

THE CRESCENT

VOLUME XXXV

NEWBERG, OREGON, MARCH 5, 1924

NUMBER 8

RETURNS FROM ALUMNI RAPIDLY RAISES FUND

Contest Marks Fine Spirit of Co-operation in Pacific College

The Student Loan contest closed Saturday night at 8:15 o'clock. All active campaigning had stopped a week before. Returns from letters sent out have been steadily arriving all this last week. Almost everyone asked to contribute has responded generously, and the interest shown by the students themselves and their co-operation at all times has made this drive the success it has been.

The two sides, the "Old Gold" and the "Navy Blue," have been running close during the past week, the "Old Gold" having made an heroic spurt to overtake and pass their rivals. The "Navy Blue" has never been behind in the contest from the raising of the first fifty dollars to the last moment, although only a few cents difference has been noted at times. The lead reported by the "Old Gold" at one time was unfortunately for them, a mistake of \$10 in counting too much money for themselves. This was remedied, however by correction and apology of the "Old Gold."

On last Tuesday the count showed Old Gold \$117.12; the Navy Blue \$117.30. Then on Friday the count stood Blues \$129.05; Golds \$127.17, showing how closely the two rivals have been running.

The fund for the student debt is steadily and surely raising. Friday the Golds had succeeded in raising \$34.73, while the Blues had secured \$35.65 cents.

Rumor says that a new "Blue" song has originated among the Blue faction, entitled "The Navy Blues." Whether or not this is true they have not yet affirmed, but we hope for the best.

The spirit and enthusiasm has been of inestimable benefit to the school. It is to be hoped that this enthusiasm and spirit of co-operation will not die out, now that the contest is closed, for, though it is needed in times such as these, it is needed just as much in the every day life of the school.

Miss Helen Robertson of the "Old Gold" and Miss Mary Elliott of the "Navy Blue," deserve a great deal of credit for the success of the undertaking. They have tirelessly exerted themselves in planning ways and means and in seeing that these plans were carried out in the raising of the fund.

An appreciable start has been made on the Loan Fund, and besides this we have a more united student body. These are things that will lastingly benefit Pacific College—so long live "Old Gold and Navy Blue."

STUDENTS ELECT OFFICERS

The student body elections were held Monday during the chapel hour. The following candidates were chosen to fill the respective offices for the coming year: Hubert Armstrong, president; John Chenevert, vice-president; Mildred Choat, sec-

EVA MILES ELECTED QUEEN HOWARD NOTTAGE CARDINAL

The election of May Queen was carried off in a very, orderly and systematic manner by the men of the College and Academy last Thursday morning following chapel. In order that each girl in the two eligible classes should have a fair chance at the honor of being May Queen, each girl was made a nominee. Then by a process of elimination, ballots were cast in succession until the vote had narrowed down to the two receiving the majority of votes. Then the final ballot was taken, on which Miss Eva Miles was chosen by a small majority over Miss Delight Carter.

The Cardinal was elected by the girls, and Howard Nottage was chosen by an overwhelming vote over two other nominees, H. Armstrong and H. Owens. This gives the senior class total honors for the May Day Festival. The committees have been chosen and plans are going rapidly forward for the biggest May Day festival in the history of the college.

Y. W. OFFICERS CHOSEN

The annual election of the Y.W. C.A. officers was held Wednesday, February 27. Olive Armstrong was elected president; Olive Terrell vice president; Helen Nordyke, secretary; Ruth Whitlock, treasurer; and Mary Elliott undergraduate representative. With such able leaders, the coming year for the Y. W. C. A. should be a big one. After the business meeting, the regular religious meeting was held. Rev. Scotten talked on, "Making a Success in Life." He impressed upon us the necessity of knowing what our life work is. He also said that we could not know God's will for our lives until we had definitely prayed about it.

COLLEGE HEARS RADIO DEBATE

Through the interest and generosity of Mr. Paul Lewis, Pacific College was able to listen to the first radio debate broadcasted in the history of radio.

The debate between the University of California and the University of Oregon was on the subject of the Bok Peace Plan, "Resolved that the Bok Peace Plan should be adopted." The University of California upheld the affirmative, while the University of Oregon supported the negative.

California broadcasted from the Oakland Tribune station KXL, and Oregon from the Oregonian station, KGW. Because of interference by small and amateur operators, the California argument was not all heard. This trouble was not noticed on the Oregon side because of its close location.

retary; Alfred Everest, treasurer; Robert Shattuck, forensic manager; Florence Lee, Crescent editor; Ivor Jones, associate editor; Floyd Lienard, business manager; Wilbur Elliott, circulation manager.

Patronize Crescent Advertisers.

RIVAL TEAMS MAKE MERRY CELEBRATE END OF DRIVE

A Mad March party took place at Wood-Mar Hall Saturday evening when the "Old Gold" and the "Navy Blue" celebrated the close of the Loan Fund contest. The eats were provided at the expense of the "Old Golds" who were so decisively beaten in the contest. The menu was a very substantial one, consisting of real army fare, that recalled to some of us other days, in service, and at certain other boarding places. Doubtless a substantial feed was needed after the unusual exertion of the two rival teams.

A series of games was played; then a sight-seeing trip around the world in which General Cob, The Great American Elevator; The Swimming Match, the Peacemaker, and the Wonders of Colorado were viewed with much gusto. The original painting of George Washington and the diamond slippers of Cinderella concluded the trip. The party closed with speeches from Helen Robertson, Mary Elliott and Florence Lee.

AGED QUAKER HELPS FUND

A gift of \$5.00 from Timothy Nicholson for the Student Loan Fund, turned in by one of the "Navy Blues" Friday evening, was one of the happiest surprises. Such a gift is worthy our finest respect and deepest appreciation. Timothy Nicholson, aged 95, is a resident of Richmond, Indiana. Though a successful business man, he has not accumulated an abundance of material wealth. Few men, however, have contributed so richly to human welfare. He has always been an active member of the Society of Friends, maintained a keen interest in educational work, and energetically promoted local, state, and national reforms. He is the oldest ex-president of the National Conference of Social Work, and was re-elected, January 29, president of the Indiana Anti-Saloon League, a position which he has held since its organization in 1898. In the letter accompanying his gift he expressed his particular interest in our Loan Fund and the student enthusiasm behind the campaign. We sincerely appreciate the interest of such a friend as Timothy Nicholson.

Patronize Crescent Advertisers.

TREFIAN

Trefian meeting consisted of a "spread" furnished by Miss Ruth Lee. The girls met at 5:30 Friday evening and the "table" was spread on the floor between the two reception rooms of the girls' dormitory. Under the soothing effect of such delicious food the girls chatted gaily and the "spread" was one of great merriment. The division of the society was then discussed by both Academy and College girls, also the giving of Trefian "T" pins.

The meeting adjourned very informally and the girls repaired to the College D. S. room to wash their dishes in great rapidity in order to see the basketball games.

PACIFIC LOSES GAME WITH NORTH PACIFIC

Quakers Short on Teamwork Which Dentists Have in Plenty

North Pacific Dental College overwhelmed the Pacific College basketball team on Friday, February 22, here on the home floor by a score of 57-20. The game showed the superior team work of the more experienced Dental players.

While the Quakers tried to hold the score down, by hard fighting, the lack of consistent team work lessened their chances against the compact scoring machine of the "Toothpullers." Once, in the first half, the Quakers promised to take a spurt that would even the score, but this failed to materialize, and the half ended 25-12 in favor of the Dental College.

The second half was a repetition of the first. The game though one-sided, was clean and showed some interesting flashes of speed and skill. Rinard made 10 of the 20 points for Pacific College, while Rassier was high man for the Dentists.

The Lineup:

Pacific		North Pacific
Rinard	RF	Rassier
Woodward	LF	Douglas
Lienard	C	Lawrence
Brown	RG	Rogaway
Armstrong	LG	Mikelson

Carl Miller, referee.

ACADEMY BEATS LINFIELD

Pacific academy played Linfield college's second team in the curtain-raiser, the game being better than the main event. The Baptists led the first half by a score of 14 to 7, but in the second half the Pacific academy players, who had been shooting in hard luck the first half, found the basket and scored 22 to 6, winning the game by a final score of 29 to 20. The score:

Pac. Acad.		Linfield
Huntington, 12	F	6, Pugh
Sweet, 5	F	8, Loree
Elliott, 2	C	6, Coburn
Everest, 2	G	Manning
Chamberlain, 8	G	Gowan
Jones	S	Howard

Referee—Bennett, Newberg.

WILLAMETTE VALLEY CONFERENCE MEETING

Baseball and tennis schedules were arranged in the regular meeting of the Willamette Valley Conference which was held Saturday, March 1 at Monmouth. Coach Michener and Ben Huntington were Pacific's representatives.

Mount Angel College and the Chemawa Indian School made applications for admission to the conference. Both applications are to be held over until the next annual meeting which will occur next fall. The baseball schedule is at present as follows:

April 25—Albany at Albany.

May 3—Mount Angel, at Newberg.

(Continued on page three)

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

Mildred Choate, Helen Robertson, Marie Hester, Rose Ellen Hale, Philip Haworth, Edna Christie, Elsie Allen, Royal Gettmann and Lucille Clough.

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

OUR LAST ISSUE

This issue of the Crescent concludes the year's work for the present staff. There has been a multitude of errors, but whatever they were the editor shoulders all the blame; while on the other hand many of the good features must be credited to others. The lack of organization and the peculiar situation of various members of the staff has made co-operation difficult. This has prevented the creation of a better Crescent.

The success of the new staff is earnestly hoped for by the present one, with the desire that all the good points of the present paper may be maintained and more added, but with none of the mistakes and errors that have crept into its columns.

A GOOD FINISH

The Student Loan campaign closed officially Saturday night. In less than a month over \$350 have been raised by the students from alumni, old students, and residents of Newberg vicinity.

As sums go that isn't a large amount, but with all the conditions attached, it speaks well for the students here. The choice of leaders could not have been better made than in the two who were chosen. In personal effort these two outstripped any one individual member of their respective teams. But we must give large credit to the people of this community who so willingly supported the campaign.

The third annual State Student Volunteer Convention at Corvallis, will be held March 7 to 9. This convention is to be held under the auspices of the State Student Volunteer Union but is held for all Christian college students in the relations and responsibilities of the Christian students to the non-Christian world. It is especially urged that officers of the Christian associations and those students with responsibility to promote missionary activities on the campuses be present at this convention.

The program has been planned with the purpose of producing in so far as is possible the thought and emphasis of the Indianapolis convention. Student discussion is to be especially stressed. In this connection the delegates to Indianapolis can contribute much to the conference by being present and entering the discussion with the background of the greater convention before them. Volunteer and Association meetings could well spend their time between now and the time of the conference holding discussion groups along such themes as "Race

Ideal," "International Problems and Christ's Way of Life," and "Youth and the Renaissance Movements." Pamphlets by these titles have been available since the beginning of the school year and contain much valuable information for such discussion groups.

DORMITORY NOTES

The pupils of Miss Johnson's select boarding school, the debutantes of 1923, enjoyed a select little party in the spacious apartments of Canyon hall on February 8. They were ably chaperoned by the Misses Abigail and Tabitha Titherington to avoid any hint of danger to the offspring of society. The evening was spent in innocent little games of a sort suitable to children. The little girls then gathered for a picture, after which they were helped to delicious chocolate fudge. The evening closed quietly with the request that each child write a line in a letter to a little friend who has gone away. The party adjourned at an early hour so the children would be able to get up in time for Sunday school.

Miss Leona Brown who is attending the Normal at Monmouth was a visitor at the dormitory over the week end.

Eva and Leela have been having secret but evidently satisfying breakfasts in their rooms lately. Just what they have, we are unable to say but the odor strongly suggests 1—cheese.

Several of the dormitory girls partook of a most enjoyable waffle breakfast at the Hester home last Saturday.

Anyone chancing to find themselves in the upper hall of the dorm a few evenings ago would have witnessed some strange figures promenading up and down the hall.

Miss Rose Ellen Hale has been spending a few days and nights at the dorm recently. We were glad to have her here.

AGORETON PROGRAM ENJOYED

On Monday evening, February 23, an excellent program was given by the Agoretton Society.

The opening number was a song by the quartet composed of Armstrong, Hinshaw, Hibbs and Nordyke, accompanied by A. Windell. H. Nottage spoke on parliamentary procedure, R. Gettmann gave an interesting review of a play by Galsworthy. A stunt by Lienard, Hester, Rinard and W. Woodward, made considerable amusement, and last but not least was the book review given by Chase L. Conover, from the works of Henry Allen White, "The Heart of a Fool."

Each number was well given and Herbert Owen, as critic, rendered the verdict that it was very much worthwhile.

Miss Johnson—"Helen, what time did you get in last night?"
Helen N.—"A quarter of twelve."
Miss Johnson—"No, you didn't. I sat up till three."
Helen N.—"Well, isn't three a quarter of twelve?"

BASEBALL GOODS are coming in every day. Come in and look them over.

PARKER HARDWARE CO.

FAIR VARIETY STORE
Wallace & Son

We sell everything in Notions
Come in and look around

PERSONALS

Gwendolyn Hanson went home for the last week end.

Marie Hester spent the week end with Mildred Hadley and Clark's in Portland.

Professor Perisho said that if he ever turned turtle with his car he'd be killed and give the car away.

Esther spent part of Saturday in Portland. Rose Ellen also was a recent visitor in Portland.

An S. O. S. will have to take place soon if anyone wishes to save the seniors. Sophomores, save your fellow classmates.

We have a new old senior in both the Academy and College. It certainly seems good and natural to see them with us again.

In the last Intercollegiate Prohibition Association, a student of Earlham College, Davis Paul Woodward, is mentioned as one of the winners in the essay contest held by the association last year.

Ralph Hester seizes Florence Heater's flower and runs. Florence dashes after him (?). Sophomore and freshman witness. Sophomore: "Florence is running after Ralph." Freshman: "Oh, that's all right. This is leap year."

Mrs. Hester took the following young people to Mac to see the Academy game: Olive Kendall, Mabel Kendall, Helen Robertson, Homer Hester, Philip Gatch, and Eldon Everest. Bennie Huntington came home with them.

Wilbur Elliott took his fliver, Donnie Smith, Winona Smith and Stanley Kendall to this same Academy game. We hope that the Ford is educated sufficiently to appreciate the game.

Poor Zella! We hardly know whether to believe that she has reached her second childhood or is just having an early attack of the "spring fever." Which ever it is surely leaves its marks upon her. Let's give her a time table and a cow catcher for a remedy.

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

Oh You Tennis Fans!
We Have 1924 Balls
Also Our Baseball Supplies Are
Now In Stock
LARKIN PRINCE HARDWARE
COMPANY

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 Welcome 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

BREAD
Like your mother makes
at the
OLYMPIC BAKERY

F. E. ROLLINS
Jeweler
Fine Watch Repairing
Pens Straightened
711 FIRST STREET

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 5

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
Mabel Kendall First Yr. News
Ivor Jones.....Joke Editor

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 DIGNITY

George Foote is so popular among the students of the physics class that they had a heated argument as to which division he should be in. His musical ability is especially appreciated.

We Fourth Years are glad to have Robert Shattuck, ex-president of the P. A. student body, back to graduate with us. He has been in school the past semester in California.

Philip Haworth was absent for a day and everyone was disappointed to find he didn't have the measles.

Miss Lee has been giving the suicide club helpful instructions in the easiest and most effective methods of committing suicide.

In physics class: Zella—"People used to take soapstone to bed was that to keep their feet warm?" Bennie—"No, it was to keep their feet clean."

We hope Floyd and Eldon are satisfied with the enthusiastic basketball fans among the young ladies whom they were seeking.

Floyd—"George isn't accountable for what he does today, he was out late last night." Miss Sutton—"Yes, I saw him sleeping in chapel." George—"Oh, I wasn't sleeping, I was singing."

We suggest that someone present Ivor Jones with a box of stationery to carry on his study hall correspondence.

Have you noticed anyone looking exceedingly pale, and walking on rather uncertain appendages, and an unusual odor about the study hall? If so, don't be alarmed. It was only the physics class working out an experiment with ether.

Someone would be doing a charitable act if they would take up a collection and buy George and Dick some shoe strings, as they are now using white twine.

Philip Haworth and George Foote gave a very clever and entertaining production of the "Modern Ancient Mariner" in English IV. The wedding guest, however, was a baseball fan going to a game.

LINFIELD-ACADEMY GAME

Friday, the 29th, was an unlucky day for the Academy when challenged by Linfield's second team, to a second game on the Linfield floor. The game started at 7:15 with both sides playing hard and fast from the first. Our boys seemed somewhat lost on the big floor, but this did not deter them from showing superior teamwork and keeping the ball a greater share of the time. However Linfield succeeded in getting the first goal and several minutes later began running up the

score. The Academy showed far better teamwork and ran rings around Linfield in speed, but seemed unable to hit the ring. Consequently no score was made until a few minutes before the close of the first half, Huntington getting a foul and Sweet a field goal.

The second half showed better work by the Academy, holding Linfield to only four more points against six for the Academy. The Academy team was weakened by the absence of Ted Chamberlain, who plays a strong guard position.

THIRD YEAR REMARKS

Rosa Aebischer is missed from her classes and we've heard various rumors that she has the measles, but these seem incorrect.

The girls had a scare at the dorm all because Philip Gatch was pretending that he was the fire siren.

Heard in Caesar class: "The keels of the boat were flatter than those of our men."

Heard in botany class: "If I were a tree I'd shed my leaves in the summer."

Rose Ellen Hale has been spending a few days at the dorm on account of the absence of her aunt and uncle.

We suggest that the S. P. change their schedule so Zella Straw won't have to make such a dash for the train.

SECOND YEAR SAYINGS

No, freshmen, we are delighted to have you near us, as green is such a soothing shade to the eyes.

Maybe we did have one little, tall little, thin little second year, one little, short little, fat little second year in the basketball game, but nevertheless we are proud of them.

Martha Washington came from Siberia recently and visited the Academy. They must have discovered a fountain of youth in Siberia, or cold storage must be perfected to a superiority.

Kisses were bestowed freely upon the numerous second years who attended the youth movement at the Baptist church last Tuesday.

Wanted—A Francis Bacon to abolish Greek mythology.

STUDENTS HELP INJURED MEN

Three men, a father, son and a neighbor, had the misfortune to overturn their car while driving past the college campus last Thursday. Fortunately none of the occupants were seriously injured, though all were bruised up considerably. A number of students, as well as several other persons who were passing at the time, ran to the aid of the men who were pinned under the car, raising it up so that the men were able to crawl from beneath the wreckage. The son, who was driving, was apparently watching some of the college girls who were playing tennis, more closely than he was his driving, which may account for the accident.

Will—"Are you afraid of snakes?"

Bill—"Nothing but rattlers."

Will—"I wasn't talking about your car."

WILLAMETTE VALLEY CONFERENCE MEETING

(Continued from page one)

May 9—Albany, at Newberg.
May 16—Normal, at Newberg.
May 23—Linfield, at McMinnville.
May 30—Normal, at Monmouth.

FIRST YEAR LAUGHING STOCK

Can you imagine all the first years having a suitable news item for the Askus?

The first years wish that the Roman army had never made camp they way they did, because the plan is a regular Japanese puzzle to draw.

On Washington's birthday the English I class had a good time reading a few imaginary experiences that George might have had.

In English I: Teacher—"What does 'prodigy' mean?" Fred—"It is the name of a breed of registered cows."

Son—"I know where you can get a good chicken dinner for fifteen cents." Father—"Where." Son—"At the feed store."

Teacher—"Who was that laughing out loud? Was that you Joseph?" Joseph—"Yes, ma'am. I was laughing up my sleeve but I didn't know there was a hole in it."

MATHEMATICS

To those who do not know the principles of arithmetic, review the following:

He was teaching her arithmetic, because it was his mission.

He kissed her once, he kissed her twice and said, "Now that's addition."

He added kisses smack by smack in silent satisfaction.

She sweetly gave his kisses back and said, "Now that's subtraction."

He kissed her and she kissed him without any explanation.

And both together smiling said, "Now that's multiplication."

Her dad then appeared upon the scene and with a quick decision, He kicked that lad four blocks away and said, "Now that's division."

HOT AIR

Once a donkey was tied in front of a blacksmith shop. There was some popcorn lying on the ground nearby. Soon the sun got so hot that the corn began to pop. The donkey thought it was snowing so he lay down and froze to death.

An old negro had just gone out fishing in a boat, when he was suddenly pulled overboard. When he came up he called out to some one standing on the dock:

"Say, what I'd lak to know is whedder dis here nigger is fishin' or whedder dis fish is niggerin'."

SUICIDE CLUB NOTES

Members of the Suicide Club are rejoicing over the fact that they are to be united again in the same physics lab. division. They have been separated for a few days by a wrong arrangement of the lab. divisions but now all matters are adjusted and regular meetings, twice a week, can be held in the laboratory. Anybody desiring to become a member will be initiated on those days and any person wishing to live no longer will be accommodated by means appropriate to the occasion.

Signed: Hittie McGinn,
Grand Noise,
Dr. Sedative P. Seidlitz,
Educational Department.

Newberg Graphic

FINE PRINTING
OF ALL KINDS

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"

<div>A FORD Is what you want. Fords are what we have. Come in and take your pick. NEWBERG MOTOR CO.</div>	<div>CHAPEL NOTES On Thursday, February 21, the students listened to a chapel talk of an entirely different nature from any that has been given during the school year. Miss Lee spoke on "Wild Animals of this Country," speaking some from material found in the library, but mostly from her experiences in the Olympic mountains of Washington. The first animal described was the Elk of the Olympic Mountains. These are magnificent animals, especially during the season of mature antlers. The ability of the male to travel among the trees and through the forests without injury to his large antlers is a marvel. The antlers are dropped each year. During the period of about three months that it takes for these antlers to grow again, the bull elk are above the timber line by themselves. They go there to get away from the brush and timber because the new growing antlers are very tender, to be in a cool temperature and to get away from insects. After the antlers are grown, the velvet has been worn off, and they have been polished and pointed, the elks return to the herds. On the average there are thirty cows and calves to a herd. From that time on fights are common between the would-be masters. Miss Lee gave a vivid description of one of these fights. She next spoke about the cougar and surprised many of her listeners by saying that the cougar is a very cowardly animal and almost never attacks man. They are very stealthy and sly, making it very difficult to catch even a glimpse of one. Miss Lee spoke of two occasions when she had had the opportunity to catch a glimpse of this animal. A special chapel was held in the college auditorium on February 22 in honor of Washington's birthday. The entire assembly sang "America" after which President Pennington read that familiar verse from the Bible: "Blessed is that people whose God is Jehovah." The following program was then given: "Requiem" and "The Morning Hymn," Professor Hull. Biographical sketch of George Washington, Miss Sutton. Selections from Washington's "Farewell Address," Howard Nottage. "Washington's Ideals," Professor Newlin. "America the Beautiful," sung by the entire group, was the concluding number.</div>	<div>COLLEGE PHARMACY E. W. Hodson, Reg. Pharmacist Prescriptions a Specialty Photo Supplies, Printing and Developing. Daily service. 900 First St. Newberg, Ore.</div>	<div>CAMPBELL'S CANDIES The Best ALWAYS</div>
<div>DR. JOHN S. RANKIN Physician & Surgeon Office Phone Black 171 Residence Phone Gray 171 Office over U. S. National Bank</div>		<div>PARLOR PHARMACY School Supplies and Stationery H. A. Cooley, Proprietor</div>	<div>W. H. BEST W. W. HOWETT PLUMBING AND HEATING WATER METERS</div>
<div>E. C. BAIRD GENERAL MERCHANDISE We Appreciate Your Patronage Phone Red 37</div>		<div>C. A. MORRIS OPTICIAN JEWELER</div>	<div>CITY MEAT MARKET "The Home of Good Meats" Deliver before and after school Phone Red 66 MOORE & SON</div>
<div>Patronize Crescent Advertisers.</div>		<div>CLARENCE BUTT Attorney Office second floor Union Block</div>	<div>W. W. HOLLINGSWORTH CO. STORE OF QUALITY 500 First St. Newberg, Ore.</div>
<div>DR. A. M. DAVIS DR. I. R. ROOT DENTISTS Over Ferguson's Drug Store Phone White 38</div>		<div>DR. THOS. W. HESTER Physician and Surgeon Office in Dixon Building NEWBERG, OREGON</div>	<div>Yours for Service and Quality ELECTRIC SHOE SHOP JASPER BALES, Proprietor</div>
<div>A. C. SMITH Dealer in Leather Goods Auto Tops a Speciality 703 First Street</div>		<div>Sherlock's Restaurant BIG EATS FOR LITTLE MONEY</div>	<div>Watches Jewelry Clocks E. G. REID Watch and Clock Repairing All Work Guaranteed 906 First St. Newberg, Ore.</div>
<div>NEWBERG CYCLE COMPANY EARL HUTCHINSON, Prop. The Sporting Goods Store Motorcycles, Bicycles, Supplies and Repairing</div>		<div>FIRST NATIONAL BANK Newberg, Oregon KEEP YOUR RESERVE FUNDS WITH US INTEREST PAID ON SAVINGS ACCOUNTS</div>	
<div>A LIFE INSURANCE With accident Policy—Just what a student needs. MRS. MINNIE COOPER Resident Agent 1254 First St. West Coast Life Newberg, Or.</div>		<div>Ralph W. VanValin DENTISTRY X-Ray Diagnosis OVER U. S. BANK GAS ADMINISTERED</div>	
<div>Will B. Brooks Printer 410 First St. Phone Black 22</div>	<div>SLUMBER TO THE RESCUE A young man sat at one of the tables in room 14. Before him lay innumerable attempts at heart-rending messages to his beloved sweetheart, now suffering from a long attack of illness. Occasionally he wrote with great gusto, but many times he raised his arms far above him and let them descend on his head, only to tear his hair, and flutter about uselessly. Oh, how could he express his loneliness, his heart-rending forlornness of spirit? Hopelessly at last, Ralph folded the letter, enclosed it in an envelope, tore it into bits, and then flopped over on the table for a nap.</div>	<div>UNITED STATES NATIONAL BANK Capital, Surplus and Profits.....\$125,000 Accounts of students, faculty and friends of Pacific College invited INTEREST PAID ON SAVINGS ESTBLISHED 1889</div>	
<div>HOFFMAN STEAM PRESS Cleaning Pressing Repairing RYGG THE TAILOR PHONE BLACK 180</div>		<div>Graham's Drug Store SCHOOL SUPPLIES KODAK FINISHING HEADQUARTERS FOR PERIODICALS</div>	
<div>EVANS PLUMBING COMPANY 311 First Street</div>	<div>SUPPOSED TO BE FUNNY The class composition was on "kings" and this is what one boy wrote: The most powerful king on earth is, Wor-king; the laziest Shir-king; the wittiest, Jo-king; the quietest, Thin-king; the thirstiest, Drin-king; the slyest, Win-king; and the noisiest, Tal-king.—Illustrated World.</div>	<div>"Rosebud Flour" MONEY BACK IF NOT SATISFACTORY</div>	
<div>ECONOMY CLEANERS AND DYERS ELGIN VAN BLARICOM</div>	<div>Patronize Crescent Advertisers.</div>		