

The Crescent

VOLUME XLIII

NEWBERG, OREGON, JUNE 7, 1932

NUMBER 15

Class of '32 Receives Sheepskins

Dr. G. Tolson Delivers Address

Commencement exercises for the class of 1932 were held in Wood-Mar Hall, Tuesday morning, June 7. Dr. Tolson of Berkeley, California, a Pacific college graduate of 1897, delivered the commencement address.

Previous to the delivery of the address, Professor Hull played two piano solos. President Pennington then introduced the speaker who discussed the problem that faces every college student at graduation, the choice between becoming an acquisitive member of society or one who is of service by helping others in a Christian manner. He stressed the fact that the present basis of the economic world is the acquisitive instinct and competition. He stated also that every profession should be a holy one and should be so considered by anyone entering it.

At the close of the address Professor Hull played a cello solo, "The Dream of the Virgin." He was accompanied at the piano by Constance Lewis.

Presentation of degrees by Pres. Pennington followed the musical selection. Degrees of Bachelor of Arts were awarded to Elizabeth Hadley, Doris Gettmann, Dorothea Nordyke, and Lincoln Wirt. Elinor Whipple received the degree of Bachelor of Science. LaVerne Hutchens, who is completing her course in three years, will receive her degree of Bachelor of Arts a few days later. She is graduating with an unusually high scholastic record.

Following the conferring of degrees, the junior and senior awards were presented. The junior award went to Dennis McGuire. Honorable mention was given Loyde Osburn for outstanding character and achievement, and high scholarship.

The senior award was given to Doris Gettmann who won with one-third of a point over Elinor Whipple.

The average scholarship of both the junior and senior classes was commented on as being very high.

President Pennington delivered the baccalaureate sermon for the class of '32 at the Friends church, Sunday morning, June 5.

MAIN POINTS OF STORY GIVEN

Prof. Hull gave another talk, May 23, explaining the writing of short stories. He reviewed briefly his previous talk of May 16, giving added details and humorous illustrations. In summary, the essential elements of every short story were stated by Prof. Hull to be as follows: (1) A theme; (2) Conflict; (3) Only those characters which are absolutely essential to the story; (4) Action; (5) A definite ending; (6) Dramatic action.

PERISHO GIVES ADDRESS

Professor Perisho delivered the commencement address at the Camas Valley high school Friday evening, May 20. "Looking Thru Knot Holes" was the subject of his address in which he attacked the tendency of people to view the world thru a restricted vision.

STUDENTS DISCUSS ATHLETICS

Student Chapel of May 20 was devoted to a discussion of athletics by Don Larimer and Chet Weed. Don Larimer reviewed briefly the accomplishments of the P. C. football team during the last season. He lamented the fact that some of the best players were obliged to drop out early in the season thus seriously handicapping the success of the team in the encounters that followed. He said that an attempt at football would be made again next year and that he hoped a better showing would then be made for the school.

(Continued on page two)

DR. L. WIRT ADDRESSES CHRISTIAN ASSOCIATIONS

Dr. Lincoln Wirt, Sr., was the speaker for the annual combined Y. M. C. A. and Y. W. C. A. meeting at the Friends church, Sunday evening, June 5. The three essential points which he emphasized in his address were:

- (1) Love your Alma Mater.
- (2) Be true to the traditions of the Friends.
- (3) Emphasize the "Christian" in Y. M. C. A. and Y. W. C. A.

Dr. Wirt outlined the advantages to be gained in attending a small college. These advantages were said to consist of the efficient instruction under personal supervision of the faculty obtainable there, the character building materials which the student encounters there, and the friendships which the student can make.

Altho Dr. Wirt does not belong to the Society of Friends, he does believe in their principles of tolerance, race equality, and world peace.

Two special musical numbers were presented: a solo sung by Veldon Diment, "Be There With Me" and a negro spiritual sung by Dennis McGuire, "Were You There When They Crucified My Lord."

The meeting was in charge of Curtis Morse, President of the Y. M. C. A.

GRACE MASON DELEGATE TO SEABECK CONFERENCE

Grace Mason, president of the Y. W. C. A., has been chosen as a delegate to the Y. W. C. A. Seabek conference, June 18 to 28. Her expenses at the conference will be paid with the money which was raised for this purpose by popular subscription.

RICKETTS WEDS MISS BINFORD

Miss Esther Binford and Mr. Irvin Ricketts were married Thursday afternoon, June 9, at the home of Mr. and Mrs. C. L. Conover. The ceremony, which took place on the front lawn, was characterized by the utmost simplicity and sincerity. The bride and groom, assisted by Mr. and Mrs. W. W. Silver and Mr. and Mrs. C. L. Conover, greeted the guests upon their arrival.

"In Deep Woods" by McDowell and "To the Rising Sun" by Torjussen, both beautifully played by Pauline Terrell, brought a quiet solemnity to the picturesque little group seated under the oaks. Mrs. Hubert E. Armstrong sang impressively "In the Garden of Happi-

(Continued on page four)

SENIORS PRESENT TWO PLAYS

Senior class-day activities were staged in Wood-Mar Hall, Monday evening, June 6, before a packed house. The program consisted of musical selections, the senior class profesy, and two one-act plays, "Good Medicine" by Arnold and Burke, and "The Grill" by Johnston.

Contrary to the usual custom and to the expectations of many, Old Bruin failed to show up. The reason given by the seniors for his absence was that he had accidentally drowned while vacationing at Twin Rocks.

The displeasure due to this, manifested itself in various ways.

CLASSES CHANGE POSITIONS; ATHLETIC AWARDS GIVEN

Friday, June 3, was move-up and awards day. Following appropriate remarks by President Pennington, each class moved up to the section of the Chapel occupied by the class a year older. The seniors were obliged to take the extreme front row.

The highest award, sweaters, were given to Dennis McGuire and Elinor Whipple. Letters in the various sports were received by the following:

FOOTBALL—Carl Sandoz, Dennis McGuire, Irvin Ricketts, Don Larimer, Tom Howard, Chester Weed, Eugene Coffin, William Post, Carl Withers, Britton Smith, Harry Christie, Curtis Morse.

BASKETBALL—Carl Sandoz, Tom Howard, Ronald Hutchens, Dennis McGuire, Eugene Coffin.

TENNIS—Eugene Coffin, Marion De Vine, Loyde Osburn, Dennis McGuire.

TRACK—Carl Sandoz, Chester Weed, Ronald Hutchens, Curtis Morse.

GIRLS' BASKETBALL—Doris Gettmann, Winifred Woodward, Elinor Whipple, Dorothy McMichael, Doris Kivett.

VOLLEY BALL—Elinor Whipple, Elizabeth Hadley, Doris Gettmann, Winifred Woodward, Dorothea Nordyke, Dorothy McMichael.

HIKING—Josephine Smith, Esther Mueller, Garnet Guild, Doris Kivett, Dorothea Mueller.

Forensic awards went to Irvin Ricketts for participation in the Old Line oratorical contest and to Veldon Diment for participation in the after dinner speaking contest.

GOLD P HOLDS BANQUET

The Gold Letter Club Banquet, otherwise called the Gold P Pow Wow, was held last Friday evening in the dining rooms of the Friends Church. About eighteen brave warriors and their squaws feasted at the banquet table in a rendezvous decorated with bright Indian robes and blankets, while soft music and the sparkling trill of birds floated gently in from the distance.

When appetites were satisfied, Big Chief Coachum Strong Arm greeted the assembly with a hearty "How!" and called the Council to order. His fellow warriors returned the greeting, adding an occasional "and how" for good measure. Several noble chiefs laid aside their native stolidity and delivered extended speeches in an effort to display their wit and craftiness. Some of

(Continued on page four)

Music Dept. Presents Final Concert

First of Commencement Program

Commencement activities this year began with the presentation of the annual musical concert by the department of music, Saturday evening, June 4. The program consisted mostly of piano and vocal selections and was performed by a group of ten including Professor Hull, seven of whom were college students.

Following is the complete program: Polish Dance—Marjorie Lewis, Alexander Hull.

Negro Spirituals—Della Hanville. Characteristic Piece for Two Pianos—Winifred Woodward, Alexander Hull. The Singing Lesson—Elizabeth Hadley, Loyde Osburn.

Negro Spiritual—Dennis McGuire. Beauty in the Rose Gardens, The Tailor and the Bear—Constance Lewis.

The Belfry of Bruges, Recitation—Della Hanville. Piano—Alexander Hull.

The White Road Westward, Friend o' Mine—Veldon Diment.

Rondo for Two Pianos—Winifred Woodward, Alexander Hull.

Sing Me To Sleep, Duet—Della Hanville, Lincoln Wirt. 'Cello—Alexander Hull.

Piano—Loyde Osburn. The Rovers, Mary Dear, The Years at the Spring, Sunset—Loyde Osburn.

Gavotte for Two Pianos—Constance Lewis, Alexander Hull.

Y. W. C. A. GIVES TEA

A silver tea, sponsored by the Y. W. C. A., was given Tuesday, May 24, at the home of D. A. Hart. The following program was presented:

Piano solo, "To Spring"—Winifred Woodward.

Vocal solo, "Somewhere a Voice is Calling"—Della Hanville.

Reading, "Autumn in Oregon"—Veva Garrett.

Piano-Accordion solo, "Whispering Hope"—Elinor Whipple.

Vocal solos, "That's the Sleepy Hollow Tune" and "Sailing Through"—Mrs. Frank Colcord.

Nearly sixty women attended the tea. Mrs. Macy and Miss Mary Sutton officiated at the tea table, the guests being greeted at the door by Grace Mason, the Y. W. president.

SENIOR MEN CONDUCT MEETING

True to a good old tradition of P. C., the senior men of the present year conducted the final meeting of the Y. M. C. A., May 25. The program consisted of a vocal solo and a story, Acres of Diamonds. Lincoln B. Wirt was the seniors in charge.

NEW-STUDENTS COMMITTEE MADE

Professors Perisho, Conover, and Guley were appointed to form a committee for the solicitation of new students in order to fill the vacancy created by the resignation of E. C. Newberry.

The religions of the world are the ejaculations of a few imaginative men.—Emerson.

The Crescent

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

STAFF

Arthur Sugars, '35	Editor
Walter Konigin, '35	Asst. Editor
Burton Frost, '34	Business Manager
Josephine Smith, '33	Advertising Manager
Elwood Egelston '35	Circulation Manager
Meredith Davey	News Editor
Dorothy McMichael	Exchange Editor
Lincoln Wirt	Sport Editor
Grace Mason	Chapel
Curtis Morse	Y. M. C. A.
Veva Garrett	Y. W. C. A.
LaVerne Hutchens	International Relations
John Niswonger	Features
Adviser	Prof. R. W. Lewis
Reporter	Mary Louise Miller

Entered as second-class matter at the Post-office, Newberg, Oregon.
Terms: \$1.00 the year in advance.

AUF WIEDERSEHEN

School is over and Farewells have been said. To those of us who will not return again to Pacific college there will remain but a memory, more or less lasting, of the school itself, of the students, the dorm fellows, and of the faculty. Unless we meet again, there will be no way of proving, even to ourselves, that we have ever really been to such a place as P. C.—providing that we have not been influenced materially by the contact. Whether we have or not, depends greatly on the effort that we have expended.

How many of us, we wonder, will carry the stamp of Pacific college?

LICENSE IN SPELLING

There has been evidence of misunderstanding on the part of some as to the standard of spelling, if any exists, which The Crescent has employed for the last several issues. We hasten to inform them that, as diligently as practicable, all simplified spelling forms used were verified in Funk & Wagnalls New Standard Dictionary. No attempt has been made to adopt all the forms that are there authorized, but great care has been taken in using no form which it does not include.

Special attention should be directed to the only correct authorized spelling of the following words: **thought, bought, and nought**. Since these words have not been simplified officially, they must be spelt as authorized. However, the following words have been authorized and their use recommended: **enuf, laf, lafter, profet, fenomenon, fonograf**, etc.

As to other simplified spellings adopted by The Crescent, no change has been made except in the past tense of verbs ending in ed, the ed being dropt, in most cases, and a t substituted.

My, how good it will feel for the Freshmen this summer to be able to boast to their little brothers and sisters that they've been in college for a whole year. But will there be any change noticeable about them? Emphatically NO! Not in any sense of the word.

Familiarity breeds contempt, to be sure, but to apply this to an intimate acquaintance of college life such as we have received, we would put it milder by saying that it certainly takes the glamour out of the prospect of a second year of it.

We wonder whether there is equally as much disillusionment in being a senior as there is in looking at one.

How queer one's head feels immediately after exams. Sorta like a vacuum.

STUDENTS DISCUSS ATHLETICS

(Continued from page one)

The results of the track activities of this spring were reviewed by Chet Weed. He disclosed the fact that Pacific has some genuinely good track men in its

midst who need to be called forth to win their school more honors.

During the course of his talk he gave demonstrations of shot put heaving, javelin throwing, discus hurling, hurdling and pole vaulting as they should be done. Mr. Weed, too, expressed op-

THE SPIRIT OF JUNE

Miss Lillie Parrish, Newberg high school graduate of 1929, became the bride of Stanley Kendall, P. C. graduate of 1929, at the Friends church, Sunday, May 29.

Miss Wilma Evans, former P. C. student, prominent in athletics, was married last Sunday, June 5, to Gerald Baker of Wilsonville at the Evans home. Among the notables present were President and Mrs. Pennington, Mrs. Irvin Ricketts (the former Miss Esther Binford of Pacific college), and Professor Lewis. The latter sang two numbers, "At Dawning" and "Because."

The wedding of Miss Nina Northrup and Charles Post, both of whom were former Pacific college students, occurred last Sunday, June 5, at the Newberg Methodist church. For one of the musical numbers Veldon Diment sang "Oh Promise Me", being accompanied at the piano by Professor Hull.

Miss Esther Binford and Miss Mildred Michener were showered with linen gifts at Canyon Hall Saturday, May 21. Hostesses were Grace Mason, La Verne Hutchens, Bernice Coppock, and Veva Garrett.

THE PRICE OF CIVILIZATION

The plain truth is, we all have something the matter with us. Perfect health is practically nonexistent among adults. We are housed in bodies which were designed for an entirely different plan of life. Even our erect posture is contrary to our physical mechanics. With every year of our development the conflict between our method of life and our bodily equipment is bound to increase. And what does this lead to? It leads to disease, of course; and disease is the price we pay for civilization.

ARE YOU FAT?

If so, don't worry. A profound research by a Japanese student has disclosed that few fat people ever commit criminal acts, and that those who do, can easily be reformed. The same study revealed that most criminals are slender.

Curiously, the announcement by the Japanese student is confirmed by Shakespeare. He wrote: "Let me have men about me that are fat; sleek-headed men, and such as sleep o' nights: yon Cassius has a lean and hungry look; he thinks too much: such men are dangerous."

SEABECK DISCUSS

"Seabeck" was the topic of discussion of the Y. W. C. A. meeting, May 25. A few glimpses of the conference were given and some of the leading issues scheduled for discussion at the conference were explained. The meeting was made interesting by the showing of snapshots taken on the grounds of Seabeck. Dorothea Mueller and Elmor Whipple were in charge of the singing while the meeting was led by Veva Garrett.

It is evidence of an abnormal mental state to belong to a cult, according to Dr. W. S. Taylor. Such affiliation reveals simplicity, mental inertia, the tendency to follow leaders and crowds, and lack of critical faculty, especially experimental.

Prof. Perisho: "First I'll take some sulfuric acid then I'll take some arsenic."

John Niswonger: "That would be a good idea."

They condemn what they do not understand.—Cicero.

timism in next year's athletic activities. He said he hoped all records would be broken by P. C. men next year.

SAVE WITH SAFETY AT YOUR REXALL STORE

School Books and Stationery
Developing, Printing—Daily Service
LYNN B. FERGUSON
Prescription Druggist—Rexall Store
302 First St. Phone Black 106

THE YAMHILL ELECTRIC CO.

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

YAMHILL ELECTRIC CO.

For the easiest shave and most up-to-date haircut—

Go To

James McGuire

Opposite the Post Office

Progressive Shoe Shop

Expert service awaits your patronage

508 1/2 First Street

Economy Cleaners and Dyers

503 First St.

City Meat Market

FRESH AND CURED MEATS

716 First St. **ICE** Phone Red 66
HOMER G. MOORE & SON, Props.

DOCTORS

Worley & Howe

Chiropractor Naturopath
Phone Black 40 110 N. School St.

J. L. VAN BLARICOM & CO.

Is the Place of

Good Eats at Right Prices

Phone Green 114

Fair Variety Store

is the place for a fair price on

Anything You Want

WALLACE & SON

Dr. Thos. W. Hester

Physician and Surgeon

Brooks Bldg., next door to City Hall
Newberg Oregon

C. A. MORRIS
OPTICIAN-JEWELER

FEATURES AND JOKES

MARRIED FOR LOVE

"You think they really married for love?"

"Sure they did. He loved her beauty and she loved his money."

Prof. Weesner entering office at 10 p. m.: "Whose there?"

Ignorant burglar: "Stand still and keep quiet. I'm looking for money."

Prof. Weesner: "Wait a minute and I'll help you search."

Sambo: "Ah wants a razah."

Clerk: "Safety?"

Sambo: "No, sah. Ah wants it for social purposes."

People who drive coupes should park in the dark.

A couple of dorm fellows were carrying on a conversation when they were rudely interrupted by John Niswonger's singing(?). Not being able to endure the disturbance any longer, one of them shouted indignantly: "Hey there! Don't you realize that it's absolutely impossible for anyone to carry on an intelligent conversation while you're singing?"

John: "Sure I do. That's because I can't talk while singing."

P. C. campus proverb: A bird in the hand makes you thankful that cows don't fly.

"B'S"

I think that I shall never see
A "D" as lovely as a "B".
A "B" whose rounded form is prest
Upon the grade book's lovely breast.
"D's" are made by fools like me,
But only God can make a "B".
—Penn Chronicle.

A bachelor is a fellow who thinks twice before he acts—and then doesn't act.

Mule in the barnyard, lazy and sick;
Boy with a pin at the end of a stick
Steals up behind him as still as a mouse;

Crepe on the door of the little boy's house.

He who lafs last may laf best, but he soon gets a reputation for being dum.

"How old are you?" inquired the vlsitor of his host's little son.

"That is a difficult question," answered the young man, removing his spectacles and wiping them reflectively. "The latest personal survey available shows my psychological age to be 12, my moral age 4, my anatomical age 7, and my physiological age 6. I suppose, however, that you refer to my chronological age, which is 8. Does that answer your question satisfactorily?"

FISHY!

A fishy old fisher named Fischer
Fisht fish from the edge of a fissure;
A fish, with a grin,
Pulled the fisherman in;
Now they're fishing the fissure for Fischer.

Did not the destruction of Rome follow a period of decline in its government which led to ultimate disaster? Well, if that is so, then we have ample reason to fear for the security of the venerable Canyon Hall whose government, we casually observe, has become ominously ricketty.

But it is not reason that governs love.
—Moliere.

It was Friday, June 3, and John Niswonger was actually leaving for home.

Walt: "Goodby John. Gee but I'm sorry to see you go."

John: "I wish I could say as much for you."

Walt: "You could if you were as big a liar as I am."

She had no principles, but O my, how she drew interest!

If you don't know how old-fashioned we are in the language we use, just consider some of the expressions that were compiled from the works of Shakespeare: "Dead as a doornail," "done me wrong," "a hell of a time," "beat it," "she falls for it," "not so hot," "I hope to frame thee," "how you do talk," and "if he fall for it, good night!"

If a college is an athletic center, then what is P. C.?

A student: "Did you hear about the Lindbergh baby?"

Editor of Crescent: "What paper was it in?"

Evidently there is just as much cooing on the campus of P. C. as formerly, but perhaps much less billing (\$).

THE SHOWDOWN

He was seated in the parlor,
And he said unto the light;
Either you or I, old topper,
Will be put right out tonight.

In this age of necking and cosmetics about all a girl has time to do is kiss and make up.

The great flood was sent because of the large number of dirty people.

Vicar (filling in date on baptismal certificate): "Let me see—this is the eighteenth, isn't it?"

Mother (blushing): "O dear me no, sir! It's only the fourth."

Be a self starter and your boss won't have to be a crank.

The reason why some men stay home nights is that they cannot find a girl good enuf to please them that is dum enuf to like them.

He: "I just can't see what keeps you girls from freezing."

She: "You aren't supposed to, big boy."

I sit me down in class to sleep,
I hope my chum my notes will keep;
If I am called on ere I wake,
Poke my ribs, for heaven's sake!

He most is hated who most is praised.
—Dryden.

To be great is to be misunderstood.—Emerson.

The Greeks Had a Word for Them!
XZESPIO (born with wings)

EXHIBIT A. MERCURY

EXHIBIT B. PEGASUS

In the best families (or any others for the matter) that doesn't happen nowadays. Hence the United States Air Corps offers some attractive inducements to you college students for whom it has built a \$10,000,000 institution at San Antonio, Texas, where they teach you to fly and while you are learning:

Pay you a salary of \$75.00 per month. Pay your living expenses.

Supply you (free, of course) with snappy, tailor-made, sky blue uniforms.

Grant you the social and military privileges of potential officers.

Pay your traveling expenses from your home to the new field at San Antonio. 700 men are taken in each year. The course requires a year to complete and includes over 200 hours of solo flying. Those who stay the full year are commissioned as Lieutenants in the Air Corps Reserve.

If you don't like the training you may resign at any time. For Example:

Should you stay three months and then resign you will receive \$225.00 cash, your round trip expenses from your home to San Antonio, and about 50 hours of solo flying.

The service and associations of the Air Corps give its members a very real distinction and a very noticeable breadth and poise.

If you have applied and are ready to go, we have compiled information and tips giving you inside angles and dope that will be invaluable when you arrive at the field. If you haven't applied yet then by all means get our information. We tell you the entrance procedure and certain twists that make your getting in easier and quicker. The information, written by men who have been thru the school, covers all points from beginning to end that you are interested in knowing. This information cannot be obtained elsewhere; it is complete. Nothing else to buy. The price is \$1.00 or sent C. O. D. if you desire.

NATIONAL AVIATION SERVICE

742 S. Hill St., Los Angeles, Calif.

John: "I dreamt I died last night."
Tom: "What woke you up?"
John: "The heat."

"That bane a yoke on me," said the Swede as an egg spattered down his shirt.

GRAHAM'S DRUG STORE

School Supplies
Stationery
Etc.

BERRIAN SERVICE STATION

GENERAL GASOLINE
Complete Auto Battery and Electric Service
Cor. 1st and Edwards, Newberg, Ore.

Watches Jewelry Clocks

E. G. REID

Watch and Clock Repairing
Parker Pens and Pencils
402 First Street Newberg, Oregon

Parker Hardware

General Hardware
Sporting Goods and Paint
701 First Street

Ask for that Good
NEWBERG BREAD
Newberg Bakery

Self Service Store

Serve Yourself and Save

W. W. HOLLINGSWORTH & SON, INC.

Store of Quality

COLLEGE PHARMACY

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

Newberg Laundry

Good Work—Good Service
Try Us

Clarence Butt

Attorney
Office Second Floor Union Block

**FAREWELL, BACHELORS;
I'M GETTING MARRIED.**

(Dedicated to Irvin Ricketts)
Well, boys, I've taken the fatal step! I took the fates in my hands last night and told her she was going to marry me, and when you talk to them like that, they never refuse. Now just keep your seats and don't get excited. I've thought it all thru and it's the only logical thing to do. You boys are just jealous and hate to see me leave, and you know it.

Here's the way I look at it: A fellow can stand certain things just about so long before they get him, and I've stood this stag bunch just about that long. I'm out for a permanent interest in a bit of feminine beauty in ruffles and sashes, with a little local color and perfume thrown in. Go ahead and grin, but you know as well as I do that a perpetual landscape of shirt collars and neckties under a few whiskers gets mighty tiresome, and I vote for a change of scenery. "Just me and my shadow" have been "strolling down the avenue" long enuf, so I'm replacing the shadow with one I can talk to and put my arm around.

Now don't take me wrong. You boys are all right, of course, but I can't quite feature kissing any one of you. Neither can I feature sitting across the breakfast table from a bunch of early morning grouches when I can enjoy my ham and eggs to the tune of real music.

And speaking of food, she's the best little cook you ever saw! I'll probably have to learn to like salads and a lot of other "fixings", but while I'm doing that you fellows will still be growling about fried potatoes, bread puddings and last week's stew. You'll still be getting your cigar stubs mixt and hanging your coats on cobwebs while I'm thrusting my thumbs under my suspenders over a well-ordered household. Of course, I'll never be able to find my collars and ties and socks, but I won't have to use force to get to wear them myself when they are found. I'll have the satisfaction, too, of knowing that my white shirt hasn't gone to the theater with Harold, and that my extra suit isn't dining out with Pete's blonde.

O, it will be perfect! Sublime! You can boast about your single blessedness and freedom if you want to, but as for me—well

I'M GETTING MARRIED!
(With thanks and apologies to the Linfield Review.)

RICKETTS WEDS MISS BINFORD
(Continued from page one)

ness" by Wood. She was accompanied at the piano by Pauline Terrell. After the singing, two lovely poems which were written for Miss Binford by her friend, Mrs. D. W. Michener of New York City, were read by Mrs. Russell Thornburg. Then after a brief period of silence and a few appropriate remarks by Rev. Gervas A. Carey, Friends minister from Seattle, the couple stepped forward and took their marriage vows after the manner of Friends. They were then pronounced husband and wife.

Immediately after the ceremony, the happy couple clambered into their super-laden Ford and sped quickly away in the direction of Iowa where they intend to spend the summer and the coming year.

NEWS ITEM

\$5,000 may be the extent to which P. C. will be richer as a result of President Pennington's recent sojourn in the East. The sum of \$3,000 is assured, and more is coming in all the time.

Don't find fault with what you don't understand.

He hurts the good who spares the bad.—Syrus.

THERE'S A LONG, LONG TRAIL

The campus and dormitories remained strangely silent after 10:30 p. m. a week ago Friday when, with a snort, a puff, and a bang the old school bus, with its nineteen carefree occupants, chugged away toward Larch Mt. in a cloud of dust and amid a shower of farewells.

While merrily rolling along the great White Way of the City of Roses a terrific BANG changed the soft, happy warblings of the innocent little occupants into one simultaneous cry of "Don't shoot! Don't shoot!" And then "O, only a flat!"

"But what're a couple of flat tires, anyway," the crowd asks (Clarence prefers to remain silent, but Harry doesn't). "And what of two hours of anxious waiting for the rest of the crowd," ask Miss Myers, Jo, and Chet when finally at 2:30 the bus arrived at the foot of Multnomah Falls which came tumbling down to the depths below to greet the early morning visitors.

Larch Mountain—my, my!—some hill. Four hours later, after six and one-half long, weary, winding miles of rocky trail strewn with numerous chocolate bar wrappers and orange peelings had been traversed, a few of the crowd became thoroly conscious of what "Larch" Mountain" really meant. My, what a mountain!

"Have some—er—coffee?" cordially invites Clarence.

"Coffee, did you say? Er—no, thanks."

The trail homeward was not at all difficult to follow after Harry and Sandy had so expertly blazed the trail with such appetizing articles of pastry as cake, sandwiches, and oranges. Sure enuf, at the end of the journey were found Mike and Denny, quite breakfastless, but still very well capable of holding the bus down.

"Hey Gary, wake up!"
"Why, Winnie's gone to sleep!"
"Oh-h-h-h BOY! My feet!" etc.

Such were the exclamations heard as Clarence herded the busload of sleepy (sleeping) hikers safely back home.

In retrospect, we would say that this trip certainly proved to be an excellent appetizer for final examinations. But anyway, as Gene would say, here's to bigger and better Larch Mt. trips—and softer logs along the way.

GOLD P HOLDS BANQUET
(Continued from page one)

these notables were: Chief Nuisance, Chief Never-too-late, Chief Delaware, Chief Polka Dot, Chief Delicate and Chief Arrowhead. Jokes, old and new, were shot to right and left, causing various degrees of hilarity, and in some cases, consternation. However, the pow wow ended in perfect peace with the singing of the college song, after which each chief, in company with his squaw, returned solemnly to his respective wigwam.

Springtime is Snapshot time
Bring your films to the
Riley Studio
for the best of finishing

Kienle Music Co.
Pianos, Victrolas, Radios
Everything Musical
504 First Street Phone Blue 23

Frink's Book Store
Kodak Service — Stationery
School Supplies and Gifts
Phone Black 197

THE DORMITORY MOUSE

Each time a moving van draws away from the boys' dorm, there remains 7 per cent less noise than there usta be.

Traffic in the rat subways around the dining room seems to be increasing. Rush hour comes about meal time.

Veva and Harold had a terrific encounter with an intruder of the rodent family. The filthy beast was brained and the corpse disposed of in the dormitory crematorium.

From the looks of the prevailing menu the dorm inmates have been able to deduce that this is strawberry season.

Nothing has happened around here lately because the kids were too much absorbed in "refreshing their minds" for exams. Gallons of midnight oil were consumed.

We are told that P. C. has turned out quite a number of great men in its time. We wonder whether John Niswonger will be one of them. Anyway that's what he was afraid of for a while.

"My business is picking up," said the street cleaner as he went whistling about his work.

The older the abuse, the more sacred it is.—Voltaire.

Buy Quality Grade Foods at
Moore's Grocery

215 First Street Phone Black 28
We deliver at 8:30, 10:00, 2:00, 4:00

FIRST NATIONAL BANK

NEWBERG, OREGON

Keep your reserve funds with us
Interest paid on savings accounts

UNITED STATES NATIONAL BANK

Capital, Surplus and Profits \$150,000.00

Accounts of students, faculty and friends of Pacific College invited
INTEREST PAID ON SAVINGS ESTABLISHED 1889

Ralph W. Van Valin

DENTISTRY
X-Ray Diagnosis

OVER U. S. BANK

GAS ADMINISTERED

LARKIN-PRINCE HARDWARE CO.

HARDWARE AND SPORTING GOODS

Men's Sport Oxfords
\$2.95, \$3.95, \$4.95

Miller Mercantile Co.

Phone Green 111

Newberg, Oregon

A LA EINSTEIN

There was a young damsel named Bright,
Who would travel much faster than light;
So she started one day
In the relative way,
And came back the previous night.

If a person who uses sarcasm is sarcastic, then a person who uses ridicule must be ridiculous.

Newberg Graphic

FINE PRINTING
The Kind that Satisfies

Phones: Office Black 243; Res. Blue 83

DR. I. R. ROOT

DENTIST
X-Ray Diagnosis
Office over First National Bank

Watches Clocks
Expert Watch and Pen Repairing

at
F. E. Rollins

Jewelry Waterman Pens

Groth Electric Co.

Reliable Electricians
All Work Guaranteed

510 First Street Newberg, Oregon