

TREV-ECHOES

Official Student Publication of Trevecca Nazarene College

Volume XXX

Nashville, Tennessee, Saturday, May 14, 1966

Number 10

MCMILLIAN, PHILLIPS ELECTED EDITORS

Four delegates listen intently to one of the speakers at an afternoon session of the Third Nazarene Student Leadership Conference.

Nazarene Student Leaders Meet Here

"Student Responsibility in the Expanding Nazarene Educational Concept" provided the theme for the Third Annual Nazarene Student Leadership Conference held on the T.N.C. campus Monday through Wednesday this past week. The purpose of this conference lay in exploring the roles of student leaders and providing an exchange of ideas among campus leaders of our Nazarene colleges. Involved in the conference were student leaders and faculty advisors from six sister colleges and the Nazarene Theological Seminary.

The keynote address for the conference was delivered by Dr. Willis Snowbarger at a banquet held in the Albert Pick Motel. Dr. Snowbarger spoke to his listeners from the subject "The Nazarene Student Concept of Higher Education." Dr. Snowbarger challenged the student leaders to "find some practical approach to their administration." The various business meetings which followed provided the conference members with the opportunity to exchange ideas. Aside from these business meetings, highlights of the conference included a social at the President's home Monday evening, a devotional and communion on Tuesday

at the Upper Room Chapel and a tour of Nashville concluding the conference on Wednesday morning.

Delegates from Bethany Nazarene College included Brad Moore, Laura Price, Faye Smalling, Tom Ream, Dr. Snowbarger and Dr. Don Beaver. Eastern Nazarene College was represented by Fletcher Tink, Doris Umstead, Jim Cubie, Janice Williams, Rev. Wetmore and Rev. Youngman. Representatives from the Nazarene Theological Seminary included Dennis Johnson, Danny Snowbarger, Paul Barber, Jon Johnston and Richard Smith. The delegation from Northwest Nazarene College included Ann Kimiel, Paul Wardlaw and Dr. Mayfield. Olivet Nazarene College was represented by Duane Clinker, Mary Sue Jones, Bob Kuhns, Jim Bliesnar and Dr. J. Cotner. Pasadena College was represented by Don Bone, Darwin Hood, Cliff Frey and Dr. J. Jackson. Trevecca Nazarene College was represented by Jim Knight, Keith Vennum, Gary Streit, Nancy Carter and Rev. D. Allen.

Eastern Nazarene College provided chairmanship for the conference and TNC was privileged to serve as host college.

\$100,000 STUDENT AID AWARDED TNC

President William Greathouse announced at the annual Board of Trustees meeting recently the awarding to Trevecca Nazarene College of \$37,700 in Opportunity Grants for students who would be unable otherwise to complete their college education and also \$77,000 in Work-Study money.

These measures are offered to students in an attempt to offset the increase in tuition from \$12.00 to \$14.00 per quarter hour beginning the fall quarter of 1966. The increase is necessary in line with the rising national economy and the increasing costs of college operations.

Said Dr. Greathouse, "The increased cost per full-time student will average less than \$50 a quar-

ter. We have applied for nearly \$100,000 in National Defense Loan appropriations, and are doing everything possible to lighten the financial burden upon students and their parents."

Dr. Greathouse also referred to the new dormitories which offer the finest in student housing, the additions in the curriculum and faculty, and the distinct advantage of quality education in a Christian environment.

Students are needed now to work throughout the summer on campus for salaries between \$50 and \$60 weekly under the Work-Study program. Those interested may contact Mr. Don Newell, business manager.

(Continued on Page 2)

Six New Teachers Elected

Upon President Greathouse's recommendation the following were elected to next year's faculty at the Board of Trustees recent meeting.

Dr. Stanton P. Parry will become Professor of Economics and head of the Economics and Business Administration. He was secured through the joint efforts of the college and the Council for Business and Professional Development. Dr. Parry will formulate and strengthen the department. A graduate of Cornell University, he received the M.S. and Ph.D. degrees from Michigan State University. A devout Nazarene layman, he taught formerly at Bethany Nazarene College. For the past six years he taught at the University of Tennessee, where he was a member of the University Senate.

C. Edwin LeJeune, Ph.D. candidate at the University of Cincinnati, joins the faculty as Instructor of History and political science. A 1963 graduate of Trevecca, he earned his M.A. degree from Cincinnati and has completed all residence requirements for the doctorate. He is now writing his dissertation.

Mrs. Marilyn (Baldwin) Irwin will be Instructor of mathematics. She taught this year at a Nashville high school. Mrs. Irwin graduated from Trevecca in 1964 and received her M.A. degree from George Peabody College.

Reverend Charles Baldwin will serve on the faculty as part-time instructor of religion and Greek. He received his A.B. and Th.B. degrees from Bethany Nazarene College and this spring will receive the B.D. degree from Nazarene Theological Seminary. Mr. Baldwin will pursue graduate study at Vanderbilt University while teaching part-time. He has held pastorates in Oklahoma, Kansas, and Missouri.

Renda Brumeloe, who holds the A.B. degree from the University of Alabama, will join the Music department as an instructor. Mr. Brumeloe has done graduate work at Alabama and will pursue his advanced work at Peabody Teachers' College.

Dr. Lloyd Byron has been selected as the first chaplain of Trevecca Nazarene College. He will provide a campus ministry for both faculty, and students and his work will include chaplain of the daily chapel service, regular faculty prayer meetings and spiritual counseling.

A graduate of Eastern Nazarene College, Dr. Byron received the honorary D.D. from Pasadena College. He has served as pastor of Olivet Nazarene College Church, and for the past fourteen years he has been superintendent of the North Carolina District.

Dew, Moore Named Business Managers

Ellen Phillips, sophomore and daughter of Prof. and Mrs. K. W. Phillips, was named Darda Editor for 1966-67. Ellen served this year as business manager of the Darda. Ellen's campaign manager, Mary Blume, related Ellen's proven ability in all aspects of campus life as a major qualification. Ellen has been a member of the Honor Society, the Treble Tone Choir, and the Christian Workers Association. Ellen feels that "my experience this year on the Darda staff has taught me many things that I can put to use as Darda editor."

Herb McMillian, sophomore transfer student from the University of Kentucky, was elected Editor of *Trev-Echoes*. Opposing him was Jonathan Sparks. Herb, along with Macon Dew, business manager, ran together on a ticket of interest, experience, and proven ability. As qualifications Herb listed: (1) attendance at journalism workshops at the University of Kentucky; (2) attendance at journalism school at Indiana University; (3) editing, publishing, and founding of his own

community newspaper; (4) one full year's experience on the *Trev-Echoes* staff as News Editor.

Marla Moore, sophomore from Concord, North Carolina, ran unopposed for the office of Darda Business Manager. Marla's campaign manager, Jan Forman, presented her as enthusiastic and qualified. He pointed to her list of academic achievements, experience in business management, and her leadership experience. While at Trevecca Marla has been vice-president of both her freshman and her sophomore classes.

Macon Dew, freshman from Burlington, North Carolina, has been named *Trev-Echoes* Business Manager for the 1966-67 school year. His campaign manager emphasized Macon's work on the *Trev-Echoes* staff this year as the major qualification for his election. In addition to his work on the newspaper staff, Macon served as publicity director for *The Rainmaker*. He also listed two practical qualifications: (1) his own car and (2) no outside job. Macon felt that "personal contact is the most effective way to sell ads."

Greathouse Re-elected to Four-year Term

At the annual meeting of the Board of Trustees, April 27-28, Dr. William Greathouse was re-elected by a near unanimous vote to a four-year term as president of the college.

Dr. Greathouse reported the highest enrollment in the history of the institution with 818 different individuals enrolled throughout the year.

He also reported that plans are developing for financing the proposed science and physical education buildings and alerted the board that a special session may be called this summer to vote on concrete proposals for these two needed facilities.

Several administrative changes were approved by the board. Reverend Don Newell was named as Assistant to the President in Fiscal Affairs and Reverend W. H. Anderson's duties were enlarged to include those of the Director of Student Aid. Mr. Dan Hatfield, who successfully provided this job, has resigned to accept another position in the community.

The board also voted a retirement plan for the faculty. Faculty members with tenure will be required

(Continued on Page 2)

Winter Quarter, Honor Roll

Richard Bailey
Patty Bays
Lynn Beane
Paul Belcher
Marsha Bridges
Janet Ruth Brown
Carla Brundige
Judy Campbell
Loren Carey
Billie Jean Cline
Dianne Enders
Carolyn Fisher
Carson Fluharty
Linda Fox
Ray Fox
Diana Lou Hall
Darrel Hudson
Jean B. Inman
Kathleen Kester
Ruth Klinstiver
Ruth McDowell
Janice Milby

Marla Moore
Ray D. Moore
Kathy Newton
Rosalyn North
Steve Oliver
Ellen Phillips
Elizabeth A. Pickett
Roy Ragsdale
Earnestine Richardson
Kay Sandifer
Charlene Smith
Margie Smith
Jonathan Sparks
Barbara Jo Steenbergen
Donna Stephens
Joyce Stepp
Martha Strickland
Paula Diane Taylor
Betty Jean Watrous
Donald T. Wiley
Gary W. Wilson

An Easier Route?

The pragmatic educational philosophers are making some very hostile attacks upon the church related colleges of our nation. They state that religion impedes the educational process. Christian educational philosophers, however, argue that religion, in its proper perspective, enhances the educational process.

The tensions arising from this dispute are posing current problems in defining the role of the church-related college. The question is often asked "Is it possible for the church-related college to approach education as education should be approached?"

This question is not so far removed from Trevecca College campus problems as it may seem. The average student might think that T.N.C. students and faculty believe firmly in the motto—"Higher Education in a Christian Environment." Perhaps this is true. But our concepts of "Education in a Christian Environment" differ greatly.

There are essentially three student interpretations of this motto. 1) There must be strong evangelistic emphasis in order to provide Christian environment. Academic pursuit is subordinate to Christian environment.

2) Academic pursuit and Christian environment are dealt with equally. The college should assume the dual role of providing strong evangelistic emphasis and providing him with an academic degree comparable to that of Vanderbilt, Yale, Harvard, etc.

3) The major role of the college is that of academic pursuit. Christian environment provides goal direction, motivation and higher ethical and moral values. Christian environment is not directly associated with the content of the courses themselves.

What, then, are the problems resulting from the differing views? The student with viewpoint number one will feel perfectly justified in substituting religion for academic training. He feels that as long as he is an active evangelistic influence on the campus, he can afford to let his studies "slide" a bit.

Viewpoint number two is idealistically sound but most difficult to accomplish. The danger is that the college might not have time to deal adequately with either concern. We might term this graduate a "Jack of Both Trades, Master of Neither."

Under viewpoint number three the student's educational degree could be equal to that of Harvard University. He has studied intensely, motivated by his Christian purpose. And, having lived for four years with other Christianity motivated students, he has been in an environment conducive to Christian living without sacrificing in his academic training.

Certainly, if God called us to a Christian college and made a way for us to attend, we must utilize this educational arm of the Church to its fullest extent. If God called us to Trevecca to study, then the most Christian thing that we can do in our college years is STUDY.

The educational philosophers warn us that if we want to be a COLLEGE, we must not substitute religious activity for academic responsibility.
HRB

Christ Advocated Constant Prayer

"Men ought always to pray" was the admonition of Jesus Christ and he knew more about prayer and its merits than any man who has ever lived. His advice would be that no matter what happens or fails to happen, regardless of what anyone says, no matter how unreasonable it may at times seem, keep continually at it.

Richard Cabot, in his book WHAT MEN LIVE BY, says that many of whom we least expect it long to pray.

The secret of St. John Bosco turns out to be the secret of prayer. In 19 hours a day he never lost conscious communion with God.

St. Aloysius Gonzaga could not tear himself away from prayer.

Fletcher of Madeley spent two whole nights a week in prayer.

To St. Francis of Assisi, all of life was prayer.

Alexander Grant called prayer his "fourth dimension."

Thomas Collins was wrapped in God for hours on end, and would wonder in the country for a day of prayer.

It is said that for St. Gerard Majella, everything was prayer.

Lost in prayer at times, Henry Martyn, knew not how to leave off.

David Hill spent whole nights on his knees and—overcome by nature—was sometimes found asleep upon them in the morning.

It was in prayer that John Woolman found renewal from all the toils and trials of the day.

Jeremy Taylor laid it down that "he that is cold and tame in his prayers hath not tasted of the deliciousness of religion."

Fraser of Brea, master of prayer, urges a correspondent: "Be not discouraged by your repugnance to prayer. It is your fallen nature to feel that repugnance. But you must do yourself violence in that matter."

The recommendation of the Master is that we should never forsake this important matter. "Cultivate the habit of prayer," he would say. "Try always to be in a receptive frame of mind and to maintain a prayerful ATTITUDE." Only to our desperate loss can we neglect a practice which our Lord repeatedly advocated and consistently observed.

Yes, "men ought always to pray."
—Don L. Newell

U. S. Influence May Decline Soon

Today the United States finds itself with interests in almost every corner of the world. But the balance of forces in the world change often and the U.S. role must change with it.

With the end of World War II, America found itself in a unique position. It was the most powerful nation in the world. Germany and Japan had been defeated. Britain, France, and the Soviet Union had taken some heavy blows in the war. The nations of Asia and Africa were awkwardly trying to gain their independence. America was in the midst of prosperity and could make its power felt in any part of the world, except possibly in the Communist bloc.

The emergence of Communism as a world power in the mid-1940's brought challenge to the power of America. The people of Russia and China had one goal and that was to defeat the United States. These people felt a sense of obligation. There was a hint of nationalism in these countries run by dictators.

This feeling of nationalism has spread to many of the nations of to-

\$100,000 Awarded

(Continued from Page 1)

In addition to the above mentioned, there are other student financial aid programs available. A complete listing of these will be in the catalog and in a special financial aid brochure now being prepared for distribution to students and parents.

Those interested in applying for grants or loan programs may secure applications from the Director of Student Aid.

Greathouse

(Continued from Page 1)

to participate in the Teachers Insurance and Annuity Association—College Retirement Equities Fund, beginning June 1. The college will match the faculty members' 5% contribution with a similar amount.

In other action, the board voted a two-quarter Sabbatical leave to Dr. Homer J. Adams for teaching, writing, and further study.

Dr. John L. Knight was re-elected chairman of the board and Dr. C. E. Shumake as vice-chairman. Reverend Bruce Hall was elected secretary and Reverend Dallas Baggett, treasurer. Members at large elected to the Executive Committee were Ralph Marlowe, E. H. (Bob) Steenbergen, Dr. Otto Stucki, and Victor Gray.

day's world. These people are beginning to believe in their countries and are not afraid to stand up to world powers such as Russia, China, and the U.S. Russia has found its once tight hold on the Communist bloc loosening. Yugoslavia broke away from the Soviet bloc in 1948. Czechoslovakia and East Germany have gone even further than Moscow in accepting methods of capitalist economy. Rumania has begun to branch out with her own foreign policy rather than accepting the hard Communist line. The countries of Asia and Africa have set up their own "third world" which does not adhere to Communism or Capitalism.

All this points to is that the role the United States will play in the next few years as a world power could diminish some. Many of the countries of the world including those in the Communist bloc have designed policies that would put them on their own. They do not want to be bothered with having to answer to one of the world powers. Even in South Viet Nam the people are becoming restless and want to have the sole say in how their country is run. This attitude throughout the world could have an affect on American influence.

The roles of protector, benefactor, and guardian of the peace are often frustrating and earn little gratitude. These are countries who are unhappy about the U.S. role in the world and would like to see it reduced. But as long as there is opposition to our country and its policies, we should continue to back the administration in power and its effort to combat the opposition. We could even use some of the nationalistic spirit which the smaller nations of the world are so ready to display.
—Jan Forman

Teacher Corps Accepting Applications

The National Teacher Corps was authorized under the Higher Education Act of 1965, to provide better education for poverty youth. Teacher Corps members will be made available to local schools which have high concentrations of students coming from low-income families. They will usually work as teams of teachers which will supplement, not supplant, the existing staff of those schools. A team will usually consist of one experienced teacher who will guide and supervise one to five teacher-interns. In some instances, an experienced teacher will work alone.

Training

Members of the National Corps will take 8 to 13 weeks of pre-service training, conducted by one of a number of colleges and universities throughout the United States. The pre-service training is designed to produce competent beginners in the teaching profession and to prepare the experienced teaching team leaders to supervise teacher-interns.

The teacher-intern will receive a living allowance of \$75.00 per week during the pre-service training period. Additional payments of \$15.00 per week per dependent will be paid during the pre-service training period.

The experienced teacher will usually be incorporated into the training institution's staff during the pre-service training period, and will receive salary accordingly.

In-service Education

The Teacher-intern will continue his education—at federal expense—at a college or university during the time he is assigned to a school in a disadvantaged area. The institution he attends will be in the area in which he works. If he completes the two-year program, he can receive a master's degree at the end of his service. Although his M.A. might not be in the field of education, the degree must qualify him for teacher certification in one or more states.

Timing

Every application will be assigned to pre-service training, or be rejected between May 15 and June 15. It is expected, pending budget acceptance by Congress, that pre-service training will begin in June, 1966. Those satisfactorily trained in August will be assigned to a school in September, 1966. The complete two-year program for teacher-interns will then terminate in June, 1968. Experienced teachers will terminate their program in June, 1967, or June, 1968, depending upon the length of the program they elect.

If you wish additional information or need an application form, please call or write:

National Teacher Corps
U.S. Office of Education
Washington, D.C. 20202
Phone No. 202-962-6303
or 962-1212
Deadline for mailing applications:
Midnight, May 31, 1966.

Official Publication Trevecca Nazarene College Nashville, Tenn.		Published Four Times Quarterly by the Students of Trevecca College
Editor-in-Chief Dick Bailey Business Manager Annetta Osenton Faculty Advisor Barbara McClain		Associate Editor Nancy Carter Managing Editor Sharon Hall News Editor Herb McMillian Editorial Editor Steve Oliver Feature Editor Ruth McDowell Activity Editor Gary Streit Sports Editor Larry Knight Copy Editor Marla Moore Associate Business Manager Priscilla Jones Circulation Manager Donna Suttles Photographer Beverly Smith

Vennum, Cline Selected 1966 Junior Marshals

Mr. Keith Vennum and Miss Billie Jean Cline have been named Junior Marshals for the 1966 graduation exercises. Each year this honor goes to the male student and the female student who have the highest grade point averages in the junior class. The recipients must be full-time students.

Keith, from Miami, Florida, is a medical student candidate who is planning to be a medical missionary. This year he served as Christian Workers' Association president and has been elected as student body president for next year. Keith will tour this summer as a Nazarene Evangelistic Ambassador.

Billie Jean, from Columbia, South Carolina, is an elementary education major. Her activities include Honor Society President, Junior Class treasurer, and Darda Assistant Editor. Last year she was one of the leading characters in *The Miracle Worker*, the all-school play.

Duties of the Junior Marshals include leading the procession for the baccalaureate and graduation exercises.

Sachiko Mera and Winston Best address each other in their native languages. Shosei Kubo was not available for the picture because of an accident on his motorcycle.

Japan, West Indies Represented at TNC

By RUTH McDOWELL

Trevecca is honored this year to have three foreign students attending this college. Each one is quite an interesting individual. This article is designed to enable us to get to know them better.

Our newest foreign student is Sachiko Mera from Sapporo in the Northern part of Japan. She has been in the United States only since March and began attending T.N.C. in the Spring Quarter. Before coming to the States, Sachiko was a student at the University of Waseda in Tokyo for several years. Her choice of Trevecca was an interesting one. She picked it at random out of a listing of American colleges and universities.

Sachiko is of Junior status at Trevecca and is majoring in education. Her plans are to eventually teach English to high school students in her native Japan.

Coming from a family of six, Sachiko has three brothers and two sisters. She is the first of her immediate family to come to the states. Sachiko attended the Seventh Day Adventist Church in Japan but is now going to a local Nazarene Church with several of her friends. She says that Trevecca students have been quite friendly to her and that she likes Trevecca very much.

Winston Best from Barbados, West Indies has been a student at Trevecca for two years. He is a graduating Senior this year, majoring in education.

Winston became a member of the Nazarene Church in Barbados and

attended our Bible College in Trinidad. Pastoring for four years as a national worker under Missionary Lawrence Faul, he became acquainted with Trevecca through another missionary, Ruth Saxon, daughter of a former D.S. of the Tennessee district.

Coming to the U.S. 3 years ago, Winston moved to Nashville in 1964 to pastor the local Negro Church of the Nazarene. After graduating in June Winston plans to continue pastoring and teach and go to graduate school here in Nashville.

Winston states, "I appreciate Trevecca very much and the Christian influence it has provided for me while in school."

Perhaps the most unique foreign student at Trevecca this year is Shosei Kubo from Tokyo, Japan. He has been in school here since Fall quarter of this year. A transfer from Asbury College in Kentucky, Shosei decided to come to Trevecca on the recommendation of his roommate there.

A political science major, Shosei plans to eventually become an Ambassador to an English-speaking country. Studying English intensively this quarter, he is in Mr. Finger's Advanced Grammar class.

Shosei was acquainted with the Methodist Church in Japan, and his education in the U.S. is sponsored by Methodist members there.

Shosei likes Nashville very much and is enjoying his schooling at Trevecca. An avid motorcycle enthusiast, he is most often seen flying around campus on his wheels.

Science Club Visits Gatlinburg

On Thursday night, April 18, a bus load of Science enthusiasts left campus for an excursion to Gatlinburg, Tennessee. Arriving early Friday morning the group rested for awhile at the Le Conte Motel and prepared for hiking in the early afternoon. Ken Walker, president of the Science Club, and Professor Dix, sponsor, led the way up the "Buckeye Trail", viewing wildflowers and studying mountain nature. Traveling by bus between trails, the trailblazers ran into rain on their second hike.

Part of the evening was spent at Gatlinburg's Civic Auditorium, viewing films and studying more wildflowers. After that the group did the usual night-life sight-seeing of a resort town.

Saturday was filled with more hiking and sight-seeing. At 3 o'clock the T.N.C. students boarded the bus for home.

The purpose of the trip, according to Science Club president Ken Walker was "to correlate the study of nature with the actual wildlife and wildflower situations."

Recital Set For May 20

A Spring recital of vocal and instrumental music will be presented Friday night, May 20th at 8 p.m. in the Fine Arts Auditorium.

Students of Professor Ramon Unruh, Miss Barbara McClain and Mrs. Sylvia Dodson will perform. The program consists of a variety of music from the Baroque to Modern periods and will feature a piano duet.

All students are invited to attend. There is no admission charge and the dress is informal.

Seniors Spotlight

By RUTH McDOWELL

As the school year comes rapidly to a close the spotlight turns naturally to the graduating seniors and what they are doing in these last weeks of school. One of the most enjoyable events, the Senior trip, took place yesterday, Friday the 13th.

At a little after dawn, several carloads of Seniors left for Mammoth Cave in Kentucky. After a picnic lunch on the park grounds, they took the hour and one half Frozen Niagara tour, one of five tours throughout the cave. Dining a little more formally for dinner, the Seniors returned to school early in the evening.

Upcoming events for the Seniors include the Junior-Senior Banquet, Saturday night, May the 21st; Class Night, Friday night the 27th; Baccalaureate Service, Sunday afternoon the 29th, and Graduation, Tuesday night the 31st.

J. P. BROWN DRUG CO.
Murfreesboro Rd. and
Thompson Lane
Reliable Prescriptions
Phone 242-1787

Compliments of
**MURFREESBORO ROAD
CAR WASH**
Your Business Appreciated

Bar-B-Cutie
DRIVE IN
Phone Alpine 6-9484
Finest of Bar-B-Cue

GARRETT DRUG CO.
Reliable Drug Service
No. 1—3302 Nolensville Road
No. 2—2610 Nolensville Road
No. 3—2401 Lebanon Road
No. 4—Elysian Field Shopping Ctr.

Two Small Hamburgers
French Fries,
Shake
Reg. 69c
Murfreesboro Rt. at Polk Ave.

COIN-O-MATIC Laundry
Wash 25c, Dry 10c
We have bundle service too!
359 Murfreesboro Road

Modern Cleaners
One Hour Cleaning
Phone 255-2638

GLEN VIEW SHELL SERVICE
1090 Murfreesboro Road
Open 24 Hours Daily

Joys for fine Flowers
229 6th Ave., N.
24th and West End
Phone: 291-6230

SUPERIOR MOTORS, INC.
VOLKSWAGEN
Large Selection of
Quality Late Models
American & Foreign Cars
★Trade ★Terms ★Warranty
254-5641
Authorized
Sales—Service—Parts
(at the underpass)
630 Murfreesboro Rd.

DURY'S
PHOTOGRAPHIC
SUPPLIES
254-1711

Norris Collins Photographers
CALL US ANYTIME
398 Murfreesboro Road
PHONE AL 5-1512 NASHVILLE

FLOWERS
No Charge Account Needed
Order-by-Phone
Pay-by-Mail
Phone 291-2600
Emma's Flowers
2410 West End

GARRETT'S ESSO SERVICENTER
MANAGER BRUNDIGE
Hermitage and Academy
Nashville, Tennessee Phone AL 5-1371

Where students meet, worship, and serve.

GRACE CHURCH of the NAZARENE
2518 GALLATIN ROAD
Don Irwin, Pastor E. LeBron Fairbanks, Associate

Allegro
PIZZARIAS
Guaranteed HOT
Delivery To Your Door
Get Fastest Service Ever
With Our New Location
1602 Twenty-First Avenue South
Phone 297-1617

PITCHERS STAR AS BETAS WIN AGAIN

The Betas with solid pitching performances from Calvin Milam (5-0) and Paul Johnson (3-1) won the Softball League title for the second consecutive year, posting an 8-1 record. As it was last year, so it was again this season, in that the Beta nine depended greatly on their mound work. Leading the team at the plate were Greg Rickey, Carl Taylor, Don Webb, Ron Hall and Terry Rickey. Next year should be even as great, as only one senior, Carl Taylor, will be leaving.

ALPHA 6 GAMMA 4

The Alphas came from way behind, scoring four runs in the final inning to defeat the Gammas 6-4. The big inning started with a Schrope single, a Davis single, a Snodgrass double, a walk, a Vann single and ended with a Troy Miley double. Paul Vann led all batters, three out of 4 and Byington gave the game a home run. Larry Abbot, Gamma loser, struck out eight. Winner Ross, Loser Abbot.

ALPHA 4 GAMMA 1

Paul Vann and Troy Miley combined to hit the Alphas past the Gammas in the second game of a doubleheader, 4 to 1. Rusty Ross threw a four hitter giving up one run in the Gamma 4th. Vann and Miley each collected two hits in two plate trips, getting half of the total Alpha hits. Winner Ross, Loser Abbot.

BETA 5 DELTA 3

Cal Milam scattered 4 opponents hits, to defeat the last place Deltas 5-3. The Betas big inning came in the last of the 5th as Milam singled, T. Rickey reached second on an error, Webb got on on a fielder's

choice, scoring Milam and Rickey and Webb crossed on Greg Rickey's sacrifice fly. Gary Black was the only two-hitter, collecting two one-baggers. Winner Milam, Loser Hendershot.

BETA 4 DELTA 2

Paul Johnson pitched a good two-hit ballgame, setting down the Deltas to sweep a double-header, 4-2, from the Deltas. Johnson struck out seven and passed only one in going to his second victory against one defeat. Winner Johnson, Loser Hendershot.

GAMMA 5 DELTA 4

The Gammas put together ten hits, three extra base hits to defeat the lowly Delta nine, 5-4. Abbot, Wiley, and Hunter each banded two hits. The big one, a triple by Wiley, in defeating rookie pitcher Ken Channell. Holt collected two hits for the Deltas. Winner Abbot, Loser Channell.

DELTA 7 ALPHA 6

Paul Belcher banded three hits, two of which were doubles, and scored himself twice in leading the Deltas to their first win of the season, 7-6 over the Alphas. Jim Paul Wandling, added two big hits to give Ken Channell his initial victory. Paul Vann collected two hits to lead the Alphas. Winner Channell, Loser Ross.

ALPHA 11 DELTA 5

Lester Byington hit his third homer of the season and knocked in two runs as the Alphas ran over the Deltas 11-5 in a well error prone ballgame. Holt was the only two hitter in the game which had only nine hits and 12 bases on balls. Winner Ross, Loser Channell.

BETA 5 GAMMA 1

The Betas clinched their second straight league softball championship, winning seven games and losing only one, when they defeated the Gammas 5-1. Cal Milam threw to his 4th win, against no losses, when he gave up only 3 scattered hits. Don Webb came to his own when he collected two hits in three tries and scored two runs himself. Winner Milam, Loser Abbot.

T. A. A. president Bob Duncan displays the trophy which will be presented to the winner at the Trevecca Invitational Softball Tournament at Shelby Park May 17. The opening features Vanderbilt vs. Peabody and Trevecca vs. David Lipscomb. Finals will be held May 19.

T. A. A. BANQUET TONIGHT

By DON WILEY

This year's version of the annual Trevecca Athletic Association all-ports banquet is almost here. It will be held Saturday night at 7:30 in the college cafeteria. The theme of this year's banquet will be "Win Like Champions—Lose Like Men."

Bob Duncan, the T.A.A. president and Coach Heaberlin, the athletic director, have contacted Buford Jewell to be the guest speaker for the banquet. He is the Principal of Dupont High School and former coach of the Donelson High School basketball state champions a couple of years ago. The Masters of Ceremonies will be Paul Johnson and Greg Rickey.

The menu will be: tomato juice cocktail, tossed salad, T-bone steak, baked potato, Spanish green beans, hot rolls and butter, strawberry short cake, tea and coffee.

This year has been one of the best in the history of the T.A.A. Only the best T.A.A. banquet in history would be a fitting climax to this year. That is exactly what the hard work of Karen Dean and Karen Salser will bring to those who are fortunate to be going tonight.

Al's Barber Shop

626 Murfreesboro Rd.

"Students Welcome"

GRAHAM SHELL SERVICE

601 Murfreesboro Road
Foster Avenue
Phone 256-9268

Mercury Motel

"A Quality Motel"

Nearest to College
411 Murfreesboro Road

HITTING

		Aver.	Bats	Hits	Runs	Ex.	Bs.	Hits
P. Vann	Alphas	.625	16	10	3		1	
L. Abbot	Gammas	.388	18	7	6		3	
D. Wiley	Gammas	.375	24	9	6		2	
G. Rickey	Betas	.368	19	7	8		4	
L. Byington	Alphas	.368	19	7	11		5	
C. Taylor	Betas	.364	22	8	6		1	
D. Webb	Betas	.348	23	8	11		1	
R. Hall	Betas	.348	23	8	8		4	
T. Miley	Alphas	.333	15	5	3		1	
T. Rickey	Betas	.320	25	8	9		3	

JOY HAIR STYLIST

Specials on Mon., Tues., Wed.
CH 2-6742
398 1/2 B Murfreesboro Road

Day Phone 292-2381

BITTNER'S COSTUME STUDIO

Formal Wear Rental Service
Costumes
Tuxedos—Full Dress Suits—Cutaways
Strollers—For Rent
2515 West End Ave

DODGE CLEANERS

One Day Cleaning
and
Shirt Service

MILK

Mincy's Pharmacy

Quality Service
Free Delivery

2523 4th Avenue, South
Phone 255-3315

Flaming Steer Restaurant

1904 West End Ave.

Jim's Shoe Repair

and
Shoe Store

Lafayette at Wharf Ave.

WALDRUM,S

Your
REXALL
STORE

Phone AL 6-2654
616 Murfreesboro Road

ALBERT PICK MOTEL AND RESTAURANTS

Featuring
Famous

PLANTATION BUFFET
320 Murfreesboro Road

Bethel Church of the Nazarene

409 Trinity Lane

Stan Taylor, Minister of Music
Sunday School 9:45 a.m.
N.Y.P.S. 6:15 p.m.
Prayer and Praise—Wednesday 7:30 p.m.

Doyle C. Smith, Pastor
Worship 10:45 a.m.
Evangelism 7:00 p.m.

First Church of the Nazarene

510 Woodland St.

College Classes in Sunday School—9:30 A.M.

Morning Worship

10:45 A.M.

Evangelistic Service

7:00 P.M.

Dr. Martin, Pastor

Rev. Matthews, Minister of Education

College Youth Groups—6:00 P.M.

Rev. Jones, Minister to Youth

"A Welcome Awaits You"

PRATT'S TV & RADIO SERVICE

Service All Makes

Radios, TV's and Hi-Fi's

AL 4-7701 TU 3-4478

2727 Nolensville Rd.

GREER'S CAFETERIA

One of many good
Places to Eat

407 Murfreesboro Rd.

NAZARENE CHURCHES IN NASHVILLE WELCOME "YOU"

CALVARY
Rev. Redford
RADNOR
Rev. Maner
MORRIS HILL
Rev. Thompson
TRINITY
Rev. Woods
INGLEWOOD
Rev. Fox

COLLEGE NAZARENE CHURCH

Sunday School 9:45 A.M.

Worship 10:50 A.M.

Youth Groups 6:00 P.M.

Evening Worship 7:00 P.M.

Mid-week Prayer Service 7:30 P.M.

"Serving the Spiritual Needs of the College Community"

A CORDIAL WELCOME AWAITS YOU

BENSON PRINTING CO.

136 FOURTH AVE, N.

We Print The TREV-ECHOES

SPECIALIZING IN COLLEGE YEARBOOKS