

THE CRESCENT

VOLUME XXXV

NEWBERG, OREGON, JANUARY 23, 1924

NUMBER 5

NORMAL GOES DOWN TO DEFEAT BY PACIFIC

Game Features Clever Pass Used
By Quaker Quintet

In a game that was only fast in spots, Pacific college took the measure of the state normal quintet on the home floor Saturday night, to the tune of 23 to 11. The Normal boys outweighed the Quakers by several pounds man for man, but what the Quakers lacked in weight they made up amply in speed and clever passing.

Armstrong drew first blood when, in the first few moments of play, he dropped a long field goal thru the hoop. This was quickly evened up by Rey of Monmouth, when he neatly slipped one thru the net from an advantageous angle. By this time Lienard had got his eye working and began flipping the old sphere thru the hoop with deadly accuracy, piling up six points in regular veteran style. Brown then lost his temper and threw a goal, and converted a foul into a marker, which piled up eleven points for the collegians in the first half. In the meantime Glaser of Monmouth had coaxed the ball thru the net once, making the score 11 to 4 in Pacific's favor at the end of the half.

Due to time out, at various periods, the second half was slower than the first, though both teams scrapped well. Rinard annexed two baskets during the second half, while Woodward, Lienard, Armstrong and Brown each took one. Rey shot two baskets and converted a foul for one point, while Price threw a goal that totaled the normals count to seven for the half, over against twelve for Pacific; and when the whistle blew at the finish the score stood 23-11 in Pacific's favor.

The only outstanding feature of the game was the triple pass used by the Pacific players. While this is not down to the finest possibilities, great improvement was seen over the last game, and before the season ends will be a valuable asset for the Quaker five. Lienard was high point man for Pacific, while Rey did most of the killing for the normal. Neither team, it is safe to say, was up to its best form, and a faster, more exciting game should result in the next meeting.

Pacific	Monmouth	
Rinard	F	Glaser
Woodward	F	Muender
Lienard	C	Rey
Armstrong	G	Muender
Brown	G	Brittenbusher
Subs: Sanders, Scott, Chenevert.		
Referee: Carl Miller.		

HEARD IN CHAPEL

On January 15, the students of Pacific listened to Rev. L. A. Wells of Greenleaf, Idaho. The speaker selected for the Bible lesson the familiar verse found in John 14:6 which begins, "I am the way, the truth, and the life." We can know the way for no one but the Christ would dare make such a statement as "I am the way, the truth, etc."

STANDARDIZATION WORK GOES FORWARD WITH HOPEFUL SIGNS

In response to a request of the student body of Pacific, Mr. S. J. McCracken, the financial secretary of the college, spoke to the students during the chapel period of January 10. He told of an interview with the blind editorial writer of the Oregon Journal, and read the tribute to Pacific which had been written by this editor.

In connection with the subject of the standardization of Pacific, Mr. McCracken gave the eight requirements as laid down by the United States Bureau of Education. These requirements and how Pacific measures up to them are as follows: (1) Entrance requirement is the completion of a four year high school course with credits in certain required subjects. Pacific requires more than this. (2) Completion of 120 semester hours of work for graduation. Pacific requires the same. (3) Number of class hours for heads of departments and students shall not exceed twenty. Pacific meets this requirement. (4) Pacific meets and goes beyond the requirements concerning the faculty. A student of Pacific has an advantage over a student of a large college or university in that he comes in direct contact with the heads of the several departments. (5) The library meets the requirement of containing 5000 volumes. (6) Pacific college has the required amount of laboratory equipment. (7) A standard college must maintain seven separate departments. Pacific maintains these seven departments. (8) The college must have an endowment fund this year of \$200,000 to become standardized. This is the one requirement that Pacific has not yet measured up to; partly because pledges cannot be counted. She now has \$100,000 exclusive of all pledges invested; and considerable on the second \$100,000.

In conclusion Mr. McCracken said that the college has been going forward and he appealed to the students to help by showing their loyalty and enthusiasm.

President Pennington then stated that the above facts did not apply to Pacific academy, for that has been standard for years. He also wished us to clearly understand that the United States Bureau of Education has passed Pacific on all points, but just at present she does not have the required amount of money.

Mr. Wells illustrated his statements by the story of a ship which failed to make the entrance to Jackson Harbor in New Zealand. Those in control of the ship were honest and sincere in the belief that they had chosen the right entrance. But sincerity and honesty of purpose does not save anyone the wreck if we fail to take the right way. We may not be able to see all the things Jesus spoke about but we can see Him; we cannot explain all things but we can know some things. There is one thing essential—that each one know Him as we would have others know Him.

QUAKERS START PLAYING LATE LINFIELD WINS IN FIRST HALF

Linfield college defeated Pacific college 24 to 15 in the first hoop battle of the season on Pacific's floor, Friday, Jan. 11. The game was exciting throughout and was one of the scrappiest ever witnessed in the P. C. gym. Both teams played a strong defense—the first few minutes neither side gaining a point. Finally Linfield broke thru Pacific's defense and threw several baskets in quick succession.

The teams were evenly matched as far as technique was concerned and it was only due to poor luck in shooting that the Quakers did not keep up with the Baptists point for point. Linfield's long field shots continued to hit the basket with unerring accuracy, and a lead of sixteen points was quickly piled up. Wilson and Miller were high point men for Linfield in the first half, which stood 18-2 when the half ended.

During the first half the Quaker boys played equally well. No individual starring over his teammates. The second half started with a bang, the P. C. quintet determined to break the jinx. Consistent team work, with a short fast triple pass brought the desired results. Rinard piled up eight points in quick order, while Lienard and Armstrong each threw a basket. Lienard at center covered the floor like a veteran at the game. The half ended with Pacific scoring 13 points against Linfield's six, making a decidedly better showing for Pacific than the first half seemed to indicate.

While Linfield won decidedly, the showing made by P. C.'s team promises good results in the future. With only one letter man on the team and four green men, the showing against Linfield's heavier and more experienced players, seems very creditable. Referee Carl Miller made snappy decisions and had a good eye for fouls.

Pacific	Linfield	
Woodward	F	Wilson
Rinard	F	Miller
Lienard	C	Cohern
Armstrong	G	Kratt
Brown	G	Hoberg
Referee: Carl Miller.		

TREFIAN

The girls of Trefian enjoyed an unusual program Wednesday, January the ninth. After a short business meeting Ethelyn Roote gave a very interesting summary of the general subject matter of the Scribners, Atlantic Monthly, and The Bookman magazines. She explained the nature of the magazines, and the different subjects to be found in each. The dramatization of the familiar story "The Three Bears," was given by Lucille Clough, Esther Haworth, Hilma Hendrickson, and Edna Christie. The spicy language and the clever acting made the story very interesting. A reading written by Edgar Guest entitled "My Stomach," was given by Ruth Campbell. After the critics report the meeting adjourned.

STUDENT CONFERENCE MARKS FORWARD STEP

Christian Leaders Inspire Students to Work for New Social Ideals

The Student Volunteer Movement was organized principally for the advancement of Foreign Mission work, not through a new agency, but in cooperation with the Mission Boards of all the different denominations. So it might be said that the main purpose of the recent convention was Foreign Missions. But this theme was developed on the assumption that the work in other lands cannot be efficiently done as long as we have conditions in our country to which foreign countries are pointing and asking, "How do such things exist in a Christian land?" It was for this reason that great emphasis was placed on four world problems as they were called: first, the racial question; second, international relations; third, industrial unrest; and fourth, the youth movement. These questions were discussed by such able and inspirational speakers as Dr. King, a negro from Georgia; Dr. Y. Y. Tzu of China; Hon. Newton Rowell of Canada; Mr. Paul Blanchard; and Sherwood Eddy. The conclusion to which all eventually came was that all of our complex problems will be overcome if we take Christ's leadership, proclaiming the equality of man.

Some of the other most prominent speakers were Rev. J. Studdert-Kennedy, John R. Mott, and Canon Woods. Rev. Studdert-Kennedy, who is rector of St. Edmunds church, London, and chaplain-in-ordinary to His Majesty King George, spoke at the first session, taking as his theme the words, "Be still and know that I am God." His words were direct and seemed to touch the very life of present day tendencies among college students. Like Pilgrim in Bunyan's allegory, they are rushing around, mentally, not accomplishing anything, where as if they would be still, and listen, rather than drowning out the still, small, voice, they would find the truth for which they seek, forgetting to feel misunderstood. Canon Edward Woods of England gave four apologetic addresses on "What we believe about Jesus Christ," "—about the sin and the cross," "—about the kingdom of God," and "—about the sources of power." The thoughts emphasized here were, that Christ is divine, and that His divinity is a part of His humanity. There is in each individual two forces, one for good and one for evil. The final divine answer to the question of God's attitude toward man is found at the cross in an exhibition of the love of God. John R. Mott spoke of "The Commitment of Life." The weakest person has been given a marvellous ability to make choices. God does not force Himself on anyone. Man's will is his own to make it Christ's. It is man's privilege to merge his will into the perfect will of God.

The challenge of the mission fields

(Continued on page two)

THE CRESCENT

Entered as second-class mail matter at Postoffice at Newberg, Ore.

Published Semi-Monthly during the college year by the Student Body of Pacific College, Newberg, Oregon.

Ben Darling.....Editor-in-Chief
Iris Hewitt.....Associate Editor
Florence Lee.....Society Editor
John Chenevert.....Sports Editor
Ralph Hester.....Business Manager
Ivor Jones.....Circulation Manager

REPORTERS

Helen Hester, Marie Hester, Hulda Winslow, Rose Ellen Hale, Phillip Haworth, Edna Christie, Elsie Allen, Royal Gettman, Edith Sanderman and Lucille Clough.

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

EDITORIAL

The reports of our delegates returned from the Student Volunteer convention at Indianapolis, convinces us that Pacific college was ably represented. The delegates were brimming with information and enthusiasm and after more than one and a half hours of speaking had only begun to get to the heart of the convention. It's hard for us to realize the good of this sort of thing, but what is infinitely harder, is for the delegates to apply to every-day life the new ideals of which they became possessors.

ARE YOU READY?

Final exams are almost due. Half a year gone, and with it many golden opportunities. We have loitered and played when we should have been busy. Each year it's the same old story, exams are too hard; why? Because, in slang parlance, we don't know our "stuff." Trying to crowd into a few short weeks or even days work that should have been done months before is the loafer's policy. It can't be done in justice to ourselves and others. We call it "getting by;" but getting by isn't usually getting anywhere very fast; and we aren't beating anyone but ourselves. There is only one way to get an education, in or out of college, and that is to work for it.

HONOR FOR A COLLEGE

A tribute that should make students of Pacific college feel proud of their school, is paid to the college by the editorial writer of the Portland Journal. We reproduce the editorial here for the benefit of those who may have missed reading it in the Journal or Newberg Graphic.

Out at Newberg is Pacific college, an educational institution maintained by the Society of Friends, known to the world as Quakers.

When General Allen was asked to take charge of the movement to raise funds to feed hungry German children he accepted on condition that the Society of Friends have charge of the relief work in Germany. His preference for the Quaker to be placed in charge was based on his observation of their work in distributing relief while he was at the head of the American army on the Rhine.

Signal credit belongs to Pacific college for this reason: Though it is a small institution, supported by a constituency of only about 3000 members, its graduates were in a larger percentage in German relief work than was the percentage of any other college in America. It is a distinction that reflects con-

spicious credit upon Pacific college, its graduates, its faculty, its friends and Oregon.

What About Dramatics?

For a long time the students of Pacific had been clamoring for the right to give dramatics. Last year the privilege was granted by the authorities and two very ably executed plays were produced by the academy and college graduating classes. We looked forward to this year as a time when we might show what we could do in the way of dramatic production; besides hoping to raise a great deal of funds always needed.

The main excuse seems to be that nothing suitable can be found. It seems a pity with all the thousands of plays written, that an occasional one cannot be found fit for our purpose. The school year is half over, let's try and do something quickly before it is too late.

DORMITORY LIFE

Last Saturday evening the dormitory girls held a taffy pull. They were to be in the parlor as the clock struck eight, dressed in any style they preferred. Those present were: Rebecca and Levi, the Turnip Seed family, the Purple girl and her fiancé, Humpty Dumpity, the Katzenjammer Kids, and two young gentlemen.

So much time was spent in taking flash light pictures that the girls almost forgot the taffy. Then someone remembered, and the taffy was pulled with a vengeance.

Miss Louise Nelson was a guest over Sunday at the Dormitory.

Mrs. Verle Dotson, sister of Helen Nordyke, was an afternoon caller at the dormitory one day last week.

Last Friday evening the freshmen girls of the dormitory met in Elsie Allen's room and wished her a happy birthday.

Misses Helen Nordyke, Johanna Gerrits, and Dilla Tucker, spent Saturday in Portland. Miss Tucker remaining over until Sunday evening.

The Misses Olive Wright and Mabel Kendall were week end visitors of Miss Margaret Houg and Audrey Chenowith at the dormitory.

Miss Esthel Gully is spending a few days at the dormitory while doing some extra work in the commercial department.

CAN YOU IMAGINE

Harold Smith on ice two minutes without falling down.

Burr Dunlap without a grin.
Howard Woodward not combing his hair in class.

A perfect study period.
Landon not talking to the girls.
Dick without his Ford.
Miss Lee with a grouch.

FAIR VARIETY STORE

Wallace & Son

We sell everything in Notions
Come in and look around

SNAPPY UNIFORMS

Notice the Business Men's
Volley Ball Suits

Some class—what

LARKIN PRINCE HARDWARE COMPANY

STUDENT CONFERENCE MARKS FORWARD STEP

(Continued from page one)

was forcefully presented as a Macedonian call, by native leaders of Japan, China, India, and other lands. Dr. Ching Yi Cheng spoke of present day opportunities in China and the Home Mission work that has recently been begun. In China today is found a spirit of independence, of unity, and of inquiry, which makes the need for help greater than ever before. China needs those who will go with a message, who will go as a yoke-fellow, as a seeker after truth and as a Christian friend in the big Oriental meaning of the word. She sends a call to those who remain at home to manifest a missionary spirit by giving moral and spiritual help, by trying to understand China and the work, by keeping in close touch with such Christian organizations as are working there, and by giving a helping hand to Chinese students in the United States. The same kind of appeal was brought by all of the other speakers.

Miss Lewis, Florence Lee, and Hubert Armstrong, in expressing their appreciation to the student body and friends who made it possible for them to attend this convention, said that they hoped they could convince themselves and others that the right delegates had been chosen, and that they might bring to us in the best way the great messages of the convention.

"This evolution theory is all the bunk," said the flea, "I came from a shirt."

It always pays to
Shop at the

PEOPLE'S CASH STORE
The Moneyback Store

NEWBERG

CREDE'S MARKET

Our Specialty:

Our own make of sugar cured hams, bacon, and bacon backs, lard and all kinds of sausage.

Quality and Service Counts

NEWBERG LAUNDRY

Good Work. Good Service.

TRY US

BREAD

Like your mother makes
at the

OLYMPIC BAKERY

F. E. ROLLINS

Jeweler

Fine Watch Repairing
Pens Straightened

711 FIRST STREET

COLLEGE PHARMACY

E. W. Hodson, Reg. Pharmacist
Prescriptions a Specialty
Photo Supplies, Printing and Developing. Daily service.
900 First St. Newberg, Ore.

Black 122 Office White 22

DR. H. C. DIXON
DENTIST

CITY GROCERY

Call Black 231 for Fresh Fruits
and Vegetables and Your
Grocery Wants
714 FIRST STREET

College Students are Always Wel-
come at

THE REXALL STORE

Lynn B. Ferguson
PRESCRIPTION DRUGGIST

GEO. WARD'S BARBER SHOP

Satisfaction
Guaranteed

NEXT TO YAMHILL ELECTRIC

FRANK B. LAYMAN

Attorney-at-Law

CITY HALL

STUDENTS—

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

JAMES McGUIRE

OPPOSITE THE POST OFFICE

HOME CASH GROCERY

Quality and Service

312 FIRST STREET

NEWBERG TRANSFER CO.

Local and Long Distance

HAULING

PHONE WHITE 187

Patronize Crescent Advertisers.

An Electric Washing Machine
Makes LABOR DAY a pleasantry

YAMHILL ELECTRIC CO.

"IT SERVES YOU RIGHT"

Anderson Motor Company

STAR AND

STUDEBAKER

Sales and Service

Associated Oil Products

GENUINE FORD PARTS

THE P. A. ASKUS

VOLUME I

NUMBER 2

THE P. A. ASKUS

Entered in the Crescent as very classy matter.

Published every time by the Crescent.

Philip Haworth Editor
George Foote Assoc. Ed.
Retha Tucker Fourth Yr. News
Rose Ellen Hale Third Yr. News
Johanna Gerrits Second Yr. News
Ivor Jones Joke Editor
Mrs. Michener Special

Editorial Policy

1. Get the best news, in the best style, and we'll have the best paper.
2. Boost Pacific Academy.
3. Back Pacific College.

Terms: Pay for the Crescent in advance and you get the Askus. Buy a single copy and you get it anyway.

FOURTH YEAR ENGLISH CLASS HAS DEBATE

When their teacher suggested debating as a possible substitute for the writing of a short story, four members of the fourth year English class immediately found themselves involved in a series of preliminary arguments. "Who, when, where, how and what about?" These questions which soon rivaled the weather topic in popularity at least in conversation, carried on before, after, or even during the English recitation period.

The subject finally chosen for debate on January fifth was: Resolved, that private operation and management of railroads is preferable to operation and management by the government. The affirmative was upheld by Floyd Lienard and Mildred Choate; the negative by Philip Haworth and George Foote. In their seven minute constructive speeches the former brought forward arguments for competition in private operation and showed that government control has been proven to be both inefficient and unjust. The negative attempted mainly to uphold the value of the unity in government operation and management by contrasting with this the cut rate methods now employed by the various railroad companies.

Philip Haworth and Floyd Lienard though unable to make complete refutations in their three minute rebuttal speeches, nevertheless forcefully displayed their ability to think while upon their feet and to attack in a logical manner, the argument of their opponents.

The English class was fortunate in being able to secure Miss Lee as judge. After giving her decision in favor of the affirmative Miss Lee offered several critical and helpful comments upon the debate.

FOURTH YEAR NOTES

Anyone entering the academy study hall blindfolded last week would have wondered if they had strayed into a glue factory by mistake. By way of explanation we wish to say that it was only the result of three unfortunates who

A SORE THUMB

A humorous but humiliating incident occurred recently to one of our honored and worthy junior girls. It seems that the young lady in question has romantic attractions in Portland, in the person of Mr. Tom Thumb, who lives in that city.

As the story rung the alleged Mr. Thumb, and our fair junior was last Sunday on their way to church.

were initiated into club El Regedero.

Eldon (in physics class: "I looked over my lesson, Miss Lee."
Miss Lee: "I think you mean you overlooked it."

Eldon Everest (in American history class): "In Salem also are situated the school for the deaf and dumb, the penitentiary, and the insane asylum. Many people of the best character and morals live here, and many have lots of money."

A new society is being formed in the academy called the Suicide Club. In American history at 12:10—Bennie: "When are the Sandwich Islands?"

THIRD YEAR NOTES

Saturday night, Jan. 12, the third years gave a class social in form of a leap year party. Did the boys like it? Ask them.

Lost—Bag of chocolates in upper hall of academy Saturday nite.

President Pennington and Miss Lee added greatly to the merriment and altogether it was the "laughinest" party you ever heard of.

We wondered why an escort of first and second year boys was considered necessary for some of the favored third years after the party.

Don't you envy Ted? Six girls called on him in one evening. However it was almost too much for him.

If broke see Bill ?xz?xz. He's been scattering pennies around English class.

What a lot of noise one girl can make over a little dead mouse.

Poem

As a result of clanking pennies
Wilbur Elliott stoops;
The muscles of his tiny arms
Are as strong as rubber hoops.
—Anonymous.

Third year party playing "Brought back what I borrowed."

R. E.: "Well I was supposed to take William to Rosa but she's gone."

Prexy: "Why don't you take him yourself?"

The third years are wondering who was whistling "Peggy O'Neal" on the corner of Sixth and Meridian Saturday night.

Ruth C.—"Who's that good looking boy over there?"

Carl C.—"That's Roland Schaad."

Ruth—"Is he any relation to his brother?"

JOKES

Neutrality is jolted hard
And get a jar;
When felines gathered in the yard,
Discuss the war!

Ash: "Howdidja get that cut on your face?"

Can: "A guy called me a low-down, good-for-nothing, lazy, worthless, sawed-off, bow-legged, cross-eyed loafer, and I cleaned him up."

Ash: "He shouldn't have called you that."

Can: "No, of course not."

Ash: "Why, everyone knows your not cross-eyed!"

A rather strong breeze was blowing and the straw hat which Mr. Thumb was wearing rather late in the season, was suddenly whisked from his head and went rolling down the street. Mr. Thumb, having grabbed too late, tore after his speeding headgear, leaving his companion on the corner near the church, while passersby watched with considerable amusement the rapidly disappearing

SECOND YEAR NOTES

The first years entertained the second years most royally recently.

The party opened with several old-fashioned games followed by an impromptu program which showed Mr. Gatch's ability as a stage manager. The first number was a debate concerning the virtues of a necklace and neckties. Then Mrs. Michener and Mr. Conover amused the audience with a song, after which Elsie Reed gave a delightful reading.

The program was ended with two songs sung by Mr. and Mrs. Conover and a reading by Mrs. Michener which she could not finish as it "got torn off."

Partners for refreshments which consisted of cake and jello, were chosen in a rather unique way of riddles and answers.

The party soon after broke up, much to the regret of the second years.

Can you imagine Seth Oliver being suitor to a queen.

We are wondering if Elsie Reed will accept the proposal of a certain young man.

Phil Gatch had an interesting time at the faculty party the other night, we hear.

THOUGHTS BY THE FIRESIDE

By Elsie Reed

When it comes near the time for final exams,

And you sit by the fire with a book in your hands,

And you think of the grades that determine your fate

Either past, present, or future, at stake;

You wonder if luck will ever come by,

And lift your sad soul as on wings to the sky.

You think that if luck will do that for you,

You will always be happy, and never be blue;

But final exams come but twice in a year,

So why should you worry until they are here?

Then do your reviewing, and let those thoughts pass,

That crowd in your mind as thick as the grass;

And let "that exam" take care of itself,

And lay all those worries on top of the shelf!

A RECIPE FOR KISSES

To one piece of dark piazza, add a little moonlight, take for granted two people. Press in two strong ones, a small hand. Sift lightly two ounces of attraction, one of romance; add a large measure of jolly; stir in a floating ruffle and one or two whispers. Dissolve a half-a-dozen glances in a well of silence. Dust in a quantity of hesitation, one ounce of resistance, two of yielding; place the kisses on a flushed cheek or two lips; flavor with a slight scream and set aside to cool. This will succeed in any climate if directions are carefully followed.

Thumb, who was vainly trying to overtake his flying hat.

Time passed, and what seemed like a week to our friend, brought no return of her Thumb. Finally she boarded a car for home. Meanwhile, Mr. Thumb having seen his precious straw crushed under the wheels of a huge truck, returned to

(Continued on page four)

J. C. PORTER & CO.
General Merchandise
Your patronage appreciated
PHONE BLACK 28

ELLIOTT TIRE SHOP
for

TIRES AND TUBES
Vulcanizing and Repairing
Umbrellas Repaired

C. J. BREIER COMPANY
Everything in Men's Furnishings
at Reasonable Prices
CLOTHING SHOES

KIENLE & SONS
PIANOS
Musical Merchandise
MUSIC, STATIONERY, ETC.
504 First St. Newberg, Ore.

Patronize Crescent Advertisers.

NEWBERG BAKERY
404 First Street
Best of Bread: Finest Cakes.
Pies like Mother used to make.

All Kinds of
GROCERIES AND CANDY
—at—
J. L. VAN BLARICOM'S
Let us quote you prices

BOB WALKER
Shoe Shine Parlor
Ladies' Suede Shoes a Speciality
CANDIES AND GUM
STAGE DEPOT

Newberg
Restaurant

The only one that has

Good
Waffles

ROBERT CROUSE, Prop.

Come Again and
Gain Again

That's what happens when you
trade here for everything you
eat and wear.

Miller Mercantile Co.
"Good Goods"

Call at the
NEWBERG AUCTION HOUSE
First and Main
When in want of house furnishings. New and second hand goods for sale.

A FORD
Is what you want. Fords are what we have. Come in and take your pick.
NEWBERG MOTOR CO.

DR. JOHN S. RANKIN
Physician & Surgeon
Office Phone Black 171
Residence Phone Gray 171
Office over U. S. National Bank

E. C. BAIRD
GENERAL MERCHANDISE
We Appreciate Your Patronage
Phone Red 37
Patronize Crescent Advertisers.

DR. A. M. DAVIS DR. I. R. ROOT
DENTISTS
Over Ferguson's Drug Store
Phone White 38

A. C. SMITH
Dealer in Leather Goods
Auto Tops a Speciality
703 First Street

EVANS
PHOTOGRAPHER
KODAK FINISHING

Will B. Brooks
Printer
410 First St. Phone Black 22

HOFFMAN STEAM PRESS
Cleaning Pressing Repairing
RYGG THE TAILOR
PHONE BLACK 180

EVANS
PLUMBING COMPANY
311 First Street

ECONOMY CLEANERS
AND DYERS
ELGIN VAN BLARICOM

Y. W. C. A.
Miss Hundrup, field secretary for the Baptist convention, spoke to the girls at Y. W. January 9. She gave an exceedingly interesting account of her years work in the slum districts of Seattle, Washington, which showed the need of these people, and the helping hand that is being extended to them there.

Rev. George H. Lee had charge of the Y. W. C. A. January 16. His message was a very helpful, instructive lesson on the Bible. He pointed out the association of thought in groups of chapters in the book of the Psalms, and emphasized the fact that the God of the Old Testament is the same God as the God of the New Testament.
The Bible deals with three great truths which are: Christ is coming; Christ has come; and Christ will come again.
He left this instruction with us: "Study the word and find God in it."

Agoreton Active Again
Agoreton, the men's literary society has really come to life again. At a meeting in the auditorium one day last week, the college men and the third and fourth years from the academy elected officers for the year. Those chosen to fill the respective offices were: Royal Gettman, president; Ben Darling, vice president; John Chenevert, secretary.
The first program will be given shortly after exams, and prospects look good for a real live society.

PERSONALS
Clifford Calkins has quit school and accepted a position with the Yamhill Light and Power Co.
Allie Smith, who took work in the commercial department last year, has enrolled in the same department.
Howard Nottage is back in Pacific and will graduate with the present senior class. Through a mistake in registration he would have been unable to graduate from Oregon this year, so he decided to finish at Pacific and then take work at a university later on. We're glad to have him with us.

Some people of P. C. could not exist for a week without seeing Aletha Allen, and as a result the following went to visit her last Sunday, Donnie and Winona Smith, Rosa Aebischer and two other friends.
Experience is what you get while you are looking for something else.

A SORE THUMB
(Continued from page one)
look for his little friend. But she was gone. Thru the church he looked, thru streets and avenues, but no girl could be found, and he bareheaded too. He finally learned that she had returned home alone, but this seemed not to abate his anger. He was very much hurt beside losing a very good hat. Everything seems to indicate that Emma, now has a very sore Thumb.

INCREASED ATTENDANCE AT BASKET BALL GAMES
will come by advertising in and getting your **WINDOW CARDS** at the
Graphic

PARLOR PHARMACY
School Supplies and Stationery
H. A. Cooley, Proprietor

C. A. MORRIS
OPTICIAN
JEWELER

CLARENCE BUTT
Attorney
Office second floor Union Block

DR. THOS. W. HESTER
Physician and Surgeon
Office in Dixon Building
NEWBERG, OREGON

Sherlock's Restaurant
BIG EATS FOR LITTLE MONEY

FIRST NATIONAL BANK
Newberg, Oregon
KEEP YOUR RESERVE FUNDS WITH US
INTEREST PAID ON SAVINGS ACCOUNTS

DR. S. M. WENDT
Surgeon
Eye, Ear, Nose and Throat
Calls answered to your home
EDWARDS BLDG. NEWBERG

Ralph W. VanValin **DENTISTRY**
X-Ray Diagnosis
OVER U. S. BANK **GAS ADMINISTERED**

UNITED STATES NATIONAL BANK
Capital, Surplus and Profits.....\$125,000
Accounts of students, faculty and friends of Pacific College invited
INTEREST PAID ON SAVINGS **ESTABLISHED 1889**

Graham's Drug Store
SCHOOL SUPPLIES **KODAK FINISHING**
HEADQUARTERS FOR PERIODICALS

"Rosebud Flour"
MONEY BACK IF NOT SATISFACTORY

W. H. BEST
W. W. HOWETT
PLUMBING AND HEATING
WATER METERS

CITY MEAT MARKET
"The Home of Good Meats"
Deliver before and after school
Phone Red 66
MOORE & SON

W. W. HOLLINGSWORTH CO.
STORE OF QUALITY
500 First St. Newberg, Ore.

Yours for Service and Quality
ELECTRIC SHOE SHOP
JASPER BALES, Proprietor

Watches Jewelry Clocks
E. G. REID
Watch and Clock Repairing
All Work Guaranteed
906 First St. Newberg, Ore.