sake of

Continued on page 2

SENIORS APPEAR BEFORE PUBLIC

Give History of Pacific Academy and College In Splendid Pantomime.

The Class Day program which was given by the class of 1917 on June 11 was refreshingly original. At eight o'clock the curtains parted and the audience was admitted into the sanctum of a senior class meeting. Plans for class day was the business of the hour, and after much discussion, varied and interrupted, it was decided that since this year is the twenty-fifth anniversary of the college, that it would be a good idea to give a history of the institution.

The next number, "We are Seven," was an introduction of the class. Snapshots of each one were thrown upon the screen, with the several activities of each written beside the picture.

As ancient history, 1880-1892, was shown a picture of the old college building, when as Pacific Academy it stood down on College street by the church. Among the faculty and the student body standing before it were Dr. Minthorn, Professor Starbuck and Herbert C. Hoover. Another bit of ancient history was the graduating picture of Clarence Edwards and A. C. Stanbrough, the first members of Pacific's alumni.

The seniors next acted in pantomime the supplication of the Quaker mothers of Oregon to the

Continued on page 4

PRES. PENNINGTON GIVES ADDRESS

Baccalaureate Address Given On Sunday of Commencement Week.

The baccalaureate service was held at the Friends church Sunday morning, June 10. Special music was given by the choir, with Earl Pinney, violinist, as assistant. Pres. Pennington gave the address, speaking from the sixth chapter of Second Corinthians, the first verse, urging the need of being workers together with God. God must have the help of his people, for it is so ordered that He works through human agencies. People should always be sure to do the will of God and not go against His will as Paul found himself doing before his conversion.

Some of the things necessary to be efficient co-workers with God are a broad outlook, ultimate ideals, a true ideal, patience, willingness to suffer, and great industry, all coupled with a genuine love for humanity.

A person must be able to hold the whole world in his mind and see at a glance the place of greatest need and then must be able to stand reverses and yet see the ultimate end with patience enough to work for it. These things cannot be accomplished unless the worker has the ability to suffer for the good of humanity.

When true co-workers are found in abundance half the world will not as now go to bed hungry, and ignorance, fear and sin will be banished from the earth.

ACADEMY GRADUATES NINE MEMBERS

Diplomas Given to Academy Seniors. Address Given by Dr. Pretlow.

A class of nine members was graduated from Pacific Academy on Tuesday afternoon, June 12th. After the invocation by Rev. Geo. H. Lee, Emmer A. Newby gave a vocal solo. President Levi T. Pennington then introduced the speaker of the day, Rev. Robert E. Pretlow, pastor First Friends church and president of the ministerial association of Seattle.

Rev. Pretlow examined the faults of the past era and presented the fundamentals for a successful future. The materialism and individualism of the past age has caused each person to make "self" the center of his universe. The old order founded on these selfish principles has crumbled and a new order must be created.

The only true center of a firm civilization is God. It is only when God is taken as the center that a true civilization, without the faults of militarism, individualism, materialism, and egotism can be established. Rev. Pretlow said that every young person as a future citizen of the world has three duties: First, to know God; second, to fit himself for life; third, to consecrate himself to the great task of building a firm civilization.

The program was completed by a piano solo by Miss Mary E. Jones, and a vocal solo by Emmer A. Newby. The diplomas were then presented to the class by Pres. Levi T. Pennington. Esther I. Terrell received the Pacific College scholarship. The other members of the class were: Grace Benson, Helen D. Ellis, Irene Hodgkin, Lorena Keeney, Ruth Mendenhall, Cecil Pearson, Mary C. Pennington and Mary E. Sanders.

H. G. CROCKER GIVES ADDRESS TO CHRISTIAN ASSOCIATIONS

Mr. H. G. Crocker delivered the address to the christian associations Sunday night, June 10. "The christian associations," he

Continued on page 4

Harriet Hodgkin

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.

Lloyd W. Edwards, '18...Editor-in-Chief
Eva Parrott, '20...Associate Editor
Harold E. Hinshaw '19...News Editor
Mildred Benson.....Y. W. C. A.
Virgil Hinshaw.....Y. M. C. A.
Reporters: Henry Keeney, Ralph Shiley, Paul Elliott, Christine Hollingsworth, Alfred Haworth, Cecil Pearson, Violet Fastabend, Sewell Newhouse.

Harold E. Hinshaw, '19...Business Mgr.
Howard Elliott '20...Asst. Business Mgr.
Henry Keeney '18...Circulation Mgr.

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

This is the last issue of the Crescent for this school year. Pacific has had the most successful year ever known to any one in this student body. This is due to the fact that we had an unusually large and energetic freshmen class, many of them from N. H. S. The increased "ginger" and "pep" of the old students, too, was noticeable. But if this was the best year known to the past it must not be the best known to the future. Let us all work hard this summer and bring back more new students than ever and let us come back ourselves, with new life, ready to take up the duties left us by those who are gone.

Y. M. C. A.

"Study to show thyself approved unto God, a workman that needeth not to be ashamed," was the text that Ross Miles spoke from in Y. M. C. A. May 23. He asked the question, "Are we doing our best?" Then he showed that it was not only our privilege but our duty to be our best at every task.

"Seniors say something at Y. M. C. A.," June 1. Emmett Gulley read the scripture lesson and mentioned a number of habits which should be guarded against during the college course. "Do

not live in the past." "Do not lack earnestness in your work." "Do your best to raise the standards of christian personal work, and avoid hypocrisy." Each one of these should be of importance to each student. Robert Dann followed by giving some truths which he had learned in the school of experience. "Be true to the things which you know are right." "Do not let your enthusiasm die out near the end of a task." Every thing mentioned was very practical and worth while.

DEGREES CONFERRED ON SENIORS

Continued from page 1

yourself but for the sake of other persons. This motto, so often seen in colleges, is one which all should bear in mind—"Not to be ministered unto, but to minister." To play the game of life well means to play it for the sake of someone else and for the sake of Him who came into this world to save it.

Rev. Beers concluded his address by urging the class to try to play the game of life well and to serve others more than themselves and above all to serve God.

After the address Marion Bennett, of Portland, and Marguerite Cook gave a duet, "The Venetian Boat Song," which was one of the best musical numbers of the commencement week program.

President Pennington conferred the degrees on the class, Alta Gumm received a three year diploma from the school of music and Blythe Owen was given a diploma showing completion of a four year course. The Junior prize went to Mildred Benson. Norma Harvey was awarded the Penn College scholarship. This scholarship entitles the winner to a year's tuition at Penn College. Miss Harvey won the scholarship to Pacific four years ago when she graduated from Newberg high school, and won the Junior prize last year.

The benediction was given by Rev. George H. Lee of the Presbyterian church.

RECEPTION TO N. H. S. AND P. A. GRADUATES

The annual reception given by the college students to the graduates of Newberg High School and of Pacific Academy occurred Saturday, May 26, at Wood-Mar

MRS. WIGGS OF THE CABBAGE PATCH

The Alumni presented "Mrs. Wiggs of the Cabbage Patch" on Tuesday evening.

From the time the curtain rolled up till the close of the last scene the largest audience which has assembled this year in Wood-Mar Hall was held in rapture and delight. The opening scene, giving the Wiggs home on Sunday morning, presented the characters in a most successful way. Billy Wiggs' remark, "I drunk so much soup that when I eat bread I can hear it splash," put the audience in the spirit of the play which grew as the play progressed. The Sunday school was characterized by misbehavior and Mrs. Wiggs' lecture on "manners" and "cleanness."

Scene two gave the quarrel between Miss Lucy and Mr. Bob—a most characteristic scene of such affairs presented in excellent style. But the real character of Mrs. Wiggs appeared in the visit of Miss Hazy at the Wiggs's home. The tale of woe concerning Mr. Wiggs and Billie's new "ho'se" told by Mrs. Wiggs kept the audience in a great up-roar.

The preparation for the theatre gave a true presentation of the changes undergone by such a family in the effort to make appearances count. The artistic designs effected by the adorning of flaming colored ornaments can be obtained only by such a person as Mrs. Wiggs. The after theatre dinner as guests of Mr. Bob was one of the favorite scenes with the audience. Australia's fit at the table along with Billy's "hogging" the victuals marked a stage of culture few families attain. Mrs. Wiggs' heart to heart talk with Miss Lucy, in which she counted her blessings gave the play just the pathetic touch which many plays lack. Australia's mishap while securing the white paint capped the climax. It brought about the reconciliation of Miss Lucy and Mr. Bob.

Following is the cast of characters:

Mrs. Wiggs.....Jessie E. Britt
Billy Wiggs.....J. Carl Nelson
Asia Wiggs.....Elma Paulsen
Australia Wiggs.....Daisy Newhouse
Europeana Wiggs.....Florence Kaufman
Miss Lucy Olcott.....Mrs. Cecil Hoskins
Miss Hazy.....R. Gladys Hannon
Chris Hazy.....Harry H. Haworth
Mr. Robert Redding.....Cecil J. Hoskins
Pete.....Victor Rees
Little Girls.....Eva M. Campbell
Mary E. Jones

The solos given by Mrs. Chas. Morris and Billy Wiggs between acts were very much enjoyed by the audience.

Hall. The main hall where the guests were received was made very pretty with cedar and purple lilacs, rugs and chairs. The committee in charge divided the company into groups, giving each a proverb to portray dramatically. The wit displayed in the acting and the guessing of these "stunts" called forth much laughter. The "old fish pond" was a source of great excitement also, for here the gentlemen fished for the names of the ladies with whom they were to enjoy the refreshments. Kienle's victrola and the ukelele quartet furnished the music.

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. Chos. 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, Orego

Clarence Butt

Attorney-at-Law

Office over the United States
National Bank

Pacific College

HIGH SCHOLARSHIP STANDARDS
REFINED CHRISTIAN INFLUENCE
LOW EXPENSE

For Catalogue and other information
Address the President

AMONG OURSELVES

Clayton Neil left for his home at Denair, Cal., Thursday noon.

Marguerite Cook spent the latter part of last week in Portland.

The Southern Pacific photographer took a picture of the college and student body June 1st.

The last pupils' recital of the year was given on Friday evening and was well attended.

Lloyd Edwards returned to his home in Tillamook June 7, where he expects to spend the summer.

Ross Miles returned from Portland to attend the reception for the H. S. seniors Saturday May 26th.

Mr. and Mrs. E. W. Hall of Portland, spent last Sunday in Newberg with their daughters, Julia and Marie.

Mr. and Mrs. Chas. Hanson of Portland, were visiting Mrs. Hanson's sister, Olive Johnson, at the dormitory Sunday.

The school year is nearly over and everyone is taking advantage of what good weather there is, and scarcely a day passes without some hikeing, fishing or picnic-ing party being organized.

Everett George and Evah Colcord, both of whom once attended P. C., were married last Saturday evening in Portland. They will make their home in Portland where Mr. George is employed.

In a secret ballot taken by the baseball letter men last week Lionel "Ony" Kramien was elected captain for next year. This was "Ony's" first year in baseball at P. C., but he proved to be a heady catcher, able to hold Gulley's fastest and he was also a heavy hitter. The team will undoubtedly have another successful year under Kramien's leadership next spring.

The Y. M. C. A. conference has been postponed for this year entirely, because of the conditions brought on by the war. Pacific had worked up a big delegation, all of whom were very much disappointed.

Prof. Mills left Newberg Friday afternoon for a trip through California and the southern states on his way to his home in Indiana. Next year he will attend Columbia University. Although he was only here one year he was very popular and will be greatly missed next year.

President and Mrs. Pennington held a pretty reception for the seniors at their home on Sheridan street on the evening of Friday, June 1st. The rooms were decorated with bowls of roses, and dainty refreshments were served from tables presided over by the academy senior girls.

Miss Blythe Owen gave her graduating recital on Monday evening before examination week. The pieces were well rendered and appreciated by all. Prof. Hull sang two songs composed by Miss Owen and they show very marked talent. She was called back repeatedly to receive bouquets presented by her many friends.

Mrs. David Martin entertained at dinner in honor of the senior class and her niece, Miss Agnes Cook of Portland, at her home, "The Oaks," on Thursday evening, May 31st. After dinner the guests went out to examine the live stock and were given the privilege of naming a colt. "Fusser" was the name chosen for the colt—that also for the senior class. Those who enjoyed Mrs. Martin's hospitality were the Misses Agnes Cook, Norma Harvey, Alta Gumm, Lyra Miles, Stella Hubbard, Marguerite Cook and Violet Fastabend, and Messrs. Emmett Gulley, Robert Dann, Harold Hinshaw and Vernon Bush.

CONCERT BY SCHOOL OF MUSIC

Saturday evening at Wood-Mar Hall the School of Music gave their annual commencement concert. A large number of people anticipated a good program and the auditorium was filled. The numbers given were very well liked, they being followed by persistent encores. The two trios with Miss Hull at the piano, Mrs. Hull with the violin, and Mr. Hull with the 'cello, were favorites; also the duet sung by Mr. Hull and Prof. Lewis. Mr. Hull sang several songs during the evening, some of them of his own composition. All were enjoyed, but especially the six short children's songs. Two of the best were "Stormy Evening," descriptive of the storm and a horseman galloping by, and "Jack O'Lantern," with a bit of humor. Also Mr. Hull's numbers with the 'cello should be mentioned.

Following is the program as it was given:

- String Trio—
 - a Serenade.....Hull
 - b LaBauderie.....Frimel
 - c Berceuse.....Hull
 Piano, Miss Hull; violin, Mrs. Hull; 'cello, Mr. Hull
- Hindoo Song..... Bemberg
- 'Cello, Dedication..... Popper
- a Possession..... Bulkey
- b No Word from Thee..... Tschakowsky
- Duet, The Angel..... Rubinstein
- Mr. Hull, Prof. Lewis
- a A Pirate Story }..... Hull
- b Little Elfman }
- c Stormy Evening }
- d Contentment }
- e Plantation Song }..... Loomis
- f Jack O'Lantern }
- String Trio—
 - a Petit Marie..... Bizet
 - b Pizzicato Gavotte..... Pache

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.

If it isn't an Eastman it isn't a Kodak

Barcroft's Drug Store

Phone White 113

Nyal — Eastman — San-Tox

Newberg Meat Co.

Wholesale and Retail

MEAT DEALERS

Cor. First and College Streets

H. M. Massey

DENTIST

Successor to P. F. Hawkins

Office over First National Bank

Volunteers Wanted

Ladies and gents to wear **TENNIS SHOES AND TANGO SLIPPERS**

For further information call at the **ELECTRIC SHOE SHOP**

715 EAST FIRST STREET

THE U. S. BARBER SHOP

A. W. WOODY, Prop.

HOURS: 7:30 A. M. to 8 P. M.

Opposite Duncan's Hall

Let Oliver Evans take that Photograph BEFORE SCHOOL CLOSES

LeChapeau

We have the smartest and most up-to-date styles in Millinery for summer wear.

Gregory Sisters Milliners

The Newberg Cleaners and Dyers

Cleaning, Pressing, Dyeing and Repairing

Suits and Overcoats to Measure \$18 to \$35

SATISFACTION GUARANTEED

We use the Hoffman Sanitary Steam Pressing Machine

Phone White 28 Gregory Building

ACID BLAST ETCHED PLATES

We have installed the only etching machines in the State of Oregon

BLAST ETCHED plates have a Printing Quality which has never before been obtainable with process engraved plates

THEY COST THE SAME AS THE OTHER KIND

OUR DIRECT PROCESS COLOR PLATES ARE EQUAL TO ANY MADE

DRAWINGS for every purpose in PEN AND INK OR WASH.

HICKS-CHATTEN ENGRAVING CO.

INCORPORATED
607 BLAKE-M'FALL BUILDING
Fourth and Ankeny Sts. PORTLAND, ORE.

There's Satisfaction in Quality

You take no chances when you stick to the "Spalding Line." Geneva, Lakeside, Greenwood, Oval, Tournament, are standard make of Tennis Rackets that your friends are using. Spalding Tennis Balls are lively and give you the best of service. Ask your friends and ask us about "Spalding" Tennis and Baseball goods.

Larkin-Prince Hardware Company

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

I. W. HILL TAILORING

CLEANING, PRESSING, DYEING, HAT BLOCKING AND GLOVE CLEANING

607 First St. Phone White 180

Newberg Steam Laundry

New Management and New Machinery

LET US WASH IT

J. L. VAN BLARICOM

FULL LINE OF

Groceries

PROMPT DELIVERY

FRESH FRUIT AND VEGETABLES

IMPERIAL HOTEL

"Good Things to Eat"

SENIORS APPEAR BEFORE PUBLIC

Continued from page 1

Goddess of Knowledge for the education of their ignorant children. The supplication was granted, and school was started. But now came the heart rending process of exchanging fishing tackle for books and slates. This, however, was at length accomplished, and work began.

Medieval history, 1892-1911, showed the progress of Pacific. By the picture on the screen it could be seen that the old academy had been enlarged and made a college. A view of the classroom proved the efficiency of the pupils in algebra; a view of the campus depicted social life and the beginnings of "campus life;" a view of the oratorical contest showed the rich promise of Pacific's young students as public speakers. These last three views were not, however, screen pictures, but pantomimes, grotesquely acted by the seniors.

The fifth number of the program was modern history 1911-1917. The screen was again drawn and snapshots of present campus dwellers were shown as they appear in everyday life. The grit that made present Pacific possible was cleverly illustrated as the pantomimes continued. Two girls representing Amanda Woodward and Evangeline Martin hitched their fractious brown horse (otherwise known as Emmett Gulley and Robert Dann) to their old buggy and solicited money from their acquaintances for a new college building. At the end of it all, when the work had been completed, the seniors appeared in their caps and gowns and received their diplomas. So ended the pantomime.

"Being of sound mind" proved to be the class will, in which the graduates of 1917 very graciously bequeathed all their belongings, both good and bad to various underclassmen.

And last, standing in caps and gowns, the seniors sang a stanza of the college song, the audience joining with them on the chorus.

H. G. CROCKER GIVES ADDRESS

Continued from page 1

said, "are the special interpreters of the life and spirit of Jesus Christ. They are not bound by tradition as many of the churches, but they give a sane interpretation of religious life."

They follow the key note which states, "I am the way, the truth and the light." This plain gospel reaches many through the christian associations, in such places as logging camps, army camps, mining camps, and many places which are out of reach of the church.

In 1857 there were 70 voluntary bible study classes in the associations of the different colleges of the United States; in 1905 this number had grown to 572, thus showing the great work which is being accomplished by the associations within the colleges.

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 chochoate creams. May 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