

THE CRESCENT

VOLUME XXIX

NEWBERG, OREGON, TUESDAY, NOVEMBER 20, 1917

NUMBER 2

INTERCLASS GAMES START BASKET BALL

Teams From Junior-Senior, Sophomore, Freshman and Academy.

The plans for the interclass games which are to open the Basket Ball season have finally been formed with four teams, representing the Junior-Senior, Sophomore, Freshmen and Academy classes.

The plan suggested by the Gold "Q" club for this year's pre-season games, which were finally adopted, were voted down at the first Athletic Association meeting, and a committee was appointed consisting of Manager Howard Elliott, Frank Colcord and Alfred Haworth to decide upon some division of men so that the greatest number could plan and spirit be aroused. As this committee was unable to come to any agreement, it was referred back to the Athletic Association. After each member of the committee had explained his plan, by voting it was decided to carry out the original plan of four class teams.

The following schedule was drawn up by the council, the games starting Wednesday, November 21, and two teams playing each evening at 4:20:

WEDNESDAY, NOVEMBER 21.

Sophomore vs. Academy.

Junior-Senior vs. Freshmen.

THURSDAY, NOVEMBER 22.

Junior-Senior vs. Sophomore.

Academy vs. Freshmen.

FRIDAY, NOVEMBER 23.

Sophomore vs. Junior-Senior.

Freshmen vs. Sophomore.

The men who will make up the first and second teams will be chosen from the interclass teams. There are three letter men in school this year—Harold Hinshaw, Frank Colcord and Howard Elliott—around whom the team will be built. Of last year's second team there are three men, Lloyd Edwards, Lester Wright and Paul Elliott, who, with the new material, assure a good team.

As yet no games have been scheduled, but there will be little difficulty in arranging games with most of the colleges playing.

FIRST NUMBER OF LYCEUM ENJOYED

Musical Arts Quartet Enjoyed By a Large Audience at Wood-Mar Hall.

The Musical Arts Quartet appeared at Wood-Mar Hall last Thursday evening as the first number of the 1917-1918 Lyceum course. The auditorium was well filled and Mr. Woodward, manager of the course, spoke his appreciation of the way in which the people of Newberg patronized the entertainment.

The Quartet had several numbers of patriotic and national trend, the program being opened by the selection, "Tenting on the Old Camp Grounds," sung behind the scenes. The numbers were well chosen and the encores always ready and full of fun. Mr. Baker sang some tenor solos, the second one, "Little Pink Rose," being especially well rendered. The base solos, "Toreador's Love Song" and "Roll On, Thou Deep and Dark Blue Ocean," were appreciated very much by the audience.

The Quartet also sang those two pieces so popular at present, "Keep the Home Fires Burning" and "The Long, Long Trail." The pianologues given by Mr. Tosch were new to Newberg audiences and given with a zest which was enjoyed.

Continued on Page Four.

DRIVE FOR ARMY "Y" BRINGS CASH

Students Loosen Up and Help Give the Soldier Boys a Home.

The drive for money for the Y.M.C.A. was a big success and the students of Pacific raised more than twice their quota. The drive, which took place last Tuesday, was aided by both John Rudd, student Y. M. secretary, and Rev. D. A. Tompson of the Mispah Presbyterian church in Portland. The exact amount raised in the two hours after chapel was three hundred seventy-nine dollars and five cents.

The campaign was started some weeks ago when several of the students were at the meetings in Portland addressed by Whitehair and Bartholomew and where there was a conference of students on the drive. The cabinets of both the Y. M. and Y. W. have been planning the work ever since and each move was laid out beforehand. The different teams were chosen and the school divided up for solicitation.

Tuesday morning before chapel the teams were given their last instructions by Mr. Rudd and Rev. Tompson. In addressing the chapel, Rev. Tompson told of the task and the opportunity the Y. M. has in the armies of the world today. The gospel is being

Continued on Page Four.

HALLOWE'EN PARTY IS BIG SUCCESS

Annual Student Body Party is Enjoyed By All Present.

From the time the first couple arrived until the last candle went out, faculty and student body enjoyed themselves at the annual Hallowe'en party in Canyon Hall.

As every boy was supposed to take a girl, a lottery system was used by which every one might draw a slip with a girl's name written thereon and who he was supposed to take. This plan turned out very successful, as was shown by the number of couples.

After choosing sides, a very interesting game was played by which it was proven that girls are better shots when throwing a ball into a hollow pumpkin than boys. When the winning side had eaten their pumpkin pie, the boys picked up the grains of corn and pumpkin seeds which were scattered around over the rooms. These were used as money to bid for tiny favors in shapes of baskets and pumpkins, each of which contained the name of a girl. After the boys had found their partners, all were divided into four groups, and each were to entertain the other with some Hallowe'en stunt.

The couples then adjourned to the dining room, which was artistically decorated with autumn leaves, and the table with small candles and apples. After the corn bread, honey and milk were consumed, President Pennington told a perfectly horrible ghost story which gave the proper shivery feeling to take home.

President Pennington gave a chapel talk Monday on the minor virtue, as he called it, of adaptability to ones surroundings in which he told of some places where men had failed, utterly because they failed to "get on" well with those with whom they worked. He stated that no matter how much a man knows it will be of no use unless he is able to fit himself to conditions.

Remember to be out and root for your team in the games this week. They start the season and are more important than some may think.

LAST YEAR'S CHAMPIONSHIP BASKET BALL TEAM—ALL BUT TWO OF THIS TEAM ARE NOW IN SCHOOL.

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
Frank Colcord.....Associate Editor
Howard Elliott, '20.....Business Mgr.
Harold Lee.....Asst. Business Mgr.
Henry Keeney '18.....Circulation Mgr.
Reporters—Irene Hodgkin, Henry Keeney, Paul Elliott, Harold Hinshaw, Lester Wright, Mary Pennington, Alfred Haworth, Esther Terrell, Pearl Grieve.

Frank Colcord.....News Editor

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

It was recently that one class issued a challenge to another for a contest in securing subscriptions for the Crescent. That is a most worthy cause for endeavor, as both the paper needs the money and the people out of school need to know what is going on amongst the students. But the offer has been treated, up to the present time, as a good joke and members of the class are inclined to laugh at the good and honest intentions of the other. No class or person can gain anything good by scoffing at the honest intentions of another.

The drive for funds for the army Y.M.C.A. has been completed very satisfactorily for all parties concerned. We, in about two hours, more than doubled our allotment, and at the same time impressed upon the people of the town that we were fully alive to the needs of the day and that our hearts are in the right place. The successful culmination of this drive took more work and planning than most people will ever know. It is always so; and this behooves us to be preparing for some of the later events of the school year. There is still a basket ball season, a debate season, some oratorical contests, and last but not least, the examinations at the end of the semester. It's time to plan for the future now.

Some one has been very rude and showed a great lack of intelligence by adopting, without previous notice, some of the new caps of the Freshmen. These caps have just been purchased at some expense and a vast amount of trouble by the members of the class in order that they might comply with the regulations of the student body. For some one to steal them is a violation of the confidence of the Freshmen and a mean and dirty trick. Those caps were bought, not for a joke, but to place the Freshman in his proper place, and they have rec-

ognized this view by starting to wear them. Again polite words fail to express sentiments fitting for those who took them, and only a speedy return can save a sure disgrace when the mystery is disclosed, as all mysteries are eventually.

For some years there has been agitation among the students that when a man graduates after having served several years creditably on the athletic teams of the College, he should be entitled to some sort of emblem of service to take with him into the world. Last year the matter was discussed by the Athletic Association, and because no decision could be reached in regard to the kind of award, nothing was done. At the same time, one of the greatest athletes we ever produced left us without a fitting emblem of service. Every one seems united in the thought that something should be done, but no one seems to want to start it. Once again, "Let's get in and do something."

Rev. E. H. Edgar, of the Moody Bible Institute of Chicago, who is engaged in a series of meetings at the Presbyterian church, had charge of the chapel service November 6. He gave some of the privileges which Christians have such as, redemption, access to the throne, eternal life, an advocate, fellowship with Christ, a sure word of prophecy and a hope. This hope of the Christian is the one thing which sustains him through all his trials and this hope is the hope of the coming of Christ. It is the anchor to which all his belief and faith is tied.

Y. W. C. A.

The meeting of November 7 was given over to the recognition of the new members. The President gave a short speech of welcome in which she mentioned the work of the Y. W. C. A. and also the benefit derived from the association together of old and new members. The new members stood thus signifying their desire to make the purpose of the association their own. The following girls were taken into membership:

Hazel Bear, Mary Elliott, Helen Mendenhall, Mary Mills, Elizabeth Anderson, Olive Ramsay, Tessie Meyers, Vera Jones, Nora Hendrick, Ruth Killen, Estelle Stroud, Frona Shain, Margaret Hodson.

The last meeting was devoted to the discussion of the work which the Y. W. C. A. is doing at the present time. That the woman of today be capable of coping with present conditions was especially emphasized.

FRESHMEN MAKE APPEARANCE WEARING EMERALD CAPS

With a great burst of color, the Freshman class walked into chapel Monday morning. On the head of each fair maiden was a cap, supposed to be worn by some boy, and around the masculine "domes" were feminine hair ribbons of the purest green. They made a sweet picture, those wholesome youths, as they filed in, and the cheers of the student body rose in honor of the arrival of the new "sky pieces." From the looks on their faces they were filled with a just and worthy pride of their new and becoming possessions. It has been a long time since the time stated in the regulations for the adoption of the "green," but members of the class found that the god of war had forgotten that Freshmen were alive and had made no provision for their caps, making it necessary for some delay in getting their "beauty spots." They are here now, though, and every one says that it sets off their particular type of beauty just right. The maidens of the class are required to wear those ribbons of brightest green three days per week, and many of them never knew before that they did look so well in green.

TREFIAN

At the last meeting of the Trefian much time was given over to the discussion of various matters of business. The society decided to buy a punch bowl and punch glasses for use at the various social events of the College.

A committee previously appointed reported on the advisability of taking up Red Cross work, such as knitting. This was given up, however, in favor of work along more literary lines.

The program of the evening began with a helpful and interesting parliamentary drill led by Mildred Benson. Esther Terrell and Christine Hollingsworth gave a clever musical stunt entitled "No Sir." A speech on "The Benefits We Will Receive From Literary This Year," given by Mary Pennington, concluded the program.

November 9th Rev. Heskett, who is helping in the meetings of the Presbyterian church, spoke in chapel, using the First Psalm as the basis of his remarks. The search of man after happiness was the main thought. "If you want to find true happiness avoid sin. No man can be happy except through God. Youth is the time to begin the Christian life." The singing of Mrs. Edgar was enjoyed by all present.

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.

808 FIRST STREET

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 COMPANY

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

Trefians meet Wednesday, the 7th, in the dormitory parlors.

Cecil Pearson really wasn't frightened, he merely shampooed his hair.

Addison Kaufman, who quit school a few weeks ago, is working in the Portland shipyards.

Rev. Hight of the Free Methodist church visited Pres. Pennington's classes November 12.

The Misses Keeney and Fastabend and Messrs. Wright and Keeney motored to Salem Sunday.

The students and faculty have been observing the "World's Week of Prayer" during the last week.

The Y. M. C. A. Deputation Committee conducted the Sunday evening service at Chehalem Center November 3.

Last Sunday the Y. M. deputation committee had charge of the evening service at Dundee. The Freshmen quartet sang.

Elizabeth Anderson and Olive Johnson made a hurried trip to Portland Saturday for Miss Anderson to visit an oculist.

"Hickie" Lee demonstrated his humbleness of spirit as well as body by accidentally sitting under his chair in European history class.

Leon Kenworthy of the class of 1900 was in Newberg November 4 visiting old friends and acquaintances. Mr. Kenworthy is an attorney at Dayton, Washington.

Clarence Elliott '21 left school Monday, November 5, for his home in Idaho. On account of his father's ill health he will not be able to continue his schooling this year.

The fact that college graduates are the leaders of the world was brought closer home to the students by the President's "selective draft" of the former graduates of Pacific College.

Mrs. H. A. Wright, '08, and little daughter, Margaret, of Independence, visited at the home of W. E. Terrell Thursday. It is said that "Uncle Lester" could hardly tear himself away Thursday evening.

The Glee Club had a business meeting after chapel on the 9th. The following were voted into membership: Cassius Carter, Ellis Beals, Harold Lee, Ezra Hinshaw, Zenas B. Perisho, Ivan Hadley and Dillon W. Mills.

Word has been received from Sewell Newhouse that he is liking his work fine and has begun his work in the aviation corps. His address is: First Provisional Recruiting Squad, Kellysfield, South Antonia, Texas.

Friday, November 9, the freshman class issued a very dashing challenge to the esteemed sophs to a race for the procuring of Crescent subscriptions. The race began Friday, the 9th, at 4:53 p. m. and will close Thursday, the 22nd, at midnight.

Miss M. E. Lewis, former professor of German in Pacific College, was a chapel visitor the past week. She has recently returned from a visit in the East, during which she attended the Five Years Meeting of Friends at Richmond, Indiana.

Rev. Stannard conducted chapel Friday, November 2nd. He spoke from the topic, "Keep thy heart with all diligence for out of it are the issues of life." The main point brought out was that everyone should live a clean life that the heart may be pure.

Rook seems to be a favorite amusement of a certain six. Friday evening at the home of Miss Terrell, she and Lorena Keeney, Elizabeth Anderson, Paul Elliott, Lester Wright and Cassius Carter played several games. That is the second time in one week.

Students are bewailing the fact that Miss Sutton's chapel talk on "Living a Year" did not come before Hallowe'en. Perhaps it will take the most of them until the next October to choose their theme which can be used for their year of life. "To live a year with God is to live."

Miss Florence Kaufman, class '15, was married to Mr. Carl Harris last Wednesday evening at her home, just off the campus. The ceremony began promptly at seven thirty, when Professor Lewis sang "When You Are Truly Mine." Then, as Delight Carter played "Lohengrin's Wedding March," the bridal party appeared. Mr. Fred E. Carter performed the ceremony, after which, amidst much laughing and excitement, Helen Ellis caught the bride's beautiful bouquet. Every one then enjoyed dainty refreshments. The bridal party consisted of Mr. Addison Kaufman, best man; Miss Louise Hodgins, bridesmaid; Carolyn Hodson, ring bearer, and six ribbon bearers.

Y. M. C. A.

November 7th Rev. Fred E. Carter lead, giving a very interesting talk on "Why We as Christians Should Study the Bible." Some of the thoughts he brought out were: "Through the Bible we build our character and develop our spiritual life. The Bible reveals sin and gives the remedy for sin." "Educationally, the Bible contains a high tone of wisdom and works of literary art of the highest order." "Christ, by

fulfilling the prophecies made concerning Him, proved that the Bible was the word of God. Therefore, if we accept God we must accept His word."

Lloyd Edwards gave an interesting talk November 14 on how to gain success. We must work out our own ideas. Others may have greater ideas than we have, but we must develop ourselves by beginning at the bottom and working out our own ideas. Education is an essential factor to success. Education gives us faith and confidence in our ideas. Christian life grows by using and developing our faith in God. We must develop faith in ourselves by working out our own ideas.

FIRST NUMBER OF LYCEUM ENJOYED

Continued from Page One.

The program was closed by the audience joining with the Quartet in singing "America" and "The Star Spangled Banner." Perhaps the most significant thing about the whole program was its originality. Most of the solos and duets were selections not often heard from the Lyceum platform, and the old favorite pieces so often used by quartets were avoided.

Two of the company had been obliged to leave on account of illness within the past two weeks, which left the quartet rather disorganized. Mr. Tosch and Mr. Bowman, who were filling the places of the absent members, were not altogether familiar with the program, but it was apparent that they were worthy of a place in this artists' quartet. Considering the handicap they were working under, the entertainment was very good.

A CLASSIFIED AD.

Wanted—A social secretary by the Q.M.A.C.H., either male or female. Apply to the "A Hoofers."

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

Barcroft's
Drug Store

Next Door to Postoffice

CAMPBELL'S

We Make
Our **CANDY**

ALWAYS FRESH

610 First Street

Phone Black 7

H. M. Massey

DENTIST

Successor to P. F. Hawkins

Office over First National Bank

Electric Shoe Hospital

Next Door to Telephone Office

CONSULTATION FREE

Neglect Your Shoes and We
Both Lose

If It Can Be Repaired
WE CAN DO IT

NEWBERG CYCLERY

"THE HOME OF TWO-WHEELERS"

806 First Street

Phone White 0

V. V. GOULD

**WATCH MAKER
and JEWELER**

GRAPHIC BLDG.

NEWBERG

LeChapeau

We have the smartest
and most up-to-date
styles in

Millinery

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

Service

Is the big word in the world today. If it's Hardware or Sporting Goods you are thinking of that means

Larkin-Prince Hardware Company

Is at Your Service

MILLER MERCANTILE CO.

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

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"

A. M. DAVIS Dentist

Office over Ferguson's drug store

Phone Black 37 300 1-2 First St.

At a business meeting of the Gold Q Club "Scoop" Colcord was elected secretary.

SOPHOMORES AND ROOKS FROLIC IN GYMNASIUM

A childish jingle, hidden within a rattle, brought the Freshmen and Sophs together for a lively time Saturday night at the gym. Every one who came, came with the idea of being young—and some of them very young. The girls all appeared in short gingham dresses, with their hair either in curls or pig tails and their heads bedecked with ribbons. The boys wore knee pants, big white collars and fluffy bows at their necks. Even though there had been no social committee, the kids could have had a fine time, for every one brought their toys. The faculty, though they did not appear as young as the kids, were very light hearted and gay. Three of the lady teachers wore hair ribbons, and Mrs. Hodgins came with a teddy bear under either arm.

As each guest arrived they were greeted in kid style by all those present and taken to jump rope. On account of the slick floor several of the youngsters took sudden "spills," but most of them were good natured and arose saying that their mothers told them not to cry.

After jumping the rope, the bunch began a lively game of "drop back," then "drop the handkerchief." When every one was out of breath, the girls were seated in a circle with a boy standing behind each of them, and the kids proceeded to play "wink-'em." Later they played "farmers in the dell," "fruit basket" and "three deep." When it was announced that they could have something to eat if they got a girl, the boys counted out their partners to the tune of "eni, meni, mini, mo." Animal cookies, oranges, crackerjack and lemonade was served.

DRIVE FOR ARMY "Y" BRINGS CASH

Continued from Page One.

spread by the use of pork and beans in the trenches in Europe by the work of the Y.M.C.A., and their religious meetings are doing more good than those of all the churches in America. He made an appeal for heroic giving by the students of the school. After short talks by Mr. Rudd and Harold Hinshaw the teams were turned loose on the student body with the privilege of taking any one from their class when necessary. Soon there were little knots of students in the halls talking earnestly, and then the cash began to come. The money came easily, for the cause was good and the need great. Practically every one gave something and it soon counted up to the generous total.

She'll Be Thankful to You

for a box of HODIE candy. Get her a box today of those dainty, luscious chocolates and richly blended hon bons. Every morsel is purity personified, yet the flavors are unmatchably delicious. Put up in attractive boxes to suit your wishes. Get some today and you'll wish you had done it sooner.

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.