

TREV - ECHOES

TREVECCA COLLEGE LIBRARY

VOLUME IX NO. 10

TREVECCA NAZARENE COLLEGE, NASHVILLE, TENNESSEE

MARCH 6, 1953

Fisk University Choir Thrills Students With Concert

Benson Lectures Are Informative

Dr. Samuel Young, general superintendent of the Church of the Nazarene, was guest speaker for the Benson Lectures, February 16-20.

Dr. Young was born September 8, 1901, at Glasgow, Scotland, where he was converted under the ministry of Dr. George Sharpe, founder of the Nazarene work in the British Isles. Dr. Young came to the United States with his parents in 1916, and became an accountant and business analyst.

When the Lord called him to preach, he took his training at Eastern Nazarene College and later went on for a master's degree at Boston University.

Due partly to his business training he is gifted with a keen insight into business affairs and has a reputation of being very practical in all matters. He speaks with a Scotch "burr" and is possessed of a warm personality that makes an imprint on his audience.

His ready wit has become famous in Nazarene church circles, and district and national assemblies always move smoothly when he is the presiding officer.

Dr. Young pastored churches at Salem, Ohio, and South Portland, Maine. Then he was elected superintendent of the New England District of the Church of the Nazarene and continued in that assignment for six and one-half years. In 1945 he was called to Eastern Nazarene College, his alma mater, where he served first as pastor and teacher, and then as president. He was elected general superintendent in 1948.

One of his three sons, Donald, twenty-one, is president of the senior class at Eastern Nazarene College. Roger is a student also at the college, while Gordon and his daughter, Lois, are in high school.

Dr. Young's lectures on John Wesley were a great inspiration to students of Trevecca.

Wesley's influence lives on and the careful research of years that Dr. Young has spent made Wesley relive again in our hearts and minds.

Seen above are members of the Fisk Choir and Trevecca students at the reception given Friday, February 27, after the Fisk Choir Concert.

Trevecca Arbor Day Adds Trees To Campus

On February 23rd we celebrated Trevecca Arbor Day. This program was planned and organized by the Faculty Buildings and Grounds Committee. As a result, approximately five dozen trees have been or will be planted on the campus, and of that number thirty were bought by student organizations.

The group of trees include: red maple, sugar maple, pin oak, willow oak, redbud, pink dogwood, white dogwood, hickory, walnut, and magnolia. The trees will be marked with metal plates bearing the name of the organization which purchased them.

The organizations which purchased trees are Florida Club, maple; Speech Club, maple; College Seniors, maple - redbud; Literary Club, maple - dogwood; Honor Society, maple; Clio Society, maple; Music club, maple; Tennessee Club, oak; Science Club, oak - dogwood; High School Seniors, oak - maple - maple; South Carolina Club, maple - redbud; G. A. A., oak; M. A. A., oak; College Sophomores, maple; High School Freshmen, maple; High School Sophomores, maple; High School Juniors, maple; Virginia Club, dogwood - dogwood; College Juni-

College Hill Church Honors T.N.C. Students

Since the first of the year our College Church has had a special emphasis "All Out For Youth." This month it will continue this program with the emphasis on "Trevecca."

A coordinator has been elected for "Trevecca Month" and plans are already in an advanced stage for making this another step of progress in a march forward for our youth.

Plans call for Trevecca students to speak at each of the mid-week prayer services of the month. Each of the classes will present a program for N.Y.P.S., beginning on March 1.

The schedule for N.Y.P.S. programs is as follows:

March 1 College Junior Class
March 8 College Freshman Class
March 15 High School
March 22 College Senior Class
March 29 College Sophomore Class
April 5 Junior Theological Dept.

Let us support our College Church in this Trevecca Month and be faithful in attendance to each service.

ors, maple - maple - maple.

Thanks to all of these organizations for their fine cooperation.

Juniors Entertain With Reception

The Junior Class presented the Fisk University Choir, under the direction of Harry E. von Bergen, accompanied by Arthur R. Croley, organist, in a Historical Concert of Sacred Music in the Alumni Auditorium Friday evening, February 27.

This much anticipated event was well attended. Many thronged into the auditorium to hear the "Panorama of Sacred Music Through the Ages" by this nationally renowned choir, consisting of seventy-five voices.

Part one consisted of songs produced during the first fifteen centuries of the western branch of the Christian Church. Part two were songs composed during the Protestant Reformation. This music displayed a sturdy simplicity and directness. Romantic and Modern Anthems composed the part three. Concluding the concert, the choir sang eight well-loved American Negro Spirituals. The music was superb and the audience listened with rapt attention.

Following the concert a reception was given in honor of the Fisk Choir in the library of the McClurkan Memorial building. There were approximately one-hundred and fifty who attended this reception. Refreshments were served by the ushers and usherettes: Mr. and Mrs. Jack Archer, Arthur Jackson and Marilyn Williams, Harold McCue and Justine Rushing, and Bill Slonecker and Betty Jewell. The color scheme was lavender and yellow.

The atmosphere was both friendly and gay. No one seemed to be left out, but all were standing around busily engaged in interesting conversation.

Congratulations to Grant Browning, president of the Junior Class and to the class for the splendid concert and reception.

TREV—ECHOES

Official Publication, Trevecca Nazarene College, Nashville, Tennessee, published bi-weekly by the students of Trevecca Nazarene College under the sponsorship of the Journalism Class.

Subscription price: Campus, 10c per copy or \$1.25 per school year; Mailing 50c a quarter or \$1.25 per year.

Editor

BETTY MEGGS

Business Manager

DONN MORROW

Assistant Editor Betty Barnett

Circulation Editor Eunice Courts

Sports Editor Eugene Williams

Sports Reporters Billie Toney

Laurie Murray

Reporters Yvonne Bennett,

Frances Foster, Betty Jewell, Justine

Rushing, LaVera Applegate, Marilyn

Williams, Robert Gilliland, Eunice Courts

Typists Mary Driskell

Elizabeth Stucki

Editorial Advisor . . Mrs. K. W. Phillips

Business Advisor . Mr. V. N. Richardson

Member

Associated Collegiate Press

Seniors Entertain Dr. Young

On Tuesday afternoon February 18, 1953, the Senior Class entertained with a tea at the home of their sponsor, Mrs. A. B. Mackey. The occasion was in honor of Dr. Samuel Young, General Superintendent of the Church of the Nazarene. About fifty guests including the faculty called between the hours of 3:00 and 5:00.

The serving table was covered with a light green cloth centered with a bouquet of red and white carnations. Red and white decorations were used throughout the reception rooms. Frances Foster and Yvonne Bennett assisted in serving.

Dr. Young discussed his college days and told us that you learn more about college activities as a student than you do as its President.

—o—o—o—

Sow a thought and reap an act
Sow a act and reap a habit:
Sow a habit and reap a Character,
Sow a character and reap a destiny.

Dr. Gresham Writes Article

The March issue of the *Conquest*, magazine for Christian youth, is carrying an excellent article entitled "Winds" by L. P. Gresham, Dean of Trevecca College. You are easily convinced while reading this article that a brilliant mind is back of this writing.

Dr. Gresham has a vast comprehension of his subject and interest moves right along. Those students living on the Atlantic coast will especially be intrigued by "Winds." In fact there is not a person who has not been interested and fascinated by their effects.

Throughout, spiritual encouragement can be found and at the close of the introduction the question is raised, "What are the winds that blow upon your life today?"

The nature of east winds is discussed and it is very interesting to see "one cannot resist them, he can only prepare and stand when they come." So it is with life's problems. West winds, north and south winds all have their unusual characteristics and these are pointed out and applied to life.

Citing scripture and quotations from great works of literature make it an interesting piece of work and one that each student will benefit by reading.

—o—o—o—

Meggs To Present

Senior Speech Recital

The Speech Department will present Betty Meggs in a senior recital Friday evening March 13 at 7:45 p.m. in the Alumni Auditorium.

The recital will consist of cuttings from *Macbeth* by William Shakespeare. A *Pagan Poem* (after Virgil) by Loeffler has been chosen for the intermission music.

Betty is a speech major from Nashville, Tennessee. The public is invited to attend.

—o—o—o—

SCHOLASTIC GOAL . . .

From the Varsity News, University of Detroit:

I serve a purpose in this school on which no man can frown—
I quietly sit in every class and keep the average down.
—ACP

POWER OF PRESS . . .

The Michigan State News, with unconcealed pride, tells of a student who became so engrossed in reading the News one day while walking to class that he walked spang into a deep construction hole.
—APC

Personality Parade

Carol Poling

To most of us October 12 is the important day of the month, but to Mr. and Mrs. Poling of Sand Ridge, West Virginia, the first day in October in the year 1930 will never be forgotten. This was the day a little red-haired baby by the name of Carol came to make her home with them.

Carol is 5 ft. 6½ in. tall. She can be described as being sweet, neat and very quiet. With these excellent qualities she has made a place for herself among the students at T. N. C.

Carol was saved about three years ago and joined the Nazarene church at this time.

She is a member of the freshman class. Her state club elected her as its reporter for this year.

Carol has selected as her major and minor interests education and music. She has musical talent; she plays the piano and sings.

Sports seem to be one of her favorite interests. She enjoys playing softball and delights in watching football.

When asking Carol about her hobby she replied it was in the field of art. We can certainly say she is an all-round girl. In high school she was art editor for her annual.

Before coming to Trevecca Carol worked for an insurance company, but decided to come to college and prepare for the teaching profession.

Lee Yarbrough

Back in September when school opened for Fall Quarter there appeared on our campus a young man about 5ft. 9in. tall who was certain to make a place for himself among both students and faculty. With his excellent musical talent and wonderful personality Lee Yarbrough has truly made many, many friends.

Lee was born in Thomasville, Georgia, on July 17, 1934. Even before he was six weeks old his parents took him to church; so it is not at all surprising to learn that Lee was saved at the early age of eight. He has been active in church since joining when he was only ten.

Among his interests outside of school Lee enjoys most of all any kind of backstage electrical work in dramatics. His hobby is collecting famous paintings and hymnals of all sorts.

Lee is a freshman this year and
(cont. on page 4)

What Is Life To You ?

"Life is real, life is earnest and the grave is not its goal," said Longfellow. These words have rung in the ears of mankind across the years. Life is a mystery to all and is a challenge to humanity to understand all about its function.

A. Cressy Morrison says, "Life is a sculptor and shapes all living things; an artist that designs every leaf of every tree, that colors the flowers, the apple, the forest, and the plumage of the bird of paradise. Life is a musician and has taught each bird to sing its love song, the insects to call each other in the music of their multitudinous sounds.

Life has given to man alone mastery over combined sound vibrations and has furnished the material for their production.

Life is an engineer, for it has designed the legs of the grasshopper and the flea, the co-ordinated muscles, levers and joints, the tireless beating heart, the system of circulation of every living thing. It designs the dandelion and then adorns its seeds in tassels, which are thus carried on every breeze. Life shapes the flowers and compels the insects to bear the pollen from stamen to pistil.

Life is a chemist that gives taste to our fruits and spices and perfume to the rose. Life gives

cold light to the firefly.

Life is a historian, for it has written its history page by page, through the ages, leaving its records in the rocks, an autobiography which only awaits correct interpretation. Life gives its creatures the joy of living. Life colors and gives sparkles to the eyes of a child, tints his cheeks and brings laughter to his eyes.

Life is an instrumentality serving the purposes of the Supreme Intelligence. LIFE IS IMMORTAL", concludes Dr. Morrison.

Yes, indeed! Life is beautiful. When we "consider the lilies of the field, they toil not they spin not. Yet Solomon in all his glory was not arrayed such as one of these," we cannot help but recognize the power of our God.

What is life? Ask yourself this question. Meditate upon it. Pray about it. Let God's Holy Spirit assist you in meditating upon this question. You will see beauties you had never thought of before. You will see that this life is but a short span and we will soon be face to face with our Creator.

"Lives of great men, all remind us . . . we, too, can make our lives sublime, and departing leave behind us foot prints in the sands of time."

Girls' basketball has finally gotten underway, with two games having been played at Lucy Holt Moore Gymnasium. The teams playing are Bonnie Faye Williams' "Parrots," Nadine Evans' "Hawks," and Justine Rushing's "Eagles."

So Far the Eagles are on the top having romped both teams, with a 2-0 average. Justine Rushing is high individual scorer, with 22 points. Members of the winning Eagle team are: Justine Rushing, Joyce Blackmon, Jean Rodgers, Dean Dey, Jimmie Sue Vaughan, forwards; Betty Meggs, Mary Driskell, and Mattie Pearl Vaughn, Guards.

The "Hawks" and "Parrots" are busily planning new plays...so, "Eagles," watch out...the tables may turn!

ORCHIDS and ONIONS

Orchids - to the junior class and Grant Browning for sponsoring the wonderful program by the Fisk University Choir.

Onions - to the girls who boo at basketball games.

Orchids - to the consistent supporters of the teams.

Onions - to students who unnecessarily leave chapel.

Onions - to the students who throw trash on our beautiful campus instead of in the waste-can.

It seems that Paul Schurman has found a new formula for laughing gas. His lab partner, Harold McCue, was trying to fill in his notebook and asked him for the formula. He replied 3HO - Ho! Ho!

Yvonne Bennett and Bob Wetmore seem to be getting along wonderfully!

What's this we hear about Tom Stevens and Geneva Franz and March 5?

If you see a co-ed running about over the campus, skipping and jumping about and walking on air, its just Carol Murphy, happy over her engagement to Bob Turner.

Billie Toney and Jean Rodgers are counting the days now! Just a few more weeks!

We Wonder:

Why Wyndell Smith flashes his light up to Room 4-C every night. Could Wanda Cruse be the answer?

Well, till next time, you mind your business and we'll mind your business, and we'll all be happy.

Sophomores See Mammoth Cave

The sophomore class sponsored a trip to Mammoth Cave, Saturday, February 22, as a project for the class for this quarter. The trip was open to anyone, and many other students went.

The travelers were up for an early start on Saturday morning, and off they went for a great day.

The group had lunch before entering the cave. On the menu were potato salad, fried chicken, pork and beans, soft drinks, and cookies.

The historic cave gave great attraction to the group for they were very interested in exploring, and what a place to do it!

Listing some of the things that were seen: Fat Man's Misery (and we assume that the name was true to life for some members), Cork Screw, and statue of Martha Washington.

Echo River, the long mysterious underground stream, was of special interest. The group sang Trevecca's school song, "Rock of Ages," and "My Desire." The impressive, beautiful surroundings, the river, and artistic effect of such music was very striking.

In such a place, man realizes more than ever that God is real.

After two and one half hours of touring, the delighted students returned to the campus, trying to tell in a few words all that they had seen.

KAMPUS KALENDAR

March

- 10 Panthers vs. Cougars Basketball Game
- 11 Wildcats vs. Lions Basketball Game
- 13 Meggs Speech Recital
- 17 Basketball Tournament
- 18 Basketball Tournament
- 20 Science Club Program
- 23-24 Quarter Examinations
- 25 Registration for Spring Quarter

Meet The Seniors

College

BILL SLONECKER . . . Friendly . . . Handsome . . . Has a favorite "jewel" . . . Business Manager of Darda . . . Plans to be a doctor.

WILLIAM STEWART . . . Tennessean . . . Proud father . . . Dependable . . . Christian gentleman . . . Major interest is science.

BRUCE CROSBY . . . Comes from Georgia . . . Very likeable . . . Active in sports . . . Is very much concerned about his "Heart" . . . Studying for the Ministry.

CHARLES DAVIDSON . . . Hails from Kentucky . . . Excellent musical talent . . . has found his one and only—Janie Lee . . . Wit . . . Study for the ministry.

High School

PAT THOMPSON . . . Glowing smile . . . Lovable . . . Engaging dimples . . . Sunshine state . . . Eyes for Dick only.

EDRA HAMMOND . . . Prof's daughter . . . Unruffled disposition . . . Fire-ball . . . "Silence is Golden" . . . Wisconsin girl.

LLOYD CAMPBELL . . . Hails from High Point . . . Brother of Mildred . . . Jovial . . . ping pong . . . Always a buddy.

BILL CLOER . . . Preacher boy . . . Debater . . . Reserved . . . Intelligent thinker . . . Wants the Lord's will.

Freshmen Enjoy Outing

On Monday afternoon, February 23rd at 4:30 p.m., members of the college freshman class headed toward Shelby Park for an evening of fun on the freshman outing.

The group enjoyed playing games directed by Justine Rushing.

Everyone enjoyed the delicious chili and soft drinks which were served by three sophomore girls: Peggy Dodd, Norma Carpenter, and Nadine Evans.

As the evening of fun closed, the group gathered in a Friendship Circle, sang choruses, and Prof. Phillips, class sponsor, led in prayer.

Journalism Class Visits Banner

On Thursday, February 26, 1953, the Journalism Class with their instructor, Mrs. K. W. Phillips, visited the Nashville Banner.

The group first saw the sports and society department, offices, the city editor, state editor and reporters. There are approximately three hundred employees, fifteen of whom are reporters.

In the composition room the group saw the linotype machines. If you have ever wondered why a column can be so straight, these machines can give you the answer. In the stereotyping section mats are made and cylindrical metal plates are made from them to be used on the rotary presses. All used material is remelted and used again. Even old paper is sold as scrap.

Elaine Richardson and Frances Foster, chemists of the class, were especially interested in the photo-engraving room, where fumes of ammonia ushered them in.

There are twenty rotary presses, but only nine are used for a single daily paper. These were installed about a year and a half ago. Inquisitive Justine Rushing wondered, "Who could have thought all that up?" Luckily, Harold McCue was close by to keep our guide from having to answer too many questions. The paper comes in rolls of double and single width. The larger rolls weigh one ton while the smaller ones weigh 900 pounds.

Candy and coke machines were always within easy reach, but seemed to offer no temptation to Marilyn Williams and Eunice Courts.

The guide for the tour was Mr. Jim Elliott, Promotion Editor for the Nashville Banner.

**THE FAST GROWING CHURCH OF TENNESSEE
Bethel Church of the Nazarene**

409 Trinity Lane- Phone 2-5533
NASHVILLE, TENNESSEE

WEAVER DOUGLAS, S.S. Supt. - EUGENE ADAMS, Choir Dir.

REV. A. C. ROWLAND, Pastor

432 Trinity Lane - Phone 2-2929

Quick Delivery - Easy Credit

MANAS

Cut Rate

FURNITURE

Lowest Prices In Town

ALL NEW FURNITURE

Phone 5-8649 * 312 Broad St.

It seems that with every week that passes there is something new on the Trevecca sports scene. For what we believe to be the first time the girls have a basketball league. We hear they are having a lot of fun. All we know comes by way of grapevine since no boys are allowed to attend the games. The sale of rubbing alcohol in the local drug stores will most likely boom.

Have you noticed the way our school spirit has increased? Much of the credit goes to the basketball season. If you haven't gotten in on this time of fun, you had better hurry. There are only two more weeks of regular play.

One of the most consistent performers this year has been Bill Lancaster. Bill is captain of the Cougars. In spite of the fact that they haven't won a game, he has always led his boys to an all-out performance. He sets a terrific pace with his long one hand shots. Bill doesn't overshadow Joe Browning who is a player watched closely by all his opponents. Joe plays guard for the "Wild Cats" and has lived up to the team name with his driving shots. Both of these boys are helping last week's duo in providing some first class basketball.

How They Stand

	Won	Lost	Pct.
Panthers	6	1	864
Wild Cats	4	3	576
Lions	4	3	576
Cougars	0	7	000

Panthers Smother Cougars

The Panthers came up with something new in the sports system for basketball, and it worked in a mighty way as they mauled the Cougars 49 to 15.

In an effort to hold the score down the Panthers used reserves in all four quarters. The Cougars could never seem to click even against the 2nd team.

Grant Browning was high scorer with 16 points.

PANTHERS

Traylor	5F
Crosby	1F
Heaberlin	12C
Schurman	7G
G. Browning	16G

COUGARS

Rose	0F
Bledsoe	1F
Lancaster	6C
Deese	4G
L. Browning	4G

Subs:

Cougars: G. Jackson
Panthers: Gadd, Galloway,
Archer, Hemmerly
—o—o—o—

Player Of The Week

Grant Browning is the captain of the Panthers. Only 5'11", Grant is not by any means one of the larger boys, but he has terrific speed. His self control is something to be admired by everyone. Congratulations, "Big Ears."

PERSONALITY PARADE

(cont. from p. 2)

has selected for his major interest, music. He plans to get a double minor in speech and education. In the musical field Lee certainly displays many talents. He plays the piano, organ, accordion, and sings quite well.

After finishing school Lee plans to be a minster of music and teach voice on the side.

When Lee was asked to make a statement about his feelings toward our school he replied, "Trevecca has a wonderful faculty and student body."

Parrots Fall Prey

To Mighty Eagles

The "Parrots", captained by Bonnie Fay Williams, fell prey to the mighty "Eagles," captained by Justine Rushing, in the first regular girls' game of the season with a score of 26-20. Justine Rushing was high for the Eagles, and also for the game with 13 points. Betty Barnett sparked the Parrots' attempt with 10 points. It was a thriller from the start to the finish, but the Eagles were never behind from the first whistle.

The complete line up is as follows:

EAGLES		P.	Pts.
Rushing	F	13	
Blackmon	F	5	
Rodgers	C	8	
Meggs	G		
Driskell	G		
Vaughn	G		
Dey	G		
Total		26	

PARROTS		P.	Pts.
Guseman	F	6	
Hampton	F	4	
Barnett	C	10	
Spruill	G		
Williams	G		
Owen	G		
Foster	G		
Total		20	

There is only one blot on our sunshine— it is the shadow of ourselves.—Chinese Proverb.

Eagles Outfly Hawks

In the second basketball game of the season, the Eagles outscored the Hawks with a score of 12 to 5. The Hawks were the second victims of the preying Eagles, being unable to outscore them at any point in the game. They did, however, keep the Eagles from running the score up very high. Outstanding for the Eagles was Justine Rushing with 9 points; Frances Winder was high for the losers with 4. This was not a full length game as playing time was only twenty-one minutes.

The complete lineup is as follows:

EAGLES		Pos.	Pts.
Rushing	C		9
Blackmon	F		3
Vaughn, J. S.	F		
Meggs	G		
Driskell	G		
Vaughn, M. P.	G		
Total			12

HAWKS		Pos.	Pts.
Toney	G		1
Winder	F		4
Boren	F		
Evans	G		
Dodd	G		
Richardson	G		
Total			5

S and K

TEXACO SERVICE
337 Murfreesboro Rd.
Phone 42-9402

Welcome Trevecca Students

IMMANUEL
CHURCH OF THE
NAZARENE

3315 Charlotte Avenue
J. C. Matthews, pastor

**LESTER'S
Pharmacy**

616 Murfreesboro Rd.
Nashville, Tenn. - Ph. 6-1278

Friendly

FIRST CHURCH

Welcomes

STUDENTS AND FACULTY

510 Woodland Street

REV. CECIL D. EWELL, D.D. Pastor

GRACE CHURCH OF THE NAZARENE

Cordially Welcomes
TREVCCA STUDENTS

RALPH SCHURMAN, Pastor

REV. MORRIS CHALFANT - Missionary Evangelist in REVIVAL at Grace Church of the NAZARENE, March 4-15. Just home from Africa with slides and motion pictures of his work.
SERVICES EVERY NIGHT 7:30