

THE CRESCENT

VOLUME XXXVIII

NEWBERG, OREGON, JUNE 8, 1927

NUMBER 16

ANNUAL GRADUATION OF COLLEGE SENIORS

Ruth Whitlock Receives Highest Class Honors

The 34th annual commencement of Pacific College occurred Wednesday morning, June 8, in Wood-Mar Hall, the address being given by Dr. Paul E. Edwards, pastor of the Sunnyside Methodist church of Portland, on the subject, "A Youth of 1927 B. C. to the Youth of 1927, A. D."

Degrees were awarded as follows: Walter C. Cook, A. B.; Edna C. Doree A. B.; Therman R. Evans, A. B.; Esther Haworth, A. B.; Hilma J. Hendrickson, A. B.; Ralph W. Hester, B. S.; Fleeta Leland, A. B.; Homer Nordyke B. S.; Ruth E. Whitlock, A. B.; Marion B. Winslow, A. B. During the year S. Paul Brown completed his work for graduation and Harriett Hodgkin, Harold P. Mills and Dilla G. Tucker completed their work this year for regraduation.

The highest honors of the class for scholarship and character were awarded to Miss Ruth E. Whitlock.

Miss Mildred Choate was awarded the Junior prize, and Merlin Brown of the Freshman class received the Wilbur Elliott Memorial Award for the greatest contribution in Christian life and service made by any Freshman man.

The Pacific College scholarship for next year was awarded to Joseph Silver, who led all the other Academy graduates in scholarship and character.

ACADEMY CLASS GRADUATION

Nine Academy Seniors and two Commercial students were graduated in Wood-Mar all Tuesday afternoon at two o'clock. Rev. Gleiser of the local M. E. church delivered the commencement address.

Those graduating from the Commercial department were: Misses Olive Kendall and Minnie Ralston; those graduating from the Academy, Misses Margaret McClean and Bernice Carlisle and Messrs. Robert Whitlock, Charles McClean, Harold Smith, Joseph Silver, Kenneth Yergen, Irvin Diment and Harry Schmeltzer.

The platform was beautifully decorated by the Third Years, with peonies in pink and white.

BACCALAUREATE SERVICE HELD

The annual Baccalaureate service was held at the Friends church Sunday morning, June 5, at eleven o'clock.

Professor McClean presided and President Levi T. Pennington gave the address. He compared the classes of 1927 with Paul in that they are greatly indebted to several factors for their opportunities. The principal factors were, God first, then parents, teachers, fellow students, community and outside agencies. He showed them how they could pay their debt—by service to humanity.

Mrs. Eva Hummer Hull officiated at the organ and the special music was furnished by the College Quartet and Alexander Hull.

It was a very inspiring service and it left the senior classes ready to pay their debt by making the world better for their having been here.

COMMENCEMENT CONCERT ENJOYED BY LARGE CROWD

The annual commencement concert was given at Wood-Mar hall by Eva Hummer Hull, Alexander Hull, and students of Pacific College School of Music at eight o'clock, Saturday evening, June 4.

The concert was very well received and liked by a large audience which attended it.

The program was as follows:

Trio Behrens
Ensemble
Spanish Madrigal Huarte
Tally-Ho Leoni
Alexander Hull
Andante Cantabile Tschalkowsky
Ensemble

The Daisy Chain Liza Lehman
Soprano, Lolita Hinshaw; contralto, Genevieve Badley; tenor, Homer Nordyke; baritone, Ivor Jones; piano, Alexander Hull.

The ensemble numbers were given by the following: Ruth Holding, Herbert Owen, Clifton Parrett and Orville Stalcup, violins; Alexander Hull, cello; and Mrs. Eva Hummer Hull, piano.

GIRLS GO TO WAT LAND

The girls of Canyon Hall scurried to Wat Land about ten o'clock Friday evening and the usual hilarity sounded afar to the tune of ukeleles. Wat Land proved to be full of interesting things like balloons and geese, or, in other terms, domesticated fowls. They were on the wall, under the bed, in the hall and everywhere. Strawberries with cream and cake culminated the evening's fun but way in the night the boys of the dormitory were awakened by the faint tinkling of ukeleles and sounds of sweet feminine voices in serenade.

SENIOR CLASS PRESENTS "THE SHIP" TO FULL HOUSE

The annual Senior class play was presented to an exceedingly large crowd at Wood-Mar Hall Monday night, June sixth. "The Ship," the class play, was very ably handled by the seniors, and enjoyed by the large crowd.

Following is the program as given:

Selection by College Orchestra

Cast of Characters

Old Mrs. Thurlow Esther Haworth
John Thurlow, her son, a ship builder Therman Evans
Janet, his wife Edna Doree
Jack, his son Marion Winslow
Hester, his daughter
..... Hilma Hendrickson
Captain Cornelius Walter Cook
George Norwood Ralph Hester
Maid Ruth Whitlock

Act I

A room in John Thurlow's country house near the town of Bigport.

Five months elapse between Acts I and II.

Act II

The living room at John Thurlow's farm.

Three months elapse between Acts II and III.

Class Will

Act III

Scene I. Same as Act I. Five days elapse between scenes I and II.

Scene II. Same as scene I. A few hours elapse between scenes II and III.

Presentation of Bruin to Junior Class President

The annual event of presenting the college bear proved to be exciting and mysterious. Knowing that the underclassmen had wicked designs the Juniors proceeded to use their few numbers

(Continued on page four)

ANNUAL ALUMNI PROGRAM IS GIVEN

Record Crowd Is Entertained by Salem Talent

The Salem members of the Alumni Association of Pacific College presented a most interesting and clever program in Wood-Mar Hall Tuesday evening, June 7. Mr. Robert Dann explained in his introduction most of the talented alumni preferred to appear by proxy, hence their children represented them in most cases.

Marian Wortman, daughter of Carrie Turner Wortman, '04, dressed as a small boy, delighted the audience with her "Woes of a Boy" and "Common Folk." Rachel Pemberton played Trygve Torgrissen's "To the Rising Sun" and "Valse" by Durand with a pleasing touch. Miss Pemberton is the daughter of Ray and Nora Pemberton of the class of '06.

Homer Hester, son of Thomas W. Hester, '98, sang a solo. Homer and sister, Miss Marie Hester, sang a very pleasing duet.

Mr. Robert Dann, prominent in the flax industry in Oregon, gave a demonstration of the texture of flax. This talk was made doubly interesting because Mr. Dann had samples and also illustrated the comparison between flax and cotton. To complete the talk he showed lantern slides of the flax industry in Ireland. It was interesting to note that though the means of making linen has changed, it is still based primarily on the old way.

Roberta Mills daughter of Roy and Beulah Mills interpreted exceedingly well the continuous questioning of the small boy in the reading, "The Ferry."

(Continued on page three)

CLASS OF '27

Top row—Walter C. Cook, Ralph W. Hester, Therman R. Evans, Marion Winslow. Bottom row—Hilma Hendrickson, Esther Haworth, Fleeta Leland, Edna C. Doree, Ruth E. Whitlock.

ALUMNI AND VARSITY TIE

The Monday afternoon baseball game of alumni vs. varsity brought out many of the past and present baseball stars. The alumni battery was Armstrong and Woodward, and the college battery was Sweet catcher and Everest pitcher—notice—Everest pitcher and Sweet catcher. After a heated three inning argument the game was arbitrarily decided at 1 to 1. Because of lack of spectators and applause the vain players decided to play only three innings.

FRESHMAN-SOPH PICNIC

According to tradition, the Freshman class entertained the Sophomore class with a picnic Saturday, May 28. They started in the morning and drove out to the Yamhill picnic grounds, where croquet, rowing, horse shoes, ping-pong, golf, and indoor baseball were the chief sources of amusement. One of the minor details was a continuous dodging of inconvenient spring showers which seemed to be attracted by the great quantities of lunch. Nothing was damaged, however, not even everybody's good spirits or appetites. The lunch consisted of baked beans, cake, sandwiches, cake, salad, cake, cookies, cake, pickles, cake, bananas, and cake.

Everyone had a good time and got back to town early, "rarin' to go" to the Fourth Year class play.

THE CRESCENT

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

PHILIP M. GATCH
Editor-in-chief
Phone Red 20

FRANK L. COLE
Associate Editor
Phone Blue 20

CONTRIBUTING EDITORS

Chapel Gladys Hadley
Society..... Rachel Lundquist
Y. M. C. A..... Arthur Winters
Y. W. C. A..... Gwen Hanson
Sports..... Bernard Newby
Features..... Lynn Hampton
Jokes..... Genevieve Badley

MANAGERIAL STAFF

Business Manager..... Homer Hester
Circulation Manager..... Oscar Eskleson

CRITIC

Professor R. W. Lewis

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

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

FAREWELL, SENIORS

Again we have finished nine months of school, again we have come to the time of the year when we give to our Seniors the token of our friendship and regard which we can not give as well at any other time as at Commencement time. As we think of these, our friends, we are certainly glad for the opportunity that we have had of knowing them and of being with them. We are sorry to see them leave our ranks, for we know that we shall miss them, and the places that they have taken among us can hardly be filled by others.

Nevertheless we are glad to see them go in order that they might take that place in the world of action for which they have been preparing. We like to think of these people as being the kind that will always be of service to their fellow men, and even though they are finishing their college course, that they will always study to know what is the best way to be of service. We do not know how many of them will go on and get advanced degrees but we do know that each one of them will always be interested in the great problems of the day and will be willing to do his or her part in trying to solve these problems.

When we think of these things in relation to the Seniors, it behooves each one of us to check up on ourselves and to think "what is our attitude towards our future." Are we making the best of our opportunities while in college so that when our four years of study are over, other people can say of us that we are ready to step out and shoulder

our share of the world's responsibility?

Let us make this a real commencement for ourselves, and from this time on be determined that we will make the utmost of our opportunities while in college. Let us remember that a college cannot make men and women but that through the opportunities of a college we can be better men and women.

H. A.

THANKS!

The Editor wishes to express his appreciation for the fine cooperation of the students and the staff during the past year of the Crescent.

With a summer's vacation and rest, the staff will probably come back with new pep and vigor for next year's work.

Some of the students may get a touch of the "Spirit of St. Louis" this summer, and if they do, it is hoped that they will bring some of it with them to P. C. in the fall.

COLLEGE AND ACADEMY AWARDS ARE MADE

Friday, May 27, was award and move-up day at Pacific College and students who had distinguished themselves in various forms of college activity were given mementos properly acknowledging their distinction.

In forensics the highest award, a gold and pearl numeral, went to Mildred Choate of Greenleaf, Idaho, who has represented the college for three successive years in oratory. Gladys Hadley of Portland and Lolita Hinshaw of Greenleaf, Ida., received gold numerals for representing the college for two years. The gold P for representing the college for one year went to Genevieve Badley of Portland, Ila Tozier of Greenleaf, Ida., Gwen Hanson of Oswego, Glen Brown of Rex, Bernard Newby of Washougal, Wash., and William Sweet, Everett Gettman and Ben Huntington of Newberg.

Most of the awards went to the representatives of the college in athletics. The highest awards given were sweaters presented on condition of winning six letters or four letters and graduation. William Sweet, Homer Nordyke, Ralph Hester and Marion Winslow were the sweater winners for the year.

Football letters went to the following: Homer Nordyke, Philip Gatch, Everett Gettman, Harry Schmeltzer, Wendell Hutchens, Ralph Hester, Homer Hester, Glen Brown, Marion Winslow, Eugene Sandoz.

The following were awarded basketball letters: Merlin Brown, Sanford Brown, Frank Cole, William Sweet, and Homer Hester.

Baseball letters were awarded to: William Sweet, Homer Nordyke, Marion Winslow, Kenneth Gumm, Harry Schmeltzer, Robert Smith, Eldon Everest, and Wesley Schaad.

Four men received tennis letters: Walter Cook, Glen Brown, Frank Cole, and Ralph Hester.

Letters were awarded to Genevieve Badley, song leader, and Donald Crozer, yell leader.

Wilma Evans and Hilma Hendrickson received letters for representing the college in women's tennis, and Olive Kendall was awarded three bars, and Lucy Hollingsworth two bars.

No letters were awarded in girls' basketball, but two bars went to: Margaret McClean, Dorothea Woods, Juliet Godwin, Bernice Carlisle, Dorothea Nordyke, and Wilma Evans; and one bar to Edith Kendall.

Ruth Holding, Marie Hester, Rosa

Aebischer, and Wilma Evans received volley ball letters; Mildred Choate, Olive Kendall, and Genevieve Badley were awarded three bars each; Generva Street received two bars, and Bernice Carlisle one bar.

In academy athletics Margaret McClean was awarded a sweater.

Academy basket ball letters went to Harold Smith, Robert Whitlock, Charles McClean and Philip Holding; and Academy girls' tennis letters to Margaret McClean and Jane Dolph.

Academy girls' hiking awards went as follows: Three bars each to Dorothea Nordyke and Bernice Hollingsworth, two bars each to Lucy Hollingsworth and Edith Kendall, and one bar to Margaret McClean.

Letters went to Paul Godwin, academy yell leader, and Lucy Hollingsworth, academy song leader.

The highest award in the Commercial department went to Minnie Ralston, who in a recent test made 57 words per minute net. Harold Smith and Juliet Godwin have won silver medals for 40 words or more per minute, and certificates for 25 words or more have been won by Howard Freeman, Donald Schmeltzer, Dorothea Nordyke, Kenneth Yergen, and Bernice Carlisle.

Following the awarding of these sweaters, letters, and other insignia, move-up day was observed, each class moving up to the place it will occupy next year.

Y. M. AND Y. W. ADDRESS GIVEN

Rev. Chas. Tator, pastor of the Anabel Presbyterian church of Portland, delivered the Association address to the Y. W. C. A. and Y. M. C. A. last Sunday night at the Friends church. Lolita Hinshaw, president of the Y. W. C. A., and Carl Crane, president of the Y. M. C. A., presided. Miss Esther Haworth sang a solo.

Rev. Tator, throughout his address, took as his special theme, "Is Christianity Practical? Can Christianity Be Put in Practice by a College Student?" He went on to answer these questions by showing that Christianity has been put to a practical test for the last 2000 years and has succeeded. He closed his address by giving the challenge to young people to put Christianity to a practical test.

ATHENA AND C. E. R.

ENJOY PICNIC LUNCH

The Athena Literary Society and Club El Regodeo enjoyed a picnic lunch at the Yamhill picnic grounds on Saturday, June 4. Two cars managed to carry the load, though it was necessary for Charles McClean's car to carry fifteen besides a good share of the "grub." The afternoon was spent in rowing on the river, playing croquet, baseball, ping pong and hunting four leaf clovers. At four o'clock ice cream was served and the fun drew to a close.

THE MODEL SHOE SHOP

Will take care of all your Shoe Troubles

Satisfaction Guaranteed

T. M. STUBBLEFIELD, Prop.

ELLIOTT'S TIRE SHOP

Vulcanizing & Tire Repairing

BICYCLE SUPPLIES

— CITY MEAT MARKET —

THE HOME OF GOOD MEAT

Delivery 9, 11, 2, and 4 o'clock

G. L. PARKER, Mgr.

Phone Red 66 716 First St.

DR. JOHN S. RANKIN

Physician and Surgeon

Office Phone Black 171

Residence Phone Green 171

Office over U. S. National Bank

SELF SERVICE STORE

Better Shoes for Less Money

LOGSTON'S BARBER SHOP

HAIR CUTTING

Our Specialty

NEWBERG BAKERY

404 First Street

Phone Green 24

Best of Bread Finest Cakes
Pies like Mother used to Make

IMPERIAL HOTEL

AND

RESTAURANT

Watches Clocks

Expert Watch and Pen Repairing
at

F. E. ROLLINS

Jewelry Waterman Pens

THE YAMHILL ELECTRIC CO.

Gives an Electric Service of reliability and courteous attention to its customers' requirements.

YAMHILL ELECTRIC CO.

Crede's Market

All Meat Must Bear Inspection
Free from Disease

Quality and Service Count

CLARENCE BUTT

Attorney

Office Second Floor Union Block

DR. THOMAS W. HESTER

Physician and Surgeon

Office in Dixon Building

NEWBERG OREGON

E. C. BAIRD

General Merchandise

We appreciate your patronage

Phone Red 37

FACULTY NOTES

The men's mixed tennis singles were won Monday morning by Hubert Armstrong, who defeated President Pennington in the finals 6-2, 6-2, after putting Professor Chase L. Conover out in the semi-finals earlier. The match was closer than the score would seem to indicate, since all of the games went to deuce except twelve. Following the singles final match Professor F. W. Perisho and Professor Clarence G. McClean played President Pennington and Mr. Armstrong, winning 6-4, 4-6, 6-3.

President and Mrs. Pennington are to have as their guests during the yearly meeting Mr. and Mrs. John R. Cary of Baltimore, Maryland. Mr. Cary is the clerk of Baltimore Yearly Meeting and also the clerk of the Five Years Meeting of Friends in America.

Professor Oliver Weesner, Professor Russell W. Lewis and Professor Floyd W. Perisho are planning to take work in the University of Oregon Summer School this year.

Professor Dwight W. Michener is on his way to the University of Wisconsin where he will spend the summer in graduate work in Economics and Sociology. He and his wife and little daughter stopped in Idaho for a brief visit with Mrs. Michener's parents, and Professor Michener will also visit his parents in Iowa.

Professor Chase L. Conover will serve as field agent for the college during the coming summer.

Miss Mary C. Sutton has been honored by being chosen as one of half a dozen exceptional students in Biology for a summer's work in the Coos Bay country. She has also been elected to the honor society in Biology of the university.

Miss Leona Watland will visit her parents in Oskaloosa and will take some advanced work in the University of Iowa Library School during the summer.

Hubert E. Armstrong will spend most of the summer with his parents in California.

Frank D. Roberts, principal of the Academy, is taking a trip to Idaho but hoped to be back in time for yearly meeting. He expects to spend the summer at home.

Miss Esther Binford will visit her home in Iowa and will take some graduate work in English, probably in the University of Iowa.

Mrs. Eva Hummer Hull is on her way back to Pittsburgh and points in Ohio, where she will visit with her daughter, Mrs. Claude Newlin and family, and with other relatives.

Professor Alexander Hull will spend his summer in Newberg and will probably write up a considerable number of notable short stories and possibly complete a novel or two.

Miss Mary L. Johnson, Mrs. Emma M. Hodgkin, Professor Clarence G. McClean and Professor Perry D. Macy are all expecting to spend their summer in their homes in Newberg, and Miss Eva L. Miles will be at home in Salem during the summer.

CHRISTIAN ASSOCIATIONS HOSTS AT RECEPTION FOR SENIORS

On Friday evening the Young Men's and Women's Christian Associations were hosts at a formal reception in honor of the graduating class of 1927. The following very interesting program was given during the course of the evening: Piano solo, Rose Ellen Hale; musical reading, Delia Hanville; short addresses were given by Lolita Hinshaw, president of the Y. W. C. A., Carl Crane, president of the Y. M. C. A., and Walter Cook, representative of the senior class; violin solo, Ruth Holding; selection by the Pacific College quartet. Following the program punch and wafers were served.

It is the sincere hope of the Y. M. C. A. and Y. W. C. A. that the class of '27 may carry the spirit of the Y. M. and Y. W. with them on their journey through life.

ONE PLUS EQUALS ONE

An auto was rolling through a valley one day. The occupants were very happy because they were headed for the mountains where they were going to have a picnic. This was one of those classy automobiles that made Detroit what it is today. The driver had his foot on the gas and the car was rambling right along as the mountains came closer.

Right under the feet of the driver were two gears, and it is with these that this story deals. The high gear was big and brought the car along at a snappy clip. The low gear was idle and small. As the time rolled by, the big gear (as big guys have a habit of doing) started kidding the little gear. "You poor insignificant piece of mechanism. What are you good for? Here I am pulling us along the highway lickity-split and you aren't helping a bit." Still the mountains advanced.

Poor little gear! How it hurt! He cried and cried "oil" until the crank case was full. Then he cried out of the other eye until the gas tank was full. Having thus consoled himself he sat down and watched his big brother pull the car along. How he wanted to work. The mountains are very near.

Finally they reached the foothills. The big gear began to tire out. As the hills got steeper the big gear grew weaker, till finally he had to give up altogether. The old rattletrap shook and trembled. One occupant of the car tried to take the chewing gum out of his mouth for fear he might swallow it. When he looked in his hand he had his grandmother's teeth. She was yelling bloody murder to give them back because she hadn't washed them since breakfast. One man reached for his handkerchief and got the tail of his shirt. All was consternation until the driver pushed down the clutch, and immediately the little, insignificant gear sprang into action. The car settled down to the long steady pull.

The two gears overheard the driver say, "How useless this car would be without that low gear!" The little gear said to the big gear, "You see, my friend, of what use is speed to a man if he lacks endurance." They were friends from then on. That car is still running, to this day, and there never was a more perfect mechanism. This reminds one of that old saying, "In onions there is strength."

(The End) C.

PHEW-W-W-W-W!

"Phe-w-w-w-w-w-w-w!" The sound was made when air escaped from the nostrils of a P. C. student. The "phe-w" was somewhat white around the "gills." Being anxious to do research work at all times, I questioned the specimen before me.

"Lo!"
"Lo!"
"Are you sick?"
"No."
"Excited?"
"No."
"Mentally disturbed?"
"No."

"Take the dope from diphtheria germs?"
"No."
"Playing train then?"
"No."

"What is the matter then?"
"I got funkitis caused by a severe attack of examinationitis."

"Never heard of that. What are the symptoms or causes?"

"In 'Comp' (Lewis)ite gas overwhelmed me. Then in my weak condition I 'Chase(d)' all around for Conover to ask if I 'May see' my grades. He said, 'You have 'Miles' of room for improvement.' He didn't need to tell me that, I knew it. Then he placed a slip before my eyes—

Age of Johnson21
Hist. of the West49

"Phe-w-w-w-w-w-w! All those hours of last semester's sleep for nothing!"
I tried to encourage him to resist

ANNUAL ALUMNI PROGRAM IS GIVEN

(Continued from page one)

She also gave "The Mortifying Mistake," a story of a small girl's endeavor to learn what 6x9 equalled. It might be of interest to note that Beulah Spaulding Mills is the daughter of C. K. Spaulding of the Spaulding Logging Co. Roy Mills is a member of the class of '09.

The last number on the program was a clever one act play, "Nevertheless," produced by local alumni. The characters were: the boy, Hubert Armstrong; the girl, Mary Elliott; the burglar, Herbert Owen. The well chosen cast made the spirit of the play more realistic. The setting of the play was a room upstairs, and the time, last night. The little girl and the very mature young man of 14 had been sent upstairs to read "The Narrow Path" as a penance for using incorrect grammar. The young man, grown tired of such paternal tyranny, had decided to leave home and had requested his sister to give him the key to his part of the bank which held their money. They had each other's keys to prevent any temptation to use the money. She refused to give him the key because a compact had been made previously never to use the money except in the case of dire necessity. The boy, however, remained obstinate until his sister interested him in the puzzling word, "Nevertheless," which they found in "The Narrow Path." The boy somewhat forgot his desire to leave home when his little sister persuaded him to sit down to wait for the elf, which legend says will come when the lights are low and gratify any wish that might be desired.

The elf came in the person of a burglar, who proved to be a novice at the job. His misuse of good grammar shocked the well trained children. They made a compact with him that they would let him go if he could give them the meaning of the puzzling word, "nevertheless." He is incapable of this and they decide to lead him over the "narrow path" which leads upward via father and mother.

The Salem alumni gave a program that was different from those usually given. It was instructive as well as entertaining. It is hoped that the one to be given next year will follow the excellent example set by this one.

future attacks, but he wouldn't listen to me. He walked away singing a little ditty—

"I couldn't find the age of Johnson,
Nor learn much in Histor-ee,
But now I'm going to have some fun;
In the summer time I'm free."

Patronize Crescent Advertisers.

Fine Printing Newberg Graphic

THE BOB SHOP

811 First St., Newberg, Ore.
For Ladies and Children Only
R. N. HYMER, Prop.

COOLEY'S DRUG STORE

Try Our
Fountain Lunches
H. A. COOLEY, Proprietor

College Students are Always
Welcome at
THE REXALL STORE
Lynn B. Ferguson
PRESCRIPTION DRUGGIST

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

W. W. Hollingsworth & Son
"Store of Quality"

GEORGE WARD'S
BARBER SHOP
Satisfaction
Guaranteed
In the New Bus Terminal

COLLEGE PHARMACY
900 First Street
School Supplies, Soft Drinks
and Confectionery
PHOTO SUPPLIES
Developing and Printing

Newberg Laundry
GOOD WORK
Good Service
Try Us

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

**ECONOMY CLEANERS
AND DYERS**
503 First St.

C. A. MORRIS
Optician—Jeweler

We carry a full line of
Ladies' Dresses, Coats
Millinery and Hosiery
Good Values—Best Styles
Popular Prices
LADIES' STYLE SHOP

DR. I. R. ROOT
DENTIST
Office phone Black 243
Residence phone 22X
Office over First National Bank

**FOURTH YEARS PRESENT
"ELOPEMENT OF ELLEN"**

The three act play, "The Elopement of Ellen," was presented by the Fourth Year class of Pacific Academy in Wood-Mar Hall on Saturday evening, May 21. Long before the hour set for beginning, the house was crowded to its capacity. The entire evening's program showed careful preparation and was most commendably presented.

The play cast members were:
Richard Ford, the devoted husband
.....Robert Whitlock
Molly, Robert Shepherd's sister and
wife of RichardBernice Carlisle
Robert Shepherd, Molly's brother
.....Ervin Diment
Max Ten Eych, Robert's chum
.....Charles McClean
Dorothy Marck, engaged to Max
.....Beryl Hale
June Haverhill, doing special investi-
gation in home economics during
summerMargaret McClean
John Hume, Rector of St. Agnes
.....Joseph Silver

The entire presentation was very well characterized and given. Plot from the beginning developed in a most delightful manner and humor was added by the untimely circumstance to which the badly smitten young Rector fell victim. Dorothy Marck, the subject of his adoration, was, however, too interested and disgusted by her serious implication with Max to be bothered with anyone else. Molly took pride in her match-making but was outdone by her pretty maid, June Haverhill, alias Ellen, and Robert Shepherd but adored by her faithful young husband, Richard.

Mention must here be made of the coach, Miss Esther Binford, whose efforts made the play the success that it was.

Before and after the first act selections were played by the college orchestra, directed by Miss Eva Miles. This was the first public appearance of this group and it was very enthusiastically received. Between the second and third acts was given the class prophecy by members of the third year class, aided by shadow pictures of the graduates as they are to appear in the dim distant future. The last will and testament of the graduating class was read by Harold Smith for the approval of old man Fourth Year, Harry Schmeltzer. At the close of the program Bruin Junior was presented to the members of the third year class. This is a new tradition started by the class of 1927 and is to be to the future Academy classes as Bruin Senior is to the college.

KANYON PICNIC

Tuesday afternoon a group of Pacific College folks and former P. C. students had a very enjoyable time in Brickyard Canyon. After the Academy commencement they took their lunch and spent a few hours playing among the trees and grass, returning in time to attend the alumni program in the evening. Those going were Misses Velda Livingston, Lolita Hinshaw, Gladys Hadley, Bernice Carlisle, Gladys Haworth, and Messrs: Sanford Brown, Walter Cook, Herbert Armstrong, Seth Oliver Terrell and William Sweet.

TREFIANS HOLD LAST MEETING

The final Trefian meeting of the year was held on Wednesday, May 25, in the dormitory parlors. After the short business session, the retiring president, Rose Ellen Hale, gave a short talk of appreciation to the Trefian girls for their cooperation during the past term. The entire program hour was in charge of Miss Ruth Lee, who told of the life and traditions of the Indians at Neah Bay, among whom she worked for several years.

Dorm Diner: "A hair in the hand is worth two in the soup."

ABOUT THE CAMPUS

Genevieve Badley plans to spend a few weeks in Idaho with her friend Lolita Hinshaw.

Clare Howard and Mr. and Mrs. Edgar Street, former students of Pacific College, attended the commencement festivities.

Mr. and Mrs. Will Winslow of Greenleaf, Idaho, are visiting in Newberg at present. They came to attend their son's commencement.

Harlan and Helen Rinard of the class of '26 are visiting at the home of Mrs. Rinard's parents. They expect to spend the summer in Greenleaf, Idaho.

Velda Livingston, formerly of Pacific College, has recently come to Newberg from her home in Caldwell, Idaho. She expects to attend Pacific College next year.

Seth Oliver Terrell, a former Pacific student, has been a welcome visitor at the campus for the past week. Mr. Terrell recently won a handsome prize in the American Magazine essay contest.

Miss Olive Terrell of the class of '26 is the guest of Miss Hilma Hendrickson during commencement week. Miss Terrell has just completed a year of teaching at Greenleaf Academy. She expects to teach there next year also.

Miss Lucille Logston of the class of '26 is again in Newberg, after a year of successful work at the Greenleaf Academy. She is accompanied by Mr. Ira Taylor, to whom she expects to be married Sunday, June 12. We all extend to her the best of wishes for the years to come.

**SENIOR CLASS PRESENTS
"THE SHIP" TO FULL HOUSE**

(Continued from page one)

to the greatest advantage. At the critical moment—the lights went out and the lower classmen are still ignorant of what followed.

Juniors we congratulate you. You certainly squelched the expectant Sophomores and Freshmen.

A PLACE TO GO

You will always find a hearty welcome at the Parker Hardware Co.

Watches Jewelry Clocks
E. G. REID
Watch and Clock Repairing
Conklin Pens and Pencils
402 First Street Newberg, Ore.

TENNIS RACKETS
All New Stock
\$4.00 Tennis Shoes \$2.00
Pennsylvania Balls
LARKIN-PRINCE HDW. CO.

The Fair Store
A Service Store for Students
WALLACE & SON

The Economy Store
"Red Goose" Shoes

To the Glee Club:—
Dear Gentlemen and the Tenors:
We want to congratulate you on a very successful year. Since you broadcasted from KGW our radio listeners have doubled in number.

(Signed) KEX.
The Glee Club is proud of this congratulatory note received recently by the manager.

We are told that among our faculty members we have a former football player, in the person of Prof. Roberts. Do you remember the year that Michigan had that powerful undefeated team? Well, that was the year that Roberts went to Nebraska Central.

Here's one on Therman Evans:
We are told that Therman Evans is a very, very brave man,—why, when this last war broke out Therman fought, and he fought hard—but he had to go anyway.

In the short time that Frank Cole has been at his home in California we have received word that he won second place in the beauty contest that was conducted. Congratulations, Frank! (Bull Montana won first place).

This shall be Walter Cook's epitaph:
"He graduated with many degrees (a temperature of 103).

Window cleaners are not the only ones whose occupation is hazardous. We recently read of a magazine editor who dropped eleven stories into a waste basket.

Great men are those who see that spiritual is stronger than any material force, that thoughts rule the world.—Emerson.

BERRIAN SERVICE STATION
BATTERY SHOP and SALES
Sudden Smiling Service
General Gasoline and Lubricants
Exide Batteries—Tires—Accessories
First and Edwards Sts.

721 First St. Phone Black 33
Chas. C. Collard
SHEET METAL WORKS
Pipe and Pipeless Furnaces

Rygg, the Tailor
CLEANER & DYER

FOR THE EASIEST SHAVE
and Most Up-to-Date
Hair Cut go to—
JAMES MCGUIRE
OPPOSITE THE POST OFFICE

STAGE DEPOT
We serve Coffee, Pie, Sandwiches, Milk Shakes, Hot Malt and Candies
Phone Black 162 **BOB WALKER, Prop.**

FIRST NATIONAL BANK
Newberg, Oregon
Keep Your Reserve Funds With Us
Interest Paid on Savings Accounts

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

Graham's Drug Store
Phone Green 113
DAILY DEVELOPING KODAK SERVICE

UNITED STATES NATIONAL BANK
Capital, Surplus and Profits \$135,000
Accounts of students, faculty and friends of Pacific College invited
INTEREST PAID ON SAVINGS ESTABLISHED 1889

KEDS
Is the name the public uses more often than any other to indicate its preference for sports and recreation footwear.
MILLER MERCANTILE CO.
Good Goods Newberg, Oregon