

THE CRESCENT

VOLUME XXX

NEWBERG, OREGON, TUESDAY, MAR. 18, 1919

NUMBER 7

SECOND MUSIC RECITAL ENJOYED

Music Students Again Render a Most Delightful Evening Entertainment

The second musical recital was given by the music department of Pacific College in Wood-Mar Hall, Monday evening, March 10. The attendance at this recital was unusually large, showing the appreciation that is growing for affairs of this sort.

Nearly all of the pupils who played were beginners but they displayed a great deal of talent and ability. Every number showed careful study and practice.

Cecil Pearson sang two songs very well, which were very much enjoyed by the audience.

The trio of cello, violin and piano by Mr. Hull, Glenn Taylor and Mrs. Hull closed the program.

The following is the program which was given:

Piano—

Duo—America,

Mrs. Hull and Thelma Stretch.

(a) Coming Through the Rye,

(b) Robin Adair,

Robin Moore.

(a) Waltz,

(b) Playing Tag,

Virginia Moore.

(a) March of the Brownies,

(b) Finger Frolics,

Katherine Duer.

The Lame Soldier,

Airy Fingers,

(a) The Bird Echo,

(b) The Soldiers' March,

Bertram Miller.

Violin—

(a) Spring Song,

(b) The Bagpipes,

Wilma Evans.

Piano—

(a) Cradle Song,

(b) At the Spring,

Elizabeth Cady.

(a) Melody for Left Hand,

(b) Tarentelle,

Grace Little.

Song—(a) Pretty Polly Oliver,

(b) Dreams, Ballad.

Cecil Pearson.

Piano—

(a) Tarentelle,

(b) Butterfly,

Kathleen Corie.

(a) Song of the Peasant,

(b) Curious Story,

Estelle Stroud.

Continued on Page 2

Y. W. C. A. ELECTIONS HELD; REPORTS GIVEN

Officers For Coming Year Elected—Retiring Cabinet Reports Good Term

According to custom the Young Women's Christian Association of Pacific College held its election on March 12, at which time Irene Hodgkin was elected President to succeed Olive Johnson. The other newly elected officers are Esther Terrell, Vice President; Mary Pennington, Secretary and Margaret Hodson, Treasurer. The outgoing officers are Olive Johnson, President; Mary Pennington, Vice President; Irene Hodgkin, Secretary, and Anna Mills, Treasurer. The other members of the retiring cabinet are Marjorie Brown, Margaret Hodson, Louise Hodgkin and Frances Elliott. The members of the new cabinet other than those already mentioned are Melba Sanders, Pauline Terrell, Marjorie Brown, Frances Elliott and Ruth Melinger.

A short time before the elections was spent in devotional exercises and then the Secretary read the reports submitted by the chairmen of the various committees, showing the work accomplished during the year.

The Social Committee reported a get-acquainted social held early in the first semester in honor of the new girls and the customary reception for new students given in conjunction with the Social Committee of the Young Men's Christian Association. The report concerning the finances of the organization showed the treasury to be in a prosperous condition, owing to the conscientious payment of dues and pledges for systematic giving.

The Missionary Committee has not only superintended an interesting meeting dealing with foreign missions but has organized two mission study classes among the girls with Esther Terrell and Marjorie Brown as teachers.

Thanks to the splendid work of the Membership Committee, the Association now has the name of every girl in school on its membership list. Part of the interest aroused is due also to the Committee on Association News, the members of which have designed posters for each meeting and have secured subscriptions for magazines relating to the work of the Association. The Social Service

Continued on page 2

SPRING ATHLETICS ATTRACT ATTENTION

Program for Spring Outlined—Tennis Prospects Good—Baseball Doubtful

Now that the weather is getting somewhat warmer, spring sports again come on the calendar. Pacific's prospects ought to be somewhat brighter in these than in basket ball, especially so in tennis. Concerning base ball the issue is doubtful, as, although there is good material on hand, some of the positions can hardly be filled successfully this year. Only a few of last year's players are back, and there is no candidate for the position of pitcher, which leaves the team without a mainstay at the start. However, base ball fans and optimists still insist on a team, and with the pep that some of the boys are showing something in the way should be accomplished.

Tennis enthusiasm is already showing its effects in the gymnasium, and several of the last year's stars are going into the game for all it is worth this season. Howard Elliott, last year's singles champion, is in school and Terrell and Cook, who took first and second last year, are already practicing to try to better their record.

Extensive plans are being made or talked of for the tournaments, and it is hoped that each class can turn out a team to compete in mixed doubles. The tournaments should certainly be interesting this season, as there are several men in school who can really play the game, and enthusiasts among the fair sex are numerous.

Taken altogether, things look good for outdoor sports this spring, and with the proper backing of the Student Body, big things ought to happen.

BELLE'S ENDOWMENT FUND

Last Friday another \$1,000 was added to the endowment by Edward Bellis, of Richmond, Indiana. The gift is to be known as the Edward and Mary Perry Bellis fund in honor of Mr. Bellis and his wife. Mr. Bellis, now ninety-one years old, "sat head of the meeting" with President Pennington when the latter was serving as pastor of the South Eighth Street Quaker church in Richmond, Indiana.

SAM LEWIS COMPANY GIVES GOOD NUMBER

Next Lyceum Number to be Held on Tuesday Evening April 8th

The last musical number of the college Lyceum course was thoroughly enjoyed by a large audience in Wood-Mar Hall Thursday evening, March 6. The entertainment was furnished by the Sam Lewis Company, headed by Mr. Lewis himself, who is at present one of the most popular of American tenors. The remainder of the company consisted of Miss Irene Haruff, accompanist and soprano, Miss Ruth Lavery, violinist, and Miss Amber Hopkins, reader. Each member of the company was an artist and each did exquisite work in his or her line.

Mr. Lewis did not take part in the first number, which consisted of a rendition by Miss Hopkins of a poem called "The Service Flag," with musical accompaniment by violin and piano. All three of the young ladies were very charming, and when rare musical skill and talent are added, the combination is difficult to excel.

After the first number was finished, Mr. Lewis was enthusiastically greeted, and gave his first selections, a group of three songs. He opened with that wonderfully inspiring piece, "The Americans Have Come," which Lyceum goers have heard rendered before. Mr. Lewis has a fine volume of tone, coupled with a wonderful facility of expression, and his work was immensely enjoyed throughout the entire program.

After Mr. Lewis' group, he and Miss Haruff sang a very pleasing duet in which their voices harmonized well. During the course of the evening Miss Haruff sang several solos which were well received. Her voice is well trained, and her very expressive smile enhanced the selections she chose. Her work on the piano as accompanist was well done, Miss Hopkins acting as pianist when the former sang.

A great deal might be said concerning the work of Miss Lavery on the violin. Her technique was exquisite and her charming personality aided in her interpretation of the music. Especially brilliant was her playing of a "Hungarian Folk Song," which gave many opportunities for an exposition of her ability. Har-

Continued on Page 4

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.

M. Irene Hodgkin.....Editor
Harold Lee.....Assistant Editor
Cassius Carter..... Business Manager
Walter Cook..... Asst. Business Mgr.
Harriett Hodgkin.....Circulation Mgr.
Reporters: Helen Mendenhall, Esther Terrell, Flora Campbell, Cecil Pearson, Carroll Tamplin, Margaret Hodson, Murray Gregory.

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

AN APPRECIATION

The annual Student Body elections will occur Monday, March 31, at 3:50 p. m. The new officers will be installed on the evening of the election. A new Editor, Assistant Editor, Business Manager, and Circulation Manager of the Crescent will be elected. We who are about to retire wish to thank the students and Faculty for their encouragement and help. Any College activity will fail if the students and faculty are not behind it and willing to give their support. The Crescent could not have met with any success during the past year had it not been for the co-operation and interest of the Student Body.

We especially owe our sincerest thanks to those members of the Student Body who have been serving on the Staff.

Harold Lee has been serving as Assistant Editor. He is always where he is needed and can be depended upon. His ability to think clearly and express himself easily has made his work of extreme value to the Crescent.

Cassius Carter took the position of Business Manager last Fall to fill the unexpired term of Alfred Haworth. Because of his experience as Assistant Business Manager Mr. Carter carried on this side of the Crescent with success. He has the ability of "getting along with people," and hence the advertisers.

Walter Cook made his advent to the Staff last Fall and though he is not in a position to show just what he can do, he has been a very able Assistant Business Manager.

Harriett Hodgkin filled the unexpired term of Howard Elliott as Circulation Manager. Through her efforts the circulation of the Crescent has been increased quite materially.

The work of Murray Gregory stands out probably the most prominent among the reporters. He is almost always on time, has his copy in good shape and he commands an excellent use of the English language.

Esther Terrell and Margaret Hodson are responsible for anything and everything. They are always especially inquisitive about the social life of the campus, and are usually

Campbell's Confectionery

CANDIES MADE IN NEWBERG

Hot Drinks, Sandwiches. Box Candies a Specialty

First Street

Newberg, Oregon

very punctual in getting their copy in.

Flora Campbell can be depended on. She is the Y. W. C. A. reporter and always has her copy in Thursday evening. She is always willing and glad to help wherever needed and is valuable as a member of the Staff.

Cecil Pearson is the Y. M. C. A. man. He has a very original style and his reports are always interesting. Pearson is another person who lets himself be used wherever there is any special need.

Carroll Tamplin is the "Prep" reporter. His copy is always carefully written. He has a "nose" for news and can always find something to write.

Anna Mills as Trefian reporter and Helen Mendenhall as Commercial reporter have been on the Staff but a few weeks. Though they have not had a chance to show what they really can do, their work has been of a high character.

Not only to these do we owe our gratitude but also to Professor Lewis of the English Department and the Faculty committee on Student affairs. They are always willing and glad to help and their help is indispensable, too.

ANOTHER APPRECIATION

The Student Body wishes to extend its sincere thanks to Rev. Carter and Rev. Miller for the evangelistic efforts they have been exerting the past few weeks. We are getting our education here in a Christian college, and it is only fitting that the atmosphere of the school should be positively Christian. There assuredly is no better way of causing this influence than to have a religious revival in the school. Rev. Carter and Rev. Miller are earnest, able men and have shown deep interest in the welfare of the students. Their influence has been widespread and has changed the lives of many of those who listened to them in the chapel every day. Many decisions were made. Attendance at chapel was voluntary, but nearly all the students attended regularly. All who did so felt the influence of these men. Surely, nothing more wonderful could happen to Pacific than to have every student living a Christian life. We wish again to thank these men for their help in making this ideal a reality.

Alfred Haworth was back in school again last week after recovering from an attack of the mumps.

THE TRAGEDY OF PROCRASTINATION

Act I, Scene I

March 3, before the bulletin Board. A dashing Sophomore stops abruptly and carefully reads the Lyceum poster.

Thoughtfully to himself—"March 6th. I guess she'll go, guess I can wait awhile before I get a date."

Scene II

In chapel, March 6.

President Pennington—"The next number of the Lyceum course will be given tonight at 8 o'clock. We hope 'everybody and his aunt' will be here for this number is certain to be very enjoyable."

Same Soph, looking thoughtful—"Tonight? Well, I must see her sometime soon."

Act II, Scene I

Before the telephone, March 6.
4:30 p. m.—Soph—"Blue 5, please."
(No success, arrangements made.)
5:00 p. m.—"White 53, please."
(No success, too late.)
5:30 p. m.—"Blue 5, please."
(Again no success.)
6:00 p. m.—"White 20, please."
(Same result.)
6:20 p. m.—"Blue 118, please."
(Ditto.)
6:50 p. m.—"Blue 5."
(No hope.)
7:05 p. m.—"Blue 139."
(Same here.)

Scene II

On the Campus 7:15 p. m.
Soph dashing wildly about for just anybody.

Soph—"Aw shucks!" (Runs into a rose bush.) "Well!" (Stumbles into the Boys' Dorm.)

Act III, Scene I

8:15 p. m. in college auditorium.
Lyceum manager from the platform—"The next Lyceum number will be given April 8."

Soph, gouging his companion (a boy)—"Gosh, I'm going to get a date tomorrow."

MUS' C RECITAL IS ENJOYED

Continued from Page One.

(a) Morning Study,
(b) Barcarolle,

Hillis Hanning.

Trio—

(a) Cradle Song,

(b) Chant Sans Paroles,

Mr. Hull, cello, Glenn Taylor, violin,
Mrs. Hull, piano.

Sunday, March 9, Mrs. Harvey Wright entertained Miss Wright, Miss Johnson, Frances Elliott and Lorena Keeney at dinner in honor of Miss Wright's birthday.

Y. W. C. A. ELECTIONS

Continued from Page One.

Committee has done much both for the comfort of the girls at school and in the way of relief sewing, and the Religious Meetings' and Music Committees, although their work has not been so conspicuous, have aided nobly in making the Association work the strong, helpful force it has been.

O. J.—"Shall I sit up here or on both sides?"—She did neither.

Electric Shoe Hospital

Next Door to Telephone Office

CONSULTATION FREE

Neglect Your Shoes and We Both Lose

Millinery

Spring and Summer line of CORRECT Millinery now being shown in large variety.

Full line of Children's Hats, trimmed and untrimmed.

Our prices are very reasonable and our workmanship PERFECT. We invite your inspection.

LEE MILLINERY CO.

Gregory Block, Newberg

Kienle & Sons

Musical Merchandise
PIANOS

Music, Stationery, Etc.

504 FIRST NEWBERG

Newberg Feed & Seed Co.

808 FIRST STREET

Feed and Seed for All

Dr. Chas. W. Hoster

PHYSICIAN AND
SURGEON

Office in the Dixan Building
NEWBERG, OREGON

LOCAL ITEMS

Lemont Dunbar was here visiting his sister, Dora, Friday.

V. B.—"It only costs \$0.35 to get this Bush trimmed."

Pres. L. T. P. to Prof. P.—"It'll cost you \$1.00 for getting those rose bushes cut."

Ellis Pickett '15 recently donated a full set of Edgar Allen Poe's works to the Library. He also donated some valuable reference books.

The nominees for Y. M. C. A. are: Cecil Pearson, President; Harold Lee, Vice President; Cassius Carter, Secretary; Walter Cook, Treasurer.

The Y. W. C. A. Cabinet pictures taken recently are decidedly breezy. But in spite of the wind and much laughter they are very good, though hardly flattering.

Last Tuesday noon at a Student Body meeting the amendment which incorporates the forensics department with the Student Body Association was adopted.

The evangelistic services conducted by Fred E. Carter, pastor of the Newberg Friends church, and Carl F. Miller, pastor at Springbrook, for the past three weeks at the chapel hour, closed Friday morning. The messages were of great help and uplift to the students, nearly all of whom were present at every meeting, though attendance was purely voluntary. Nearly a dozen made definite decisions for Christ.

The Y. M. meeting of March 12 was in the form of a joyous prayer and praise service. Rev. Fred Carter and Rev. Carl Miller were both present. Mr. Carter led the first part of the meeting and Mr. Miller the second. The general spirit of the fellows was that God had been mighty good and that nothing less than the fullest and sincerest return in praise and consecrated service would in any way repay Him.

The retiring cabinet of the Y. W. C. A. entertained the new cabinet last evening at Canyon Hall. A very appetizing dinner was served at six o'clock in the dining room. The table was decorated in daffodils and the Saint Patrick green. Later in the evening girls went up to the parlors where the members of the old cabinet demonstrated to those of the new that their cares and responsibilities had only increased their ability to enjoy themselves and make others rejoice with them.

The other day three of the fellows went down to Chehalem Creek to get some snap shots of that raging torrent(?). Ever since that time Lowell Edwards has been running around hatless when he couldn't swipe someone else's head-piece. Lowell had climbed out on to the old dam to get a picture from there when as luck would have it his worthy Stetson got off from his head and went sailing merrily down the stream. Saturday Lowell made a trip to Portland to see if any of the river boats had salvaged the article. He came back with A hat but not THE hat.

TREFIAN OFFICERS INSTALLED

The new Trefian officers elected on February 26 were installed at the next meeting held in the dormitory parlor on March 12. After presiding at the installation of officers Margaret Hodson, the retiring President, thanked the members very prettily for their co-operation during her term of office. Irene Hodgkin then took the chair and at her suggestion a vote of thanks was accorded Miss Hodson in appreciation of her able service during the past semester.

It was necessary at this time to elect chairmen for the Social and Membership Committees. Anna Mills was elected to fill the first position and Pauline Terrell was unanimously elected chairman of the Membership Committee.

The following program was then given:

Philippine Folk Story.....
.....Helen Mendenhall
German Folk Story... Daisee Leffler
French Folk Song.....
.....Miss Lewis, Margaret Hodson
Chinese Anecdotes.... Irene Hodgkin
The new critic, Margaret Hodson, expressed her pleasure at the manner in which the program was rendered and the briskness with which the business proceeded.

Wonders will never cease to happen, though it is hoped that dinner will not always be the cost. There are some very enthusiastic snap shot fans on the campus, and on last Saturday a couple of them started experimenting. The first few experiments failed, but finally, just as the dinner bell rang, they got a picture of a group of the students. Twenty-five minutes later, as these students came from dinner they were shown a finished enlargement of the picture. It cost one dinner, but it was fast work and a good enlargement.

Prof. Hull of the music department, has gone away for a few weeks on a business trip. However, he left a great plenty of work for his students to do in his absence.

A number of the college students went to McMinnville on the High School's special train to see the basket ball game between Newberg and McMinnville High Schools. McMinnville won the contest by a score of 25 to 16. The Newberg team was badly cut up by the mumps, but played a fast game.

Eva Miles and Harriett Hodgkin were the guests of Pauline Terrell last Sunday.

PROHIBITION CELEBRATION

A banquet was held Monday evening, March 10, in the basement of the Friends church, the occasion being the celebration of the successful fight for National Prohibition. About one hundred people gathered to enjoy the dinner and the toasts.

President Pennington was toastmaster and with his usual fund of funny stories kept the crowd in a good humor in spite of the fact that the dessert was nearly an hour late in arriving. The toasts were as follows:

The Pathmakers. Miss Edith Minchin
The Long, Long Trail. Jesse Edwards
A Joyful Funeral. Rev. G. A. Pollard
John Barleycorn Buried Deeper.....
.....Rev. G. H. Lee
By-Products of Prohibition.....
.....U. S. G. Miller
Prohibition's Contribution to the World's Progress.... H. A. Wright
The Unscrambling of Scrambled Eggs
.....Mrs. Ada Wallace Unruh

Mrs. Unruh, well known as a W. C. T. U. organizer, spoke especially of the plans already made by the wet forces and the plans of the Prohibition forces for the future. Arrangements are being made to send workers to Mexico.

Miss Gladys Hannon, a graduate of Pacific College, has been selected as one of the workers.

VISIT
THE FAIR
5 and 10c Store
WALLACE & SON, 716 First St

KODAK
—and—
Supplies
If it isn't an Eastman
it isn't a Kodak
Barcroft's
Drug Store
Next Door to Postoffice

SNAP SHOT
TIME HAS COME
I do developing and printing.
Velvet green and sepia tones
produced.
Enlargements Made.
HAROLD N. LEE

Students

Desiring to work an hour or more a day can make wages of more than \$1.00 per hour selling America's War for Humanity and Life of Roosevelt. Send at once for free outfit, mailing outfits.

F. B. Dickerson Co

Detroit, Mich.

Enclosing 20c in stamps for mailing outfits.

C. A. Morris
JEWELER
Eye Sight Specialist

J. L. VAN BLARICOM
FULL LINE OF
Groceries
PROMPT DELIVERY
FRESH FRUITS AND VEGETABLES

FOR MADE TO MEASURE
SUITS
Wall Paper, Picture Frames,
Cleaning and Pressing go to
HODSON & ELLIOTT
705 First Street

W. W. HOLLINGSWORTH CO.
THE STORE OF QUALITY
Furniture, Carpets,
Undertakers
500 First St. Newberg, Ore.

Lynn B. Ferguson
Prescription Druggist
School books stationery, Lowneys candies, Cameras photo supplies. Guaranteed development work at lowest prices
THE REXALL STORE
301 First St. Phone Black 106

WHISKERS

Some college boys have them and some do not—If you have them make it a point to visit our Store December 7 and 9 and see the clever little lady demonstrate the Durham Duplex Safety Razor.

A Razor worth \$5 for only \$1. Tell all the Profs. and the rest of your friends about it. Your business appreciated at

**LARKIN-PRINCE
Hardware Co**

King's Millinery

New and Up-to-Date
HATS
For Fall and Winter

Miller Mercantile Co

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

Students

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

James McGuire

Opposite Postoffice

Newberg Steam Laundry

New Management and New Machinery

LET US WASH IT

I. W. HILL

Newberg's Leading
TAILOR

Cleaning, Pressing, Dyeing, Hat Blocking and Glove Cleaning

A.M. DAVIS, Dentist

Office over Ferguson's drug store
Phone Black 37 302 1-2 First St.

SAM LEWIS CO. GIVES NUMBER

Continued from page 1

monies, the terror of amateur violinists, held no difficulties for her and her clever bowing and decisive attack won the admiration of those who recognize good playing.

One of the most enjoyable pieces on the program was a reading given by Miss Hopkins, taken from a story by Fannie Hurst. The story was of the triumph of a tyrannized wife over the iron rule of her German husband, aided the while by an enthusiastic American girl. Miss Hopkins' interpretation of the part of the overbearing masculine was especially good.

The last number on the program was after the manner of the first, except that Miss Hopkins read with great effect the poem, "In Flanders Fields," by Roberts, and its answer by an American poet in an eastern paper.

If anything might be said that was not directly complimentary to the members of the company, it would be that possibly Mr. Lewis was advertised a bit too extravagantly, and did not quite fulfill expectations. However, he came near it, and on the whole the number was thoroughly enjoyable.

Early in the Spring semester it is customary for the Seniors to don caps and gowns. Monday morning in chapel after singing the Doxology, an expected hush fell over the room. After a short interval the dignified Seniors entered, arrayed in scholarly caps and gowns. Immediately after, following in their steps, the Freshmen meekly trailed, wearing the long anticipated green caps and ribbons. It has been a cause for great rejoicing and thanksgiving among the upper classmen, that the frosh class have at last shown signs of life.

The Freshmen boys have originated a new style of caps very becoming to their peculiar style of beauty. The caps are made of bright green sateen and resemble both skull caps and the caps worn by the overseas soldiers in style. The boys have shown a great deal of ingenuity in making them themselves. The girls, as is customary, wore the ribbon tied around the head with a large bow in front.

The students at chapel on Monday the 17th enjoyed a great treat. Mrs. Hull played three numbers very beautifully. The first was Chopin's Nocturn in F. Minor. The second was his more elaborate Nocturn in F sharp major. The third number was the lively Novelette by Shuman. The students highly appreciated these well rendered selections, and Mrs. Hull graciously rendered an encore. This is the first time the Halls have given anything special in chapel this year, but the students are hoping for more of the same quality.

Newberg Cyclery

HARRY GARRETT, Prop.
Motorcycles, Bicycle Supplies and
and repairing
721 First St. East, Newberg
Phone White O

Clarence Butt

Attorney-at-Law

Office over U. S. National Bank

PACIFIC COLLEGE

Second Semester Opens February 10

Now that the war is over you ought to get into College. Many students are planning to enter the Second Semester. For information Consult the President of Pacific College
NEWBERG OREGON

IT TASTES SO GOOD

That is what everybody tells us about our confectionery, and we rather suspect that is why we sell so much of it. We want you to get acquainted with it too, for it is the best candy in town. Come in and let us introduce you to a box, you won't be sorry, only when it is gone.

PARLOR PHARMACY
NEWBERG, OREGON

Our Antiseptic Cleaning System

KILLS THE GERMS

Modern Equipment, Reasonable Prices

THE NEWBERG CLEANERS AND DYERS

Perfectly Fitting Suits to Your Order

Phone White 28

Gregory Sullin

United States National Bank

NEWBERG, OREGON

Capital and Surplus - - \$75,000.00

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

FIRST NATIONAL BANK

NEWBERG, OREGON

Keep your reserve funds with us.

Interest paid on savings accounts

RALPH W. VAN VALIN DENTISTRY

Over U. S. Bank

X-Ray Diagnosis

The Gem Barber Shop

THREE CHAIRS AND BATH

NUGENT & WARD, 704 First Street