

TREV-ECHOES

Volume 4, No. 3

Return Postage Guaranteed, Business Manager, Trev-Echoes, Trevecca Nazarene College, Nashville 4, Tennessee

February 10, 1947

Student Faculty Dinner Planned for Feb. 21

New Gifts Add Beauty to Chapel

A few days ago we received a shipment of two nice chairs for the rostrum of the college auditorium. These chairs had been on order for some time; and we were very glad to have them arrive at last because there is a story in connection with them.

Some time after December 7, 1944 when Clarence A. Middendorf and Robert C. Hedrick lost their lives in the tragic trailer fire at Trevecca the Lafayette Park N. Y. P. S. of St. Louis sent twenty-nine dollars to establish a memorial for Clarence. Some friends were impressed with the idea and provided a similar amount for a memorial for Robert and suggested that some good chairs be purchased for the rostrum in the auditorium.

It was some time before we were able to find suitable chairs offered for sale with a reasonable delivery date. I am sure our friends understand how difficult it has been to obtain school supplies and equipment for the past few years.

Now that the chairs have arrived, we are having bronze plaques engraved with the boy's names to be attached to the chairs. The name of Clarence A. Middendorf and Robert C. Hedrick will remain in our memory because their friends have given us these beautiful chairs.

There is another, and greater reason why we will remember these two boys. It is noteworthy that it was their friends who contributed the memorial for them.

A disposition to be friendly begets friendship and a disposition to be good retains friends. Clarence and Robert will remain in our memory primarily because they were disposed to be friendly and disposed to be good.

—V. N. Richardson, The Messenger

New Altar

The beautiful new altar that you see at the front of the chapel was presented to the school by the senior class of 1946. The presentation was made last spring in a dedication service and funds were left for the altar to be constructed when materials became available. Mr. Eby built the altar under the direction of Christeen Miller, president of that class.

The new altar with its inspiring design and blue leather knee rest adds a touch of sacred and inspiring beauty to the chapel. The ones who gave this gift hope that it will contribute much to the spiritual life of the future students.

Dr. Bracken Speaks in Springfield

Dr. A. K. Bracken, dean of the school of religion and pastor of our College Hill Church, spoke at the Union Vesper Service at Springfield, Tennessee, Sunday, February 2. His subject was: "The Contribution of the Church of the Nazarene to the Church Universal."

This was the fourth in a series of six Union Vesper Services being sponsored by the Pastor's Association of Springfield. The general theme of these services is "The Contribution of the Various Protestant Denominations to the Church Universal." Each Sunday afternoon the speaker presented will give the historical background and denominational distinctives of his church and the contribution which he feels his church has made to the church at large. The general purpose of the series, therefore, is to inform the people of our community of the great historical contributions of our churches. It is, of course, in no sense a debate. Each speaker is free to speak for his group in a frank and forthright manner.

STAFF MEMBERS

DINE AT SHACKLETT'S

Members of the TREV-ECHOES staff enjoyed dining together at Shacklett's Cafeteria, Monday evening. Dr. and Mrs. Gresham, faculty adviser, and a good representation of the staff went down town at five o'clock and returned in time for the evening service in order to hear Dr. Chapman. As we left we agreed that it helps to forget the worry and work of publishing the paper and just relax and enjoy living. A decision was made by the group to have another dinner before the close of school. Incidentally, the food was delicious.

CHANGE OF PLANS FOR NEW CHURCH

The construction of the new College Hill Church is well under way. The plans have been changed slightly. The church will be made twenty feet longer at the back than had been originally planned. A committee has been selected to present ideas of making the front design of the church more artistic.

Rev. and Mrs. Milton Turney are the proud parents of a baby girl born Wednesday morning, February 5. Bro. Turney, one of our ministerial students, is assistant pastor of Nashville's Third Church of the Nazarene.

Congratulations to the Turney's.

College Senior to Teach School

Alma Teeple, college senior, was born in Monterey, Tennessee, where the hilltops kiss the sky. (She's a hillbilly and proud of it) She was born on a cold winter day, January 10. Her father is Erbie Teeple and her mother was Maggie Whitaker. Her great Grandfather Whitaker was one of the founders of Monterey. She has an older sister, Freida, and two younger brothers, Paul and Gary.

Alma attended school in Monterey. She graduated from high school in 1942. She attended Tennessee Polytechnic Institute one year and taught grade school two years, attending college in the spring and summer of each year.

Alma Teeple came to Trevecca in 1945. She appreciates mostly the friendliness of the students and the spiritual atmosphere here. She has been a blessing to many of us. She is one of the most friendly students in the school. Her life has been a blessing to many of us just by her friendly "Hello."

At the age of ten, Alma was saved. She was sanctified when she was thirteen years old and one year later joined the Church of the Nazarene.

She will receive her A.B. degree in June. Her major is history; her minor is psychology and education. After graduation from Trevecca Alma plans to teach school near her home for a while. She hopes to resume her education soon. After she receives her Master's degree, she will go to Alaska as a missionary teacher.

If you have comments, criticisms, or suggestions to make concerning our school paper, leave them in the TREV-ECHOES box in the main office. We will appreciate what you have to contribute.

Alma Teeple

CHAPMAN LECTURES INSTRUCTIONAL AND INSPIRING

The messages of both Dr. and Mrs. Chapman were a source of inspiration and blessing to our students, faculty members and visitors last week. Dr. Chapman's messages on Pentecost in both the chapel and evening services were instructional as well as uplifting.

Mrs. Chapman's lectures on "The Problem of the Black Man" at 4:00 o'clock every afternoon were especially helpful to students, who are preparing for the mission field, and other people, who are interested in missions. A number of students, who are called-missionaries, attended the Nashville Zone Missionary Convention at First Church, Thursday morning to hear Mrs. Chapman's wonderful message concerning her call and work.

Dr. Chapman addressed the ministerial association Friday following a luncheon at Shacklett's Cafeteria.

We consider it a rare privilege to have had the Chapman's with us. We are indebted to John T.

Under the sponsorship of the Student Council and the direction of Mrs. Gresham the students will be entertained with another Student-Faculty dinner Friday night February 21.

The program will be patriotic, centering around George Washington's birthday. These dinners are planned to enrich college life and to provide a closer fellowship between the students and the faculty. The dinner of December 6 was an outstanding success and we are looking forward to another enjoyable time together.

Tickets will be on sale, Friday, February 14 through Thursday, February 20. Everyone plan to come.

Benson, Jr. for making these lectures possible. We also appreciated the musical program provided by him each evening.

SCHOOL CALENDAR

- Early Morning Prayer Meeting Monday through Friday at 7:30
 - College Sophomore Class Meeting Monday, 12:40
 - Senior Class Meeting Monday, 4:00 P.M.
 - Christian Workers Prayer Meeting Monday, 6:00 P.M.
 - Orchestra Practice Monday and Thursday, 6:00-7:00 P.M.
 - Junior Class Meeting Tuesday, 12:45
 - TREV-ECHOES Staff Meeting Tuesday, 4:00 P.M.
 - Girls' Glee Club Tuesday and Thursday, 4:00 P.M.
 - Chorus Tuesday, 6:30-7:30 P.M.
 - High School Sophomore Class Meeting Wednesday, 4:00 P.M.
 - College Hill Church and School Prayer Meeting Wednesday, 6:30-7:30 P.M.
 - West Virginia Club Meeting Thursday, 11:45
 - Library Staff Meeting Thursday, 4:00 P.M.
 - Missionary Prayer Service Thursday, 6:00 P.M.
 - Prayer and Fasting Friday, 12:00 Noon
 - TREV-ECHOES Staff Meeting Friday, 3:00 P.M.
 - Literary Program Friday, 8:00
 - Girls' Dormitory Prayer Meeting Saturday, 7:00 P.M.
- There will be no literary program Friday, February 14.

Enjoying the Fellowship of a Student-Faculty Dinner

Hello Everyone!!!

I awakened early this morning and was lying in bed resting for a few moments before getting up, when I glanced at my calendar on the door and all I could see was five (5) and six (6). Why should they stand out, was something going to happen? I worried about this until I got to breakfast and students were talking of visitors. All through the morning I saw new faces and finally it dawned on me—"Board Meeting." Quickly, I rushed to the tower to get a bird's eye view of everyone. In looking over all the visitors, I can naturally see what you are doing.

Incidentally, I saw Clarabelle Hardesty talking to Clarence Barrows at the Girls Dormitory. Wonder if they were discussing the business of the board meeting, or just "business." That's for us all to figure out.

It is rumored that Alma Teeple has "fallen from grace". Just what does this mean? I heard she fell down the steps of Grace Nazarene Church, but then she could have been falling for someone—"A Deep Dark Mystery."

Wonder if Laura Nell Williams has hailed from Paris and is trying to start a new fashion? She came to chapel the other day with her brown sweater on the wrong side.

Roy Nix announced at the dinner table that he "loves debates." Someone asked him—"Which one, —Joe"—

Christeen Miller has a new sermon. The subject is Baptism: The text is—"Let us not put asunder"—(us under).

Mrs. Murphy found Jean Burns applying cream to her face after lights were out. I guess this was one time, Jean wished it was "Vanishing" cream!!!

Believe it or not, Chuck Haney still blushes, or at least all the West Virginians think so. When Rosalyn Hendershot sang "Memories" at the banquet the other night the way he looked at Jean made his face really reddend, especially when Mr. Peacock noticed the glance.

Buford Jewell's dry wit makes him quite popular. Mrs. Johnson asked him if he had the odd problems for Algebra and he answered her by saying, "They all looked odd to me." Also, he advised someone to eat at the "B and W" Cafeteria. He said the original name was "Buy It and Wonder."

Wonder if Miss Hooper has been to a "fortune-teller", she knows what she is going to do in the future!!! She told her Speech Class that she was going to sell worms in the spring.

Genevieve McMackin has observed that Dr. Bracken calls her Genevieve instead of Miss McMackin. Could her new hair style be the reason for this!!!

Church History Class had a feast the other day. Prof. Greathouse lectured on, "The Diet of Worms".

Christeen Jenkin's brother has a hard time holding his job. He is a "cannonball" in the circus and gets "fired" everyday.

Since when did Lou Ouida Carlton get so important, as to be taken to Shacklett's Cafeteria for her birthday? Her roommates, Joyce Merchant, and Ouida Alford, took her out for a birthday supper. Mrs. Gresham, Catherine Cocoris, and Peggy Perry also joined in the celebration.

Pauline Taylor has discovered a new way to put her hair up at night. She takes her curlers to bed with her and awakens at six in the morning, uses the curlers. Notice her hair sometime and see if you like the results.

Before I leave, let me warn you not to give your heart to the wrong person—next Friday. Mr. Valentine is quite tricky, and cupid is his assistant. So don't have a heart attack. So long!!!

—Ed Phillips

NOW FOR A SMILE

Student's definition of H₂O: "Water is a colorless wet liquid that turns dark when you wash in it."

Said an R. O. T. C. sergeant who was giving out rifles: "All those without arms—hold up your hands."

Some of us are very superstitious. We won't do a lick of work in a week that has a Friday in it.

An American G. I. was courting an English girl who wasn't very bright and he remarked, "My, but you're dumb. I'll bet you don't even know the King's English."

"I do so. 'Ow could 'e be king if 'e wasn't English."

Goody

"So George has made a fortune."

"Yes, he invented a chocolate bonbon with a lettuce center for women on a diet."

Editorials

When we have been connected with an organization or institution for some time it is always easy to see more bad with the "set up" than good. If we stand at a distance and view something we exclaim, "Oh how beautiful," or "Wouldn't we like to see more about that," and then the moment we become a part of that which formerly looked so appealing we immediately begin to see something wrong with everything.

This is true in school life. We say, "Oh if only I could go to that Holiness College what a benefit it would be," and no sooner do we arrive than we immediately see things we had not anticipated. We find fault with everything and everybody. I will admit at times I have become disturbed over some situations, but in the final analysis we have more good in our midst than we are willing to recognize. We are prone to criticize our library, and I dare anybody to find a nicer, more completely equipped library for this size student body. It won't be done. We want new teachers. But the truth is that if we are not making a "go" of the things we now are taking under the present ones, there is a likelihood a new environment would be no more conducive. We criticize our small building program and the "old dormitories." I have stood on the grounds of the University of The South, and I quickly admit there were more elaborate buildings, but upon entering, I found rough cain bottomed chairs, with long one piece rough tables for desk, while the atmosphere was contaminated with bad language and smoke.

Get out and look at other schools then you are made to be more appreciative of what you have here. Those of you who are all the time criticizing everything, I conclude, would never be satisfied anywhere.

I sat the other night in service and looked upon a congregation who were clean, moral, spiritual, possessing high ideals and motives, moulding christian character and a warmth of spirit flooded by soul, and I was made to say quietly "Thank God for all the good things in our midst."

When you are "at outs" with everybody and everything just sit down and enumerate all the good that is right at your finger tips. Then I believe your attitude will change. Will you do it? I dare you!

—An interested student.

Official Publication, Trevecca Nazarene College, Nashville, Tennessee, published bi-weekly by the students of Trevecca Nazarene College under the sponsorship of the Student Advisory Council.

Subscription price: Campus, 10c per copy or \$1.25 per school year; Mailing, 75c per quarter or \$1.75 per school year.

MEMBER ASSOCIATED COLLEGIATE PRESS

STAFF

Editor	Bernice Roedel	Reporters	Rosalyn Hendershot
Associate Editor	Robert Gray		Joyce Merchant
Business Mgr.	Marie Peery		Thelma Street
Assist. Business Mgr.	Harold Coats	Feature Writers	
Circulation Mgr.	Alma Teeple		Mary Joyce Hanson
Advertising Mgr.	David Hail		Florence Nail
Columnists	D. H. Spencer		Lou Ouida Carlton
	Ed Phillips	Sports	Jimmy Thrasher
Faculty Advisor	Dr. L. P. Gresham	Stenographers	Jean Love
Current News Reporter			Annabell Ward
	Clayton Langford		Edrell Whitmon

As the Faculty Sees It

As I see it, Trevecca Nazarene College has made definite progress within the last year or two in the direction of becoming a nucleus or a center of interest, instead of a periphery or a place to come to in order to scatter out from, so to speak. For a few years we had students coming to Trevecca, seemingly, to work at Hill's, or to be close to some friend, or to get away from home, or to go home, or to attend some church or for any number of other similar reasons, but few apparently came to go to school, and to enjoy campus life, and to benefit from campus activities and associations. This year, especially, if I can judge rightly, our students have felt more ties of interest here, and the result is that school is more enjoyable and correspondingly more profitable than before. Our student receptions, our faculty-student dinners, our literary programs, our athletic events, and our new music, speech, and scientific emphases, point to the fact that we are developing a real college

consciousness. It is even said on good authority that class attendance, chapel attendance, use of the library, and in short, real learning, real education, is taking place here more definitely than sometimes in the past. Students! Faculty! Let us follow up this good beginning with more and still more of the same kind of improvement!

consciousness. It is even said on good authority that class attendance, chapel attendance, use of the library, and in short, real learning, real education, is taking place here more definitely than sometimes in the past. Students! Faculty! Let us follow up this good beginning with more and still more of the same kind of improvement!

—Mrs. L. P. Gresham.

SPICE of LIFE

The story goes that a farmer whose prize corn took the blue ribbon repeatedly at state fairs always shared his best seed with his neighbors. When asked why he did it, he stressed the fact that he was doing it to protect himself. Because of cross polination, if his neighbors grew inferior quality corn, it would also degrade the quality of his corn. To prevent this he saw to it that his neighbors planted only the best.

Quite often we are guilty of taking just the opposite attitude to our own detriment. We want to have things so much better than any one else has that we selfishly refuse to share our best with others. This selfish attitude is reflected in the statement of the woman who said, "Our church is not doing very well, but, thank the Lord, the others are not doing any better."

The farmer mentioned above has learned a lesson that many of us have not grasped as yet, and that is that our surroundings have a definite effect on our lives. Those with whom we come in contact will "rub off" on us some in spite of ourselves. The only way that we can keep the best for ourselves is to keep the best of surroundings about us. The only way that we can do that is to share the best that we have with others. Thus by giving the best we not only retain it but also improve it. By being my brother's keeper, I am also keeping myself. In the words of an old song:

"Be careful indeed,
Sow only good seed;
We shall reap whatsoever we sow."

That cannot be a true religion which needs carnal weapons to uphold it. God's people must be nonconformists to evil.—Roger Williams.

The strength of a country is the strength of its religious convictions.—President Calvin Coolidge.

It is better to be a Socrates with the headache than a healthy pig.

Trouble is only opportunity in work clothes.—Henry J. Kaiser.

"The thing for you to do," said the doctor to the man with the frazzled nerves, "is to forget yourself and bury yourself in your work."

"Horrors!" replied the patient, "and me a concrete mixer!"

Moments of Meditation

Lou Ouida Carlton

"SHADOWS"

By Rosaleen Adkins

Silently, how silently comes the shadows of the night; They creep, and steal into our being unawares. The dark comes by degrees and covers the light, So that we if not noticing will startle and exclaim, For was it not light and bright just a moment before? Fog of the river, clouds of gray, mists from the rolling seas Rush upon us as flocks of birds from waves to the shore, When comes the storm. Oncoming sin seethes into our midsts so silently and unknowingly Shall we notice too late that he has come in while we, too busy with needless cares, rock to and fro unhurriedly With no thought of lengthening shadows drawing nigh? Nearer, nearer, they come. Heedless of their force we are, For they are mighty as Napoleon As invincible as the English Armada' Let us look and listen close! Be on guard at every turn Lest the mists cover us completely while we are looking on unconcerned.

"HOURS"

By Horace Mann

Lost, yesterday somewhere between Sunrise and Sunset two golden

hours, each set with sixty diamond minutes. No reward is offered for they are gone forever.

"PRAYERS"

From Abundant Living by E. Stanley Jones

Thou frank and openhearted Christ, help me to be frank and openhearted, for I want to be adequate and contributive. Take from my life all negative thinking, all refusal to accept responsibility, all fearful attitudes, and let me face life with a confidence and with a song. In Jesus' name. Amen. O God, Thou who willest that I will, help this will of mine to will thy will. Help me to link my littleness to thy greatness, my faint-heartedness to thy loving aggression, my holding back to Thy on-goingness, my fear to thy faith—then nothing can stop me. Amen

"HIS HAND"

It is a fearful thing to fall into the hand of the Living God. Still the place of supreme reassurance is "in the hollow of his hand." Fearful indeed is the moment when the Almighty, His patience exhausted, proceeds to demonstrate to the unrepentant sinner that "God is not mocked." Ineffable is the comfort to a lost but forgiven soul when he has laid hold of the truth that God's hand reaches out to man in a "mercy that endureth forever." O God, in Thine infinite mercy, keep us always "in the hollow of Thine Almighty Hand."

skimp sketch

MY CHAT

By Mary Joyce Hanson

One day I had a very interesting chat with a young lady whose parents came from Greece. Of course by now everyone knows that I'm talking about Catherine Cocoris. She related to me a few things about herself such as—she was born in Pensacola, Florida and her features are brown eyes and hair; but still I was not satisfied with my interview. I was about to die with curiosity, so for a few minutes I forgot how bashful I am and blurted out with this question, "Why did you come to Trevecca?" Her answer was a frank one.

"I thought it was just another ordinary school. I did not have the slightest idea that it was a holiness school."

Did not someone say that true confession is good for the soul? But still I was not satisfied so I urged her to tell me more. I wondered what she thought about T. N. C. Let's listen quietly while Catherine speaks to us, herself. This is what she said—

"When I first came to Trevecca, I knew nothing about holiness. After I was told the rules of the school, I went directly to a phone to call a cab to come after me to take me to a train station—I was going home. I had always enjoyed worldly pleasures and I didn't think I could ever give them up, nor did I think I could stay here at Trevecca without them. But Mrs. Murphy pleaded with me to stay at least a month. I couldn't imagine why she wanted me to stay, but I broke down and decided to stay at least a month. Four days later I was saved and then I realized why Mrs. Murphy wanted me to stay. After staying at Trevecca a month, I began to think just the opposite—that I could never enjoy worldly pleasures again, so I'm still at Trevecca."

Now wasn't that interesting? But you know I'm such a busy body that I would not let this young lady rest, until I pryed into all of her life history. I asked her oodles of questions. (At least I imagine she thought so.) Here are her answers.

- Question: What is your main hobby?
 Answer: Tennis
- Q. What is your favorite food?
 A. Macaroni and cheese—it has to be around here.
- Q. What do you plan to do after graduation?
 A. Go home!
- Q. What is your main subject?
 A. The Bible
- Q. Who is your boy friend?
 A. I've tried every method—it's hopeless!

Incidentally after that last remark I felt like it was time for me to shut up. Do you blame me ???

Clubs and Classes

COLLEGE FRESHMEN ELECT NEW PRESIDENT

The College Freshmen have elected a new President. Craig Ayers their president is leaving Trevecca soon to attend Murfreesboro State Teachers College where he will major in physical education.

Herbert Brown and Hubert Bankston were nominated. Herbert Brown was elected.

COLLEGE SOPHOMORE CLASS PARTY

Since there will be no literary program on Valentine's Day the Sophomore Class is planning a very interesting and "full of fun" party at the home of their sponsor, Dr. Gresham. Each sophomore is to bring a friend. Please see Lou Ouida Carlton if you are planning to attend. You will miss a lot of fun if you don't come.

SENIOR-JUNIOR PARTY

On Friday, February 13, the College Juniors will be entertained by the College Seniors at "no telling where." The Juniors and Seniors will meet in front of the Administration Building at 6:30 P.M. From what I hear the Juniors will have a wonderful time. If you don't want to miss something be in front of the Ad Building at 6:30 sharp.

CAROLINA CLUB PROGRAM

The Carolina Club will present on the first Saturday evening of every month a program to promote the cultural life of Trevecca. The club presented a duo piano recital on Saturday evening, February 1. The Club believes that programs of this type will be a help and inspiration to those students who are interested in the more cultural things of life.

BROCKMAN—SCHERER WED

Miss Mildred Brockman from Lexington, Kentucky, and Mr. John Scherer of Irvine, Kentucky, both students of Trevecca, were united in marriage February 1 at 4:00 p. m. Rev. Robert Sullivan performed the ceremony. The couple are residing on Gallatin Rd. near Grace Church.

One-Way Service

Of two darkies in the last war, Mose chose the infantry, while Sam was attracted by the snappy uniforms of the aviation branch. Sam was soon back with Mose in the infantry, however.

"No Suh, I wasn't scared," Sam protested. "The gov'ment made all de 'rangements 'bout gettin' you up in de air. But then you got to make your own 'rangements 'bout gettin' down."

BOZEMAN'S

Home

Cooked

Foods

BREAKFAST,
 LUNCH &
 DINNER
 148 Murfreesboro Road

CENTER FOOD MARKET
 For the Best in Food
 SEPARATION CENTER

LEHMAN BROS.

FINE FOODS

363 Murfreesboro Rd.

COONER'S TAILOR SHOP
 Phone 5-6643
 272 Office Bldg.
 Maxwell House Hotel
 Nashville, Tenn.
 Alterations a Specialty
 Men's and Women's Suits
 Custom Made Suits

Phone 6-9202
 DONOHO'S SERVICE STATION
 SHELL PRODUCTS
 320 Murfreesboro Rd.

HARVEY'S SNACK SHOP
 NEW SCHEDULE
 CLOSED
 Tues., Wed. and Thurs. 7:00 p.m.

ALAMO PLAZA HOTEL COURTS

"The Highway's Finest"

Highways 70S and 41

L A D D Hardware Co.

WARRENS PAINT
 HOUSEHOLD NEEDS
 Nationally Advertised
 Rods and Reels
 Now in Stock
 Phone — 46458
 147 LaFayette Street
 New Murfreesboro Highway

Liberty Pharmacy

S. R. LUSTER, Proprietor

COMPLETE LINE OF
 DRUGS
 COSMETICS
 FOUNTAIN SERVICE
 Just beyond the tracks
 149 LaFayette Street

DAVID JACKSON & SONS

ONE STOP SERVICE
 TEXACO PRODUCTS
 Road Service Phone 5-8636
 Motor Tune-up Tires & Batteries
 337 Murfreesboro Road

HARVEY'S SNACK SHOP

Your first stop at Foot of Hill
 HAMBURGER
 CHEESEBURGER
 GRILLED CHEESE
 CHILI
 SOUP
 PIE
 ICE CREAM
 POPSICLES
 SUNDAES
 MILK
 COFFEE
 SOFT DRINKS
 SERVING OUR SCHOOL
 Special Rates To All Students

Current News

By Clayton Langford

JAPANESE WAR CRIMES

The prosecution at Tokyo's International Military Tribunal for the Far East rested its case last week. The defence went through the formality of a motion for dismissal, then got down to the task of defending the twenty-six Japanese in the dock (including ex-Prime Minister Tojo and ex-Foreign Minister, Shigemitsu). The charges: "Crimes against peace, murder, conventional war crimes and crimes against humanity."

The prosecution had taken eight months to build up its case, and the defence would probably take no less. The testimony of 103 witnesses, mostly Japanese, had been translated into English, Russian, French and Chinese. The prosecution had amazed so many documents that an officer of that division said, "At first I listed all incoming documents. Then they came so fast that I listed only incoming bags, then crates of bags. Now I just list the rooms they are in."

A question remained: Had the prosecution proved anything beyond the victor's power to punish the vanquished? U. S. Chief Prosecutor, Joseph Berry Keeman answered with a resounding, yes. Said he: "We see this as establishing the precedent—that wagers of aggressive war are—Outlaws." Critics still claimed that the desirability to outlaw war did not mean that it had been outlawed at the time the accused had planned war. Britain, Australia, and New Zealand had at first wanted to conduct the trial on the grounds that Japan had violated the roles of civilized warfare, while the U.S. and Canada clung to the Nuremberg view that aggressive war was itself a crime.

AUSTIN, TEXAS—(ACP)—Here's an educator who is ready to speak out in the interest of the student who does not bring home such good grades. He is Dr. H. T. Manuel, director of the University of Texas Testing and Guidance Bureau and director research for the Texas Commission on Coordination in Education.

IMMANUEL CHURCH

W. M. Greathouse, Pastor
TIME OF SERVICES

Sunday School — 9:45
Morning Worship — 10:50
Hi & Y-N.Y.P.S. — 6:45
Evangelistic Service — 7:30
Church Location—3315 Charlotte Ave. Reached by following buses. Charlotte-Charlotte West Nashville-Charlotte Sylvian.

It's wrong, he says, to think that only the most gifted can benefit from higher education. He looks with misgivings on the trend of Texas colleges toward more enrolment restrictions and "selectivity", and thinks there ought to be some "coordinating" among the institutions of higher learning before they go too far in that direction.

Dr. Manuel recommends that the solution be provision of types of educational opportunity in sufficient variety and quantity to meet individual and social needs; and then guide students into opportunities that will serve them best. This might mean new programs in established schools, or expansion of the so-called vocational schools, he adds.

MY CALL

By John Chandler

While thinking back upon my life
How good God has been to me
His hand of mercy and matchless love
Leading me through life I can see
It's true that I have made mistakes
And blunders without end
But this I know, that Jesus saves
And my heart is free from sin

I love the blessed word of God
It never will grow old
To know better the living and written Word
Is the cry of my hungry soul
I want to have so much of God
Upon my life each day
That others may see my Lord in me
And let him come in to stay

I will never be able to understand
Why some things happen as they do
But this I know without a doubt
That Romans 8:28 is true
I know my Saviour loves me
For often I hear him say
Fear not my child, I'll make a way
Where there seems to be no way

One day he called me to preach
his word
Which was indeed to me a test
But I said Lord, for all your love
I owe to you my best
If there is anything in me
That you can use at all
I'm yours, my life is in your hands
Dear Lord, I accept the call.

The call to service came one day
And took me from my home
I did not care to see the world
And had no desire to roam
But soon I had seen many of the States
And six countries across the Sea
Many of my buddies did not return
Yet God remembered me.

He brought me back to the land
I love
He is still my all in all
And as clear just now as in days gone by
I can hear my Saviour call
Go ye therefore and preach my Word
Tell men to repent and pray
Have their hearts made pure and garments white
For I'm coming back some day.

No Alternative
A Scotchman had been away from home three years. Returning, he found his four brothers wearing long beards.
"Why all the hair-r?" he asked.
"Why, Sandy," said one, "dinna ye remembeer ye took the razor wi' ye?"

What's In a Name

By Florence Nail

I got scared Green the other night. I was walking down the Street when I saw a Carr coming toward me. Rainwater was pouring down in torrents, but I could tell that the car was a Gray Hudson. You can bet I felt anything but Gay when the car stopped beside me and—imagine my chagrin as I started to run, when I slipped and fell to the sidewalk with a bang. When I came to myself a tall Mann was bending over me and I quickly arose.

"Did you fall?" he asked softly.
"No," I answered, bewilderedly, "I was tired and just thought I'd sit down and rest."

"Are you Hurt?" he continued, taking up a small medicine Case.
"Only my Cheek's a little scratched," I replied.

"Suppose you crawl in here," he suggested, "and my friend and I'll drive you home."
"Oh, no, no," I shuttered, "Paugh's going to meet me down at Northcutt Avenue and it's only half a block."

I had always heard and read of People being kidnapped, but I had never dreamed it would happen to me, but it did. The man drug me into the vehicle despite my turbulent screams for help. Being so weak from screaming and frightened dumb, I decided to just Lobb over and relax. I heard one of the men say, "I wonder if she can Cook."

The other one said, "She looks as if she Burns what she cooks." He blew the Horne and I gave another shudder of despair. He laughed and said something but I couldn't make it out because he spoke in broken English. From the conversation I learned that one of them was a Peach Merchant and that the other was a Carpenter. Not romantic occupations by any means. Before long I chanced to peep out the window and found that we were in a Morsch and up to the Bumpus. We finally pulled through, however, and eventually reached a Lane. Then, being worn to a frazzle and helpless, I endeavored to Steele a nap. When I awoke, I found my left hand still asleep and it felt like a Spear was sticking in it. Fields wierd, doesn't it? I was still in the car, I learned, and 'ere long we stopped in front of a small white house.

"Is this the Righthouse?" I asked, in a stupor, for I was still dazed. It must have been, for they led me into it. We walked down the Hall and I heard the men say something about a Jewell. I just knew they were going to get me to help them in a robbery, but I later found out that Jewell was a Child's name. I walked into the dining room and the man of the house, a Miller, was raising Cain with his wife because of the red and green striped Wall-paper she had just purchased. I guess he landed in a hospital Ward for she threw a five-pound box of Staples at him. (I dodged them). The most gruesome thing of all happened when the little boy of the family started chasing me with fishing Bates. I don't know whether he caught me or not—I left about that time.

When I got over my nightmare (for it was a nightmare), my roommate was Patton my forehead and I had a dark Brown taste in my mouth the next morning.

— OUR READERS SAY —

OUR READER'S SAY

"Our school paper is interesting, entertaining and of a high moral benefit to the school. I think the paper should be in the hands of every student."—Johnnie Childs.

"I like the paper better this year than ever before. I appreciate the variety and I think it is adapted to everybody."—Freeda Brown.

"I think the paper is letting down the standard. There is too much personal, campus gossip. Other than this I think it is splendid."—Ruby Blackburn.

"Received our complimentary copy of your publication today and thoroughly enjoyed perusing its pages. The make-up is very attractive and the content gives a good portrayal of Trevecca."

"I especially appreciated the editorials, for surely they strike right to the heart of two vital subjects."

"You have succeeded in putting into print the life and spirit of our School. You will find enclosed a check to cover my subscription to your very excellent paper."—Frazier M. Hancock, Pastor, Decatur, Ga. (Former Student).

"I think the paper is the best school paper I have ever read."—Homer Benson.

ITCHING IDEAS

Wouldn't it be nice if Trevecca had a flash bulb camera to take activity pictures for our school paper?

Some class could sell Trevecca seals to put on luggage and trunks.

We could use some metal folding chairs on many occasions.

Would you like to see pictures of all of Trevecca's Presidents hanging on the wall in the lobby of the McClurkan Building?

Somebody sould take the responsibility for campus improvements, especially shrubbery and flowers.

Wouldn't it be nice if we had some incendiaries to burn our trash in?

If both dorms, especially the boys, had some new furniture.

Add your own ideas to this list and get your class or club to do something about it.

BETHEL CHURCH

Rev. M. E. Perkins, Pastor

Sunday School 9:45
Morning Worship 11:00
N. Y. P. S. 6:15
Evangelistic Service 7:00
Church Location - Trinity Lane
Reached by Meridian bus

SPORTS

by JIMMY THRASHER

Now that the Football Season is over, Basketball Season has started with the same division as was in Football: The upper class team, the two Freshmen teams, the outside Freshmen, and the Dormitory Freshmen, the Combination of the High School Seniors and Sophomores, the combination of the High School Juniors and Freshmen.

Each team has played at least one game, and looking at the teams in action, it looks very much like the team that will cap the championship will be the outside Freshmen team and I predict the team that winds up on the bottom will be the upper class team, but since I am a member of this team I suppose I can talk about it in that manner; however we intend to improve.

The outside Freshmen team has lost Ayers, but will still have enough good ball players led by Jewell to win easily I think.

The High School Seniors also have a good team led by Jeter and McCaskell. The High School Juniors also have a good team led by Scherer and Anderson.

Come out to the games and support your team, and I am sure you will see some good basketball games. The more rooters we have out the better the games will be played I'm sure.

THIS COLLEGIATE WORLD

FOUND: One Bridge. Not of the Brooklyn or Golden Gate ilk, but an essential portion of someone's dental equipment. The bridge was turned into the Daily Kansan business office by Mrs. Coen Byrn, hostess at the Memorial Union. A note from Mrs. Byrn says the bridge was "Left or lost in the Union fountain."

It is made up of two teeth, believed to be incisors from the central forepart of the lower jaw. No tobacco stains are perceptible, indicating either a non-smoker or a superior dentrifice. The teeth are reposing peacefully, although somewhat forlornly in a small box clips.

The individual who is going around wearing a smile with a hole in it can fill his gap by calling at the Kansan business office.

GRACE CHURCH

S. W. STRICKLAND, Pastor

Time of Service

Sunday School 9:30
Morning Worship 10:45
N. Y. P. S. 6:30
Evangelistic Service 7:30
Church Location: 2518 Gallatin Road. Reached by Gallatin and Inglewood buses.

Free Sample Offer
Outstanding BIBLE BARGAIN
MAKE \$2.00 Show the Subject Indexed Reference Bible at \$3.95 and make up to \$2.00 per copy. Complete Teachers' Reference, Red Letter, Family Record, Large Print, Flexible Bound, with a Subject Index that finds subjects by page number in Bible. Such as Prophecy of Automobile, Airplane, Radio, Kidnapping, etc. Has Concordance, Maps and many other features. No investment in stock needed. Write for 3-Way Plan and Free Sample Offer.
RELIGIOUS EDUCATORS ASSOCIATION
311 Church St. Nashville 3, Tenn.