

TREVE - ECHOES

Trevecca Nazarene College Nashville 4, Tennessee

VOLUME 3

OCTOBER 18, 1946

NUMBER 24

PROGRAM TO BE DEDICATED TO MISS OWEN

The College Hill N.Y.P.S. is presenting a very beautiful and inspirational program Sunday evening, October 2, at 6:30. This service will be dedicated to Miss Gladys Owen, who is to spend her last Sunday evening with us before leaving for the mission field in South Africa. We are praying that the program, which is to be the very loveliest of its kind, will be filled with spiritual values and blessings. With our hearts burning with love and worship and our souls lifted by beautiful music, we will want to dedicate our lives anew to God and His cause of missions.

The College Hill N.Y.P.S. extends a warm welcome to all students on this occasion. If you attend church elsewhere, we suggest that you make transportation arrangements to attend this service and your own evangelistic service afterwards if you do not care to remain with us for the evening service. You can hardly afford to miss this N.Y.P.S. program.

FACULTY HAS MEMORIAL SERVICE FOR BROTHER SHELTON

A memorial service for L. D. Shelton, who died suddenly last May 17, was held in the faculty meeting Tuesday, October 8. Dr. Bracken, Mrs. Johnson, and Dr. Mackey gave words of appreciation in behalf of Brother Shelton's devout Christian life and of his work as dean of men at Trevecca College.

BROTHER WACHTEL PREACHES IN CHAPEL

Rev. K. D. Wachtel, pastor of the Inglewood Church of the Nazarene, addressed the student body in the chapel service, Tuesday morning. Students also enjoyed the solo, "Jesus Has Lifted Me" which he sang preceding his chapel message.

PICTURES ARE TAKEN FOR THE 1947 DARDA

BROTHER STRICKLAND CHAPEL SPEAKER

Rev. S. W. Strickland, pastor of the Grace Church of the Nazarene, was special speaker in chapel yesterday morning. The basis for his message was the important question, "What is your life?"

"Life is an obligation, a trust, an opportunity, and a judgment," Bro. Strickland said. "To Cain life meant just making a living. Life to King Saul meant pleasing the people. It brought to Saul a tragic sundown. Life to Jonah was doing as he pleased. Life to Judas was making sharp bar-ains."

"But to Able life meant an acceptable sacrifice. Life to Noah was walking with God. Life to Joseph was right living. Life to Abraham was unquestioned obedience to God. Life to Moses was service. Life to David meant conquest. Life to Jesus meant saving people. It was an opportunity to reveal God. Life to St. Paul was giving the gospel to all the world."

Bro. Strickland closed his message with the challenge, "What is your life and mine?"

ROSA ELECTED VICE-PRESIDENT OF MINISTERIAL ASSOCIATION

Adrian Rosa, college freshman, was elected vice-president of the Ministerial Association, Tuesday.

Other officers of the Ministerial Association, who were elected at the close of the spring quarter, are: John Chandler, president; Lesper Heflin, secretary; Ed Phillips, treasurer; and Willere Agee Rosa, reporter.

New students, who have a call to special Christian work, are invited to become members of this organization. For one week each quarter various members of the association furnish

(continued on page 4)

Classes were dismissed Thursday afternoon in order that pictures could be made for the 1947 DARDA. The student body met in the chapel at 1:00 o'clock, at which time the different groups and organizations were assigned a time and place for their pictures.

Pictures were taken of the G. I.'s; the Missionary Prayer Band; the Christian Workers group; the Ministerial Association; both the men and women's Athletic Associations; and the various State Clubs.

Marion Edwards, editor of the DARDA, expressed her appreciation for the fine co-operation of the students. The order in which the pictures were to be taken had been well planned by Miss Edwards and other members of the staff.

We are expecting a good yearbook for 1947.

GEORGIA CLUB TO PRESENT HALLOWE'EN PROGRAM

Members of the Georgia Club will present a Hallowe'en Program in the dining room at McKay Hall, October 25 at 8:00 p. m. Extensive plans are being made by the club for an interesting program with games and stunts afterwards. Plan now to come and have a good time.

MISS BLACKBURN SPEAKS FOR MISSIONARY PRAYER BAND

Miss Eva Blackburn, Trevecca alumnus, was special speaker for the Missionary Prayer service last night. Her message was a blessing and inspiration to the group.

If you are interested in the Missionary Program of the Church of the Nazarene, attend these services, each Thursday evening at 6:00 p. m.

TREV-ECHOES

Published weekly by the students of Trevecca Nazarene College under the sponsorship of the Student Advisory Council.

STAFF

Bernice Roedel Editor
Marie Peery Business Manager

Subscription

5 cents a copy
\$1.25 one school year

—*—

Mailing Subscription
\$1.75 one school year
\$0.60 per quarter

SPICE of LIFE

by

D. H. SPENCER

One Sunday afternoon several years ago I was driving along a rough road on which there were numerous holes filled with water from a recent rain. The wheels of a passing car struck one of these holes and splashed some water through the window into my face. "I'm certainly thankful that there was not a rock along with that," I remarked to those who were in the car with me. Very soon after that we met another car and the incident was repeated with the rock added.

"You don't have anything to be thankful for this time," came from my sister who was sitting beside me.

"In that you are mistaken," was my reply. "I'm plenty thankful that the rock did not hit me in the eye." Life is a great deal like that incident. It has a way of handing us both good and bad. Our success and happiness depend largely upon our ability to make the most of the good and throw off the bad.

The sharp ugly thorn intensifies the fragrant beauty of the rose. The intense noonday heat makes the coolness of the shade the more pleasant. The weight of heavy burdens and the wearisome toil of the day make the rest at the day's end more satisfying. The intensity of the storm makes the

harbor more calm and peaceful. The joy of being found comes only to one who has been lost. The satisfaction of accomplishment is experienced only by those who had obstacles to overcome. Relief comes only to those who have suffered.

Much more could be said to show that there is always lots of good even with the worst that comes to us. Abundant living does not result from escaping the bad but from overcoming the bad with good. In short, we must learn to sip the honey from life and cast away the sting.

FROM THE EDITOR'S NOTEBOOK
The Worth While Girl

She can smile when things go wrong and does not consider every little disappointment a calamity.

She shares her pleasures and keeps her troubles to herself.

She never makes the faults of her friends a subject of conversation; is slow to criticize, and can always find something kind to say about every one.

She accepts favors gracefully and returns them gladly.

She does not shift her responsibility to others, but cheerfully lends a hand to lighten her neighbor's load; strives to keep on the sunny side, but is ever ready with helpful sympathy for those who walk in the shade.

She is loyal to her friends, tender and devoted to those she loves, and generous to all.

She is liked by both men and women, and loved by children; and she finds the world a good place in which to live.

And all these things she can do to the glory of God when her life is fully surrendered to the Lord.—Arranged.

BIBLE THOUGHT FOR THE WEEK

"Study to shew thyself approved unto God, a workman that needeth not to be ashamed, rightly dividing the word of truth." II Timothy 2:15.

"Do your utmost to let God see that you at least are a sound workman, with no need to be ashamed of the way you handle the word of Truth."—Moffat's Translation.

THE BURDEN

"O God," I cried, "Why may I not forget?

These halt and hurt in life's hard battle

Throng me yet.

Am I their keeper? only I?

To hear

This constant burden of their grief and care?

Why must I suffer for other's sins?
Would God my eyes had never opened been!"

And the Thorn-crowned and Patient one

Replied, "They thronged me too:
I, too, have seen."

"Thy other children go at will,"
I said;

Protesting still.

"They go, unheeding. But these sick and sad,

These blind and orphan, yea, and those that sin

Drag at my heart. For them I serve and groan.

Why is it? Let me rest, Lord.
I have tried—

He turned and looked at me:
"But I have died."

"But, Lord, this ceaseless travail of my soul!

This stress! This often fruitless toil
These souls to win!

They are not mine. I brought not forth this host

Of needy creatures, struggling, tempest-tossed—

They are not mine."

He looked at them—the look of one divine:

He turned and looked at me. "But they are mine."

"O God," I said, "At last I understand. Forgive! and henceforth I will bond slave be,

To Thy least, weakest, vilest one:
I would no more be free!"

He smiled and said, "It is to me."

—Lucy Rider Meyer.

GEORGIA CLUB OUTING

The Georgia Club had its first outing for this school year Thursday, October 10.

At 5:30 p. m. a crowd of boisterous students gathered on the porch of McKay Hall. Not everyone knew what this was all about, but after a few minutes they were instructed to follow a leader, who led them to Thorn Hill. To the old students this was a familiar place, but it was all exciting and fascinating to the new students. The hike itself was full of excitement, especially when Raymond Rainwater forgot to step over the railroad tracks. What a sight!

Many games were played around the bonfire. Of special interest was the amateur game. Mary Joyce Hanson is very good at saying the alphabet backwards. She's very educated, you know. Carl Hayes and Frankie Green are trying to rush the season. They sang "White Christmas" which was enjoyed by all. Lou Ouida Carlton is very good at imitating Minnie Pearl. Ask her sometimes why she's so sure of her many boy friends. Miss Person, our sponsor, seemed to have a good time. Joe Bates was her chauffeur for the evening. The news got back to the campus before long that they almost hit a train. Maybe Joe was nervous.

Oneita Petty and Dorothy Smith were responsible for our eats. We all ate to our hearts content. After the fire was put out, two games were played in the moonlight; then we started on our journey home. Since it was such a beautiful moonlight night we took the long way home. Amid all the scratches, briars, beggar lice, and cockle burrs, we all agreed that it was a perfect outing. —Frankie Green, Reporter.

Mr. and Mrs. Ralph Searles of St. Croix Falls, Wisconsin visited Prof. and Mrs. Hammond Sunday. The Searles were on their way to Lakeworth, Florida, where they will spend the winter.

SKIMP SKETCH

The other day, I decided to get an interview with an ex-service man, who is a senior in high school at T.N.C. I boldly walked up to this young man, who is preparing for the ministry, and asked to be forgiven for interfering with the conversation between him and his girl friend. He looked annoyed. I wonder why? I expected him to be ever so happy because I had chosen him for my interview, but much to my surprise I had to stand and beg him to tell me something about himself.

I did find out, however, that he was born in Magnolia, Mississippi. I also learned that the Lord saved him at the age of eleven but much to his sorrow he drifted away from God. Two dates that stand out clearly and brightly in his mind are August 11, 1946, when the Lord reclaimed him, and August 15, 1946, when the Lord gave him a pure heart.

When I asked him to tell me his favorite dish, a bystander piped up and said, "cheese and macaroni", but he quickly answered, "chocolate pecan pie."

After being in the Navy and watching for the enemy for two years, he wasn't satisfied so he came to Trevecca to watch for night owls.

P. S. A word to the wise— If we stay out too late he will "Bump-us" in.

MY FIRST SPEECH

'Twas the middle of speech class,
And all through the room,
The students were wondering
Who's next meet his doom.

The teacher stood up
And pointed at me,
I went to the front
As scared as could be.

My framework was shaking,
My teeth just chattered;
But I gave my speech
And that's all that mattered.

—Florence Nail

WATCH COLLEGE SOPHOMORES!

The college sophomores started off on the right foot when they presented an interesting program "The History of Trevecca" on Friday, October 4. The following Monday in chapel they officially welcomed the Freshmen to the school.

The Freshmen assembled tremblingly Monday morning, Oct. 7, and were given little plaques with "Frosh" written on them in green letters. We wonder who had the most autographs at the end of the week. Monday, Homer Benson, "Crip" White, and others exhibited their musical talents; Tuesday was dress-up day, and Wednesday was clean-up day.

Really the "Sophs" were not too cruel; every Freshman survived and had a wonderful time at a sunrise breakfast given by the Sophomores on Friday morning. Well, it started as a sunrise breakfast, but the sun never did get very far. Yet the rain did not dampen anyone's spirits. The two classes, led by Clayton Langford, who got lost (accidentally, on purpose), hiked to Thorn Hill. The Sophomores spelled everything that they did not want the green Freshmen to understand. After playing games, they hiked up the hill to enjoy a delicious breakfast. If you are looking for some good cooks, see Becky Langford and Lou Ouida Carlton.

It is a custom for the sophomores to hide a fruit cake, make a code showing its location, and give the freshmen an outing if they are fortunate enough to break the code. Clayton and Becky, who deciphered the code last year, are going to hide the cake soon. The code has been broken the two preceding years, but we do not think this year's class is smart enough to do it. Watch for more details later.

And watch the Sophomores—they are going places this year!—Thelma Street, Reporter.

The Ramblers Club is to have an outing this afternoon from 4:00 to 7:00 p. m.

SPORTS

by

JIMMY THRASHER

ARMY VETERANS DEFEAT HIGH SCHOOL

In the best played soft ball game of the year, the Army Veterans defeated the High School 3-1.

The High School scored first, and then the Army tied the score as a result of Gill's long home run. A hit combined with two High School errors donated the Army's winning runs.

LETTERMAN'S CLUB

There is talk of a T-Club, or Letterman's Club, with members being elected at the end of each year. This will be a very exclusive organization with a small membership.

The basis on which the members will be chosen are several: (1) Athletic ability—in two out of three sports; (2) Sportsmanship; (3) General attitude; (4) School spirit; and last, but not least, (5) Scholastic ability with probably a minimum of 1.8 average.

Definite announcement concerning the T-Club will be made soon. In the meantime think it over, fellows! It's worth working for!

KENTUCKY CLUB

The Kentucky Club met after chapel Thursday to elect their officers. Those elected were:

President	Frances Hamilton
Vice-President	Daniel McNutt
Sec. and Treas.	Joyce Oliver
Reporter	Betty Sue Patton

ROSA ELECTED

(continued from page 1)

the chapel addresses. In addition, the association has planned and is planning to sponsor a series of lectures on some phase of Christian work during this quarter and another during the third quarter.

FOR YOUR BRUSHES SEE

Lawrence Adams
Your Fuller Brush Agent

"HELL INCORPORATED"

One of the latest and boldest moves of the enemy in America has been the plan to build "Hell Incorporated." A \$40,000 lot has been purchased in Las Vegas, Nevada, where "Hell Incorporated" is to be built. It is to run day and night, twenty-four hours every day in the week and it will contain every kind of amusement and vice that exists. On the front a large \$5,000 neon sign will advertise the place. It is in the form of a devil with an arrow for a pitchfork which constantly moves pointing the way to "Hell." Also along the road between Los Angeles and Los Vegas are large ROADSIDE SIGNS which say, "You are on the Road to Hell," "This Is the Way to Hell," "Hell Is Fun!" and others.

There was a time when the devil moved cautiously and intrigued and tricked people into sin. Now he feels that his position is strong enough that he can come out and make a boldfaced stand. It is a reflection on the spiritual condition of America.—The Message.

What a challenge this should be to we who love the Lord. We should pray as we have never prayed before that God will stop such blasphemy. All the more reason we should hasten with the Word of God on the highways and hedges, so that we might warn the wicked of the Judgment ahead. Rouse ye soldiers, rally around the banner; onward, forward, 'tis the Lord's command.—Ed Phillips

WEST VIRGINIA CLUB

President	David Hail
Vice-President	Charles Haney
Secretary	Annabell Ward
Treasurer	Madeline Howe
Reporter	Carmella Eannottie
Sponsor	Dennis Peacock
Time of meeting—Every Thursday,	
11:45 a. m.	

—Ollie McCaskell

The man who can drive a hog and keep his religion will stand without hitching.—Billy Sunday.

TREVECCA MAKES PROGRESS

Trevecca is making progress in more ways than one. Just this week postal cards of campus scenes were sold here for the first time. They are picturesque views of the main buildings at Trevecca—the McClurkan Memorial Building, the Administration Building, Hardy Hall, and McKay Hall.

These enamel-finished cards, selling two for five cents, were reproduced from actual photographs. Howard Wall, president of the College Senior Class, is mostly responsible for this interesting project of the seniors.

NOW FOR A SMILE

Fred: Hey, girl, this coffee's like mud.

Julie: Well, it should be. It was ground this morning.

Waiter: Mr. Brown left his umbrella again. I believe he'd leave his head if it were loose.

Manager: I believe you're right. I heard him say only yesterday he was going to Arizona for his lungs.

After finding a half-dollar on Main Street recently, Willie Moron had to throw it away. He couldn't find the other half.

Mother: Willie, was it a bad accident when you and that other boy ran into each other on your bicycles?

Willie: Well, he was knocked speechless and my bike was knocked spokeless.

A middle-aged woman lost her balance and fell out of a window into a garbage can.

A Chinaman passed by; he remarked: "Amelicans velly wasteful. That woman good for ten years yet."

NEW! NEW! NEW!

Picture Postcards

Trevecca College Scenes

See the College Seniors