

Mackey

Digitized by the Internet Archive in 2014

R. Earl Seal Editor-in-Chief

M. Richard Jones
Business Manager

Dr. C. E. Hardy, B.S., M.D.

President and Head of Science Department

Mrs. C. E. Hardy

Dedication

In order to express in a small measure the sincere appreciation and gratitude felt by the friends and students of Trevecca, both past and present, for the unselfish devotion to Trevecca and the principles for which she stands that have caused them to devote to her the best years of their lives at a sacrifice which can be known only in heaven and rewarded only by the Master, the 1935

Darda is affectionately dedicated to Dr. and Mrs. C. E. Hardy

FACULTY AND ADMINISTRATIVE OFFICERS

A. B. Mackey, A.B., M.A. Vice President, Dean of College, French, Education, College Department

REV. W. F. COLLIER

Pastor West Church, Temporary Business

Manager

Ada B. Carroll, B.Mus. Voice, Expression, Public School Music

EDWARD K. HARDY
Assistant Bible

Mrs. C. E. Hardy Dean of Women

Mrs. Sadie Agnew Johnson, A.B., M.A. Theology, Mathematics, College Department

J. A. LAWSON Employment Agent, Laboratory Assistant, College Department

> Mrs. W. M. LOTT Diploma of Art, Ruskin Care Public School Art

Mrs. A. B. Mackey, A.B. French, English, High School Department

Mrs. M. A. Mackey Principal Grammar School

LLOYD C. PARSONS, A.B., M.A., Th.B. History, Philosophy, College Department

AMY L. PERSON, A.B., M.A. Registrar, English, College Department

FACULTY AND ADMINISTRATIVE OFFICERS

M. E. Redford, B.S., B.D. Principal High School, History, Latin, High School Department

Mrs. M. E. Redford, B.S. Science, Mathematics, High School Department

Daisy Sartain Piano

R. Earl Seal Bookkeeper and Office Manager

> Mrs. R. Earl Seal Assistant Bookkeeper

EULA SEAL Secretary to President

L. D. Shelton Dean of Men

Mrs. L. D. Shelton, B.S. English, High School Department

PERRY SMITH, B.S. Science, High School Department

Mrs. Maude Allen Stuneck. A.B., A.M., Ph.D.

(Picture Missing) German, College Department

Edna Mae Thompson, A.B. Home Economics, Social Science, High School Department

> Harry H. Wise Chairman Board of Trustees, Bible

> > Mrs. T. A. Garrett Matron of Kitchen

MATTYE DEE FARCLOTH
School Nurse

In Appreciation

For Rev. II. II. Wise and his good people of First Church, who, at a time when we had no permanent home, permitted us the use of their commodious church building for school purposes, and who have thus contributed materially to the success of the present school term, we reserve this page of our annual as a token of our gratitude and appreciation

COLLEGE SENIORS

R. EARL SEAL
DES ARC, MISSOLRI
"Until I can exed, I will refrain from criticizing"
Best Student, Most Intellectual, Most Versatile, Book-keeper and Office Manager; Salutatorian; President Senior Class; Editor-in-Chief Danax; President College Debating Club; Parthenian Literary Society; Missouri Club; Christian Workers' Association; Missionary Treusurer; N. Y. P. S. Captain.

DELLA MEYERS SEAL
DES ARC, MISSOURI
(Formerly of St. Lonis, Missonci)
"I think all I speak, but I speak not all I think"
Most Versatile Valedictorian; Certificate in Piamo; Secretary Senior Class; Director Vocalian Glee Club; Assistant Bookkeeper; Assistant Editor Dakoy; Christian Workers' Association; Secretary Missionary Society; Missouri Club; Senior Play; Parthenian Literary Society.

ERMINA WILTON SPRUILL
MILLPORT, ALMANA
"A gracious garl, a staunch friend, bound to make a perfect
tooman"
Treasurer Senior Class; Senior Play; Parthenian Literary
Society: Mahama Club.

ETHEL MAE BEAVERS
ATI MAY, GEORGIA
"Too low they build who build Leneath the stars"
Most Intellectual. Coeditor The Collegian: President
Georgia Glub: Secretary College Debating Club, 2-Q;
Secretary Parthenian Literary Society, 3-Q.

ALBERT BOSTICK WURTLAND, KENTUCKY "That he's a jolly good fellow no one can deny" Parthenian Literary Society; Senior Play.

FRANK BLACKBURN SUMMERDALE, ALABANA "Speech is great, but silence is greater" Parthenian Literary Society; College Debating Club; Student Volunteers; Christian Workers' Association.

CARL BROWN
JASPER, ALABAMA
"Cheer up, the worst is yet to come"
Parthenian Literary Society: Senior Play; Bachelor Club;
Alabama Club.

FRANCIS MARION BOWMAN
SUMMER, INDIANA
"Our thoughts and our conduct are our oren"
Parthenian Literary Society; Theological Department; Christian Workers' Association.

LA NELLE GIBSON
MNGHESTER, GAORGIA

"Artistic and dever, at home wherever she goes"
Certificate in Expression; Vice President Parthenian Literary Society, 2-Q; Secretary College Debating Club, 3-Q; Vocalian Glee Club; Vice President Georgia Club; Christian Workers' Association; Athletic Association; DARDA Staff.

LEAH MILDRED GIBSON
HIGHWAY, KENTUCKY
"In her eyes there is no doubting of a world she finds beautiful"
Vice President Parthenian Literary Society, 3-Q; Kentucky-West Virginia Club.

COLLEGE SENIORS

ROY PAUL GOMER

ROY PAPE GOMER

"He was so generally civil that nobody thanked him for it"
Parthenian Literary Society: Senior Plays President Wissouri Club; Christian Workers' Association; Captain Hospital Work; "Alley Rat."

ANTOINETTE ALINE GRIFFIN GGLEATIN, TANNESSEE "Thy modesty's a candle to the merit" Parthenian Literary Society; Tennessee Club.

MARY REATIS JOHNSON

"We lore her for her smile, her look, her way of speaking gently". Best Student. President Parthenian Literary Society, I-Q; Senior Play; Ramblers' Club: Pastoral Committee.

MARION RICHARD JONES

THOPS. ILLINOIS

"No task is too hard for him who dares"

Best All-Around. Best Sport, Friendliest. Most Popular.
Business Manager Dardy: Editor Collegian: Parthenian
Literary Society: College Debating Club: Cluistian Workers' Association; Illinois Club; "Alley Rat."

MAVIS NEVADA McGEE
DOVER, TENNESSEE
"Laugh and the world laughs with von"
Jolliest. Parthenian Literary Society; Student Volunteers;
Christian Workers' Association; Tennessee Club.

GEORGE ELGENE MACKEY

ALBANY, KENTUCKY
"There goes my heart"

Parthenian Literary Society; Kentucky-West Virginia

ENA NEWTON
VINA, ALABAMA
"She has a hidden strength"
Alabama Club; Parthenian Literary Society; Christian
Workers' Association.

ALTA SLABAUGH St. Louis, Missouri "Devont, yet cheviful: active, yet resigned" Parthenian Literary Society; College Debating Club; Monitor; Head Waitress; Missouri Club; Ladies' Quartet; Christian Workers' Association.

LUCIEN BROWN SMITH
ALEXANDER CFFY, ALABAMA
"Pate tried to conceal him by naming him Smith"
Parthenian Literary Society; President Athletic Association; Vice President Alabama Club; Senior Play; Christian Workers' Association.

HOWARD WILSON STOCKS

"Look, he's winding up the watch of his wit:
Listen, and you will hear it tick."
Wittiest, Best Natured, Jolliest, Senior Play; Parthenian
Literary Society: Alabama Club; Athletic Association;
Christian Workers' Association.

HELEN DOLORES SWINNEY

"Love lightly, laugh lightly, dure gaily, and live deeply."
Parthenian Literary Society; President Illinois Club: Secretary Student Volunteers; Christian Workers' Association; Vocalian Glee Club; Darda Staff; Senior Play; Holiness League League.

WILLIAM B. WILLIAMS
GRAFORD, TEXAS

"We are shaped and fashioned by what we love"
Vice President Student Volunteers; Treasurer Ramblers'
Club; College Debating Club; Christian Workers' Association.

UNDERGRADUATE SENIORS

RUSSELL ELLIOTT
WALDO, KANSAS
"A brane man struggling in the storms of fate"
Vice President Senior Class; President Christian Workers'
Association: President Student Volunteers; President
Ramblers' Club; Treasurer Parthenian Literary Society;
Vice President College Debating Club; Assistant Business
Manager DARDA; "Alley Rat."

ADA LEE BLACKBIRN

ROBERTSOLIES, ALABAMA
"Walking unobtrusively, always ready for service, looking
ever just a little farther ahead"
Best Natured. Alabama Club; Parthenian Literary So-

RETA FISHER
BENTON, LELINOIS
"I Lovely lady garmented in light"
DARDA Staff; Parthenian Literary Society; Schior Play;
Illinois Club.

MARTHA ELIZABETH GREEN

"Maiden, stranger and secret, cool and pure as summer rain"
Parthenian Literary Society, Christian Workers' Association, Holiness League: Student Volunteers.

JOSEPHINE JOHNSON

JOSEPHINE JOHNSON
TRYING, KENTUCKS
"Here is a girl fashioned of strong fibers—contage, loyalty,
faith are her watchwords"
Parthenian Literary Society, Captain Ladies' Department
Jail, 1-Q: Christian Workers' Association; Holiness League.

RUTH WINTERED LEWIS
ALDERSON, WEST VIRGINIA
"4 little aloof, a little shy, very sweet"
Parthenian Literary Society: Christian Workers' Association; Holiness League; Kentucky-West Virginia Club.

ARCHIE LINDSAY PERKINSTON, MISSISSIPPI "A bit of gravity; a bit of jollity" Parthenian Literary Society; Alabama Club,

EUNICE LOIS MURPHY

MIAMI FLORIDA

"They are never alone who are accompanied by neble thaughts"
Parthenian Literary Society; Ramblers' Club; Senior Play;
College Debating Club; Christian Workers' Association;
Captain Ladies' Department Jail, 2-Q.

AILDRED A. PAGE
ELIZABETHTOWN, ILLINOIS
"She that brings sunshine unto others cannot keep it from herself"
Parthenian Literary Society; Captain Ladies' Department County Workhouse, 1-Q; Illinois Club.

BERTHA PETTIT

Shelby, Ohio
"As chaste as unsunned snow"

EULA PEARL SEAL
PIEDMONT, MISSOURI
"4s merry as the day is long"
Wittiest. Secretary to President; Vocalian Glee Club;
Darda Staff; Athletic Association; Christian Workers'
Association; Missouri Club: Parthenian Literary Society.

VALANDO TAYLOR

"Why norry? The world goes on just the same"
Parthenian Literary Society: College Debating Club;
Athletic Association; Council Bachelor Club.

ANNIE LOIS THROWER

ANNE EDITA THROWER
AND ALISTA, ALABAMA
"Never idle a moment, but thrifty and thoughtful of others"
Parthenian Literary Society; Christian Workers' Association; Holiness Leagne; Student Volunteers; Alabama Chul.

WILLAM R. THOMPSON

WILLAM R. THOMPSON

FRANKFORT, KENTLOKY

"He goes steadily—on time—and does his duty well"

College Quartet; Parthenian Literary Society; Christian
Workers' Association; Kentucky-West Virginia Club.

FLOY WILHOIT
BIG SANDY, TENNESSEE
"The present is bright with the future"

Tennessce Club.

GRACE GIBSON MIMS

"Her qualities were such that we can speak well of her Parthenian Literary Society, Kentucky-West Virginia Club

CLASS HISTORY

N the fall of 1933 fifty Freshmen entered the sacred walls of Trevecca Nazarene College to wage war against the forces of superstition, ignorance, and

agains.

We do not mean to be conceited, but we soon realized that we were the best class in the school. We had a great variety of talent, and fifteen states and one foreign country were represented in our class. Richard Jones was elected President and Professor Foskey was elected Sponsor. With these two good leaders the class stood together as a unit and put over any good program that we desired. Our large number helped us in the Literary Society. We put on the "Mock Faculty" that year.

We chose for our motto, "The Elexator to Success Is Not Running, Take the Stairs," and tried to practice it. So as of us almost fell over the rading as we struggled up "English Composition Flight," but we took new hope when we caught sight of "Psychology Landing," and climbed upward.

June came and we had to bid farewell to our dear

June came and we had to bid farewell to our dear classmates, realizing that some would not be able to return the next year.

In the following September, the Senior Class organized with twenty-five members, electing Earl Seal as President, and Professor Mackey as Sponsor. We appreciate their

efficient leadership this year.

In October we broke the timeworn custom of initiating the Freshmen and established a precedent by *entertaining* them with a picnic, at Shelhy Park, which was enjoyed by all.

Some of our class were almost lost in the "Wystic Clouds" of Philosophy and Logic while others were almost overcome by the "Fog" of Chemistry, but as true Seniors

we struggled on and came forth conquerors. We have a loyal crowd of Freshmen this year. On April 18 they entertained us with a delightful banquet. which we shall never forget.

Vlittle while and we, who have battled together, Vittle while and we, who have district objective, while hinstered out to our different pathways of duty. May we each "press forward toward the mark for the prize of the high calling of God in Christ Jesus.

W. R. Thompson

SENIOR CLASS PROPHECY

ages past, when star dust fell upon the hearts of men, and draids roamed our world about, such a tale as I shall tell would not have been unlikely; but come hither and hear ye a relic of the seer and knower of many things conched in modern phraseology. The unfolding thereof follows immediately.

T toiled for ten long years on the mission field in China. One night as I sat before my tiny fire thinking of other days and Trevecca College schoolmates, lightly a little mailen stepped from the tip of a flame and bade me follow her. She took me to my native country and showed me what ten years had brought to our class of 1935. What, ho! The Ital! of Congress—the Speaker of the

What, ho! The hall of Congress—the Speaker of the House is engaged in nutangling some publical squabble. Look! He has Robert's Rules of Order in his hand! Earl Seal! Who else but?

Ngain. I am ushered into a magnificent banquet hall. Vgam, I am instered into a magnificent banques nan-Lights rival the sun in brilliance. A beautifully prepared table with ent crystal glasses tinkling in the hands of beautiful women and stately men. Della is entertaining some of her husband's friends.

some of her husband's friends.

Vinong her gnests I see another whose dark brown eyes and slightly graying hair seem strangely familiar. It is none other than Richard (Dick) Jones. But who would dare so to address him now? He stands at the head of the nation—Chief Justice of the Supreme Court!

Our Chief Justice is unduly interested in the lady at his left. Moving a little closer, I gasp with surprise. A returned missionary talks with great tears standing in her soft blue eves. I am tempted to spoil the vision by whispering, "Lois Murphy!" The crucial moment is passed—they laugh together.

Our class is taking a big share in the honors of the day.

is passed—they laugh together.
Our class is taking a big share in the honors of the day.
Ethel Mae Beavers took the Pulitzer Prize for writing
the best novel in 1944. Other literary lights—Lois Thrower is an outstanding poet of the day; Ena Newton
delights the children with her beautiful stories of the
peoples of other lands where she made an extended study.
Swiftly the scene is changed and a beautiful home in
Mabanua comes before me. Who is that sitting on the
porch in the twillight? Why it's Carl Brown! A fittle
blonde girl of about four years is playing on the floor at
his feet. Yes, your surmises are correct: Carl and Reta
have been married several years.
As I am carried down the road from the Brown home.

As I am earried down the road from the Brown home, I come across a field where scientific experiments are being carried on. Frank Blackburn and Albert Bostick

being carried on. Frank Blackburn and Ameri Dostock have formed a partnership and are employed by the State Department of Agriculture.

My heart almost failed to function when I found myself again within the walls of Trevecea College. Lucien Smith is now Dr. Smith, the College President, Archie United the private aggraves. Aline Griffin and Bertha Lindsay is his private secretary. Mine Griffin and Bertha Pettit are both teaching in the High School Department. It seems that Bertha is no longer Miss Pettit, but Mrs. Wallace. While I was in the College the Poole evangel-Mine Griffin and Bertha

istic party paid the school a visit. Need I say that Mrs. John D. is our former classmate, Ruth Lewis? Mrs. Poole gave a report in chapel. Russell and Mrs. Elliott are laboring faithfully and fruitfully on the mission fields of India. Who is Mrs. Elliott? Wilton Sprnill, of courses.

La Nelle Gibson is still in Nashville; she is Miss Car-il's partner in their school of expression. Floy Wilhoite is helping her sister in the beauty parlor

business, and sending a boy and girl to Trevecca Grammar School

visited the World Memorial Building and heard I visited the world Memorial Diniding and heard Dolores Swinney, now a Metropolitan Opera singer. Enla Seal and Mavis McGee travel with Dolores during the summer season. The years have caused Dolores to live true to her name, and she needs these two merry funnakers to cheer her in her quiet hours. Mavis teaches during the winter of each year in the hills of Tennessee

W. R. Thompson is pastor of the First Church of the Nazarene in St. Louis. Miss Slabaugh had decided, finally, that she would rather be a pastor's wife than a pastor. She makes a splendid better half for Rev.

many, that she would rather be a pastor's wife than a pastor. She makes a splendid better half for Rey. Thompson.

From St. Lonis the seeme shifts to the Lone-Star State. How did I get there so quickly? Visions know no space or time. Here, W. B. Williams, M.D., is a practicing physician and has a host of friends. He employs Wildred Page and Martha Green as nurses in the Protestant Hospital in Dallas. Howard Stocks is also in Dallas training monkeys for the circus. Green is still his favorite color.

They say "gentlemen prefer blondes," but it seems that Wanting what? A wife!
Curtis Elliott is vice president of the General Shoe

Corporation.

Gorporation.

Grace Minns still wishes she could join the Marines.

My heart goes out to her in sympathy.

Again, I recognize the beloved state of Mabama. Set far back in a nook in the woods stands an old-fashioned log house. As my vision continues, the faint voice of a singing woman is wafted to my cars. The owner of that voice steps before me. It is Ada Lee Blackburn. Her dream of a log house came true.

Last of all our class, three Kentnekians, Josephine Johnson, Mildred Gibson, and Engene Mackey: Jo and Mildred are contented old-maid school teachers; Engene didn't read Sherlock Holmes for nothing bein noted.

didn't read Sherlock Holmes for nothing, he is noted far and near as detective No. 1 in the U.S.A. When the vision faded as suddenly as it came, the

embers had died, and only the ashes of my fire remained. What of my prophecy? Well, we shall see what we shall

MARY R. JOHNSON.

OUR GOAL

(Theme suggested by Miss Lois Thrower)

Years ago we started for the top,
It seemed that we would never reach the top;
But trials sore are builders of the soul.
Weary days we knew before us lay,
And sleepless nights of toil before us lay,
Yet we determined we would reach our goal.

Long have been the days that we have climbed,
And rugged, too, the path o'er which we climbed,
To reach the summit of achievement high.
Thorns that grew beside our winding path,
And flinty rocks that lay along our path,
Did pierce our hands and feet as we passed by.

Now we stand upon the peak we sought.

The lofty peak so long that we had sought.

And look away across the valley broad.

Proud we are that we have gained this height—

We feel that there is yet a greater height—

And pledge our lives in service to our God.

Parents, dear, have helped us on our way,
We needed them to help us on our way,
And we are glad for all that they have done.
It is true, we've striven hard to win,
Without our parents we could hardly win,
And so we honor them that we have won.

May we never feel that we have won—
For only those are dead who all have won—
But may our lives for others then be given.
Serving others let us give our best,
And God Himself will smile upon our best,
And for reward—our goal—will give us heaven.

-R. EARL SEAL.

COLLEGE FRESHMEN

mary ellen sims.	Dyer, Tennessee
earl guinn	. Willis Creek, Kentucky
virginia carolyn ayers 🐰	- Lexington, Kentucky

daniel bain	Erin, Tennessee
elsie b. biggers	. Rebecca, Georgia
edna fern booth	Westerville, Ohio
reeford lowell chancy	London. Tennessee
joseph blanton cook	Sulligent, Alabama
william young cook	Sulligent, Alabama
estella davis	St. Lonis, Missonri
mattye dee faircloth	Monroeville, Mahama
lonnie bruce friend.	Huntington, West Virginia
priscilla gifford	Chanoia, Missonri
hulda virginia harvey	East Point, Georgia
lois martin	Nauvoo, Alabama
	Tauvok Alahama
dorthula moore	Bercy, Alabama
gilbert b. moore	. Owensboro, Kentucky
ladell morgan .	- Mobile, Alabama
gertrude padgett	Fairfax, Alabama
panace.	rantax, Mahama
wendell morgan phillips	Mounds, Illinois
mary helen posey	- Morris, Alabama
victor neil richardson.	- Erin, Tennessee
willie mae sanders	Hamilton, Mississippi
hazel b. smith	Albany, Kentucky
james lois smithson	Franklin, Tennessee

HIGH SCHOOL SENIORS

JOHN EDWARD COMPTON

"The hath a knowledge of both books and mankind"

"The hath a knowledge of both books and mankind"

President Senior Class; President Pro and Con Debating Club; Vice President Octavian Literary Society; Christian Workers' Association.

MIRIAM MIMS
ANSHYILLE, TENNESSEE
"Her way was ever joyous because her heart was light"
Best Sport, Vice President Senior Class: President Tennessee Club: Secretary Octavian Literary Society; Pro and Can Debating Club; Salutatorian; Darda Staff.

BESSIE LOUISE AYERS

LEXINGTON, KENTÜCKY

"I friendly heart with many friends"

Most Popular. Treasurer Senior Class; Treasurer Octavian
Literary Society; Per and Con Dehating Club; KentnekyWest Virginia Club.

MATTIE FOSTER

WATTHE POSTERS
EAST POINT, GEORGIA
"Where duty calleth, she is alreays found"
secretary Senior Class; Sponsor Georgia Club; Octavian Literary Society.

LOUISE BALLARD

NASHVILLE, TENNESSEE
"Who could be neater, or brighter, or succeter?"
Octavian Literary Society; Tennessee Club.

GAIUS B. BREESE

GAILES D. BIREESE,

"Steadfast and true, sincere and kind"

Octavian Literary Society: Christian Workers' Association;

Pastor Emmanuel Nazarene Church.

AYLENE CHRISTIAN
LOUDON, TENNESSEE
"She is her own self, who could be more?"
Octavian Literary Society; Tennessee Club.

SARA DUGGAN
EAST POINT, GEORGIA
"Little, cute, and elerer; and most decidedly sweet"
Octavian Literary Society.

EDWARD GLOVER

BENTON, ILLINOIS
"He sings because he is happy"
Octavian Literary Society; Illinois Club.

REBA HOLLINS

"Her fave portrays pure goodness of the soul" Valedictorian: Octavian Literary Society; Christian Work-ers' Association; Ramblers' Club; Holiness League.

GEORGE SMITH

Paris, Tennessee
"Anytime you have anything sensible to say, feel free to say it"

EDWIN EARL WALLACE
DOVER, TENNESSEE
"A bey of hope and forward-looking mind"
Pro and Con Debating Chip; Octavian Literary Society:
Christian Workers' Association.

LUCILE RHEA WEAVER
NASHVILLE, TENNESSEE
"Life is a beautiful dream—sleep through it!"
Secretary Tennessee Club; Octavian Literary Society.

SENIOR CLASS SONG

The Road That Leads Home

The time has come for us at last To say farewell to friends we've met And learned to love so very well. We Seniors hope we have for you example set -One that will be the best for all Trevecca High. We see the great wide road ahead That leads us home To future life that holds its all. Yes all for us. The Senior Class will take The way that leads to home, And do our best to set The way for our fellow men. God is our keeper and guide, Forever more. We Seniors dwell upon Him. And build our hope for Things that never pass away Things God has planned For us to have forever. The parting time is near at hand-It can't be long, but on this road, We'll meet again, to our great home.

EDWARD GLOVER.

LAST WILL AND TESTAMENT OF THE CLASS OF '35

E. the Senior Class of Nineteen Hundred Thirty-Five, realizing our early departure from this smoky clime into the great mixhown, being of sound and deposing mind, memory, and understanding, and knowing that our priceless social privileges and other treasures will be of no further value to us, do make known and declare this our last will and testament, hereby revoking all other whims, notions, preferences, and purposes heretofore expressed by us. To-wit:

I. To our dear old Trevecca High School we leave the

1. To our dear old Trevecca High School we leave the inbounded love of every member of our class and also the hope of her prosperity and success.

2. To our beloved principal and sponsor, Professor Redford, we bequeath the coming senior class for him to sponsor and also all the democratic and communistic ideas that can be found in our class, together with one

from the strate can be found in our class, together with one wooden leg to be bought with the rebate money received from him for re-tests.

3. To the faculty, whom we greatly appreciate, we bequeath the right to fashion a senior class that will meet their ideals.

meet their ideals.

1. We wish to grant and bequeath, individually, the following talents, traits, and privileges:
(1) To Hayden Hicks we leave Reba Hollins' ability to study hard and long.
(2) To Mr. Calvin we leave Ed Glover's ability to sing and play the trumpet.

(3) To Emogene Rood we give Miss Foster's dignified air.
(4) Lonise Ayers gives to J. D. Poole her social privi-

leges.
(5) To Martha Duggan, Lucile Weaver leaves Howard

Stocks.

(6) The art of not talking, except when spoken to,

Convertableson.

(7) To Bill Bevau we leave Gains Breese's ability to preach.

(8) To Mrs. Lawson, Miriam Mims gives her place as salutatorian.

(9) George Smith bequeaths his skill as a mechanic to Brefand Spruill.

(10) To Leon Cook we give Earl Wallace's ability to sleep in class, sitting up.

(11) Louise Ballard leaves to Jean Hardy her ability to get Latin.

(12) Aylene Christian leaves her affection for Illinoisans to Mary Fleck.

In witness whereof, the class of '35, the testators, have to this, our last will and testament, set our hand and seal, this Twenty-Ninth Day of May, in the year of our Lord One Thousand Nine Hundred Thirty-Five,

(SEAL) JOHN COMPTON, Ittorney, Senior Class of '35,

HIGH SCHOOL JUNIORS

William (Bill) C. Bevan, Preside	ent.			Wayeross, Georgia
LEON GEORGE COOK, Lice Presid	ent			. Sulligent, Alabama
ESTHUR EMOGENE ROOD, Secretar	Y			Bristol, Tennessee
Hayden Hicks, Treasurer				Paris, Tennessee
Charles C. Calvin .				Nashville, Tennessee
MARY LEE COOKE				Nashville, Tennessee
HERMAN JOEL DANNER				Meridian, Mississippi
Martha Ruth Duggan				 East Point, Georgia
HOWARD WAYNE HILL				Portsmouth, Ohio
COMER REED JOHNSON				Excel, Alabama
Margaret Opal Lawson				Benton, Illinois
LUTHER EDWARD PAGE				Elizabethtown, Illinois
John David Poole			(1) ()	Paris, Tennessee
J. Breland Spruill				Millport, Alabama

HIGH SCHOOL SOPHOMORES

Mary Imogene Mackey, President	- Highway, Kentucky
Eleanor Hardy, Vice President	Nashville, Tennessee
Jean Hardy, Secretary-Treasurer	Nashville, Tennessee
AGNES APPLETON	Nashville, Tennessee
Wesley "Breezy" Belew	🔒 Atlanta, Georgia
Pansy Violet Cooper	Owens, West Virginia
Mildred Davis	Nashville, Tennessee
RUSSELL DAVIS	. Grenada, Mississippi
Dellmae Everman	Owens, West Virginia
Noble Jefferson	
INEZ MAE McElinney	
Mary Earnestine Morgan	
Thomas Raymond Turner	- Patsey, Kentucky

HIGH SCHOOL FRESHMEN

ted wilmoth, president. virginia mims, rice president james bailey, secretary... mary fleck, treasurer. demetris marie brown robert lewis chesser. margaret sue collier.... dora engenie esterline earnest gates victor edward gray. hiram "penny" huff john duff irwin ronald johnson lucy mae lindsley robert raymond mckeown john a. swink margaret thompson.... tellis walworth....

Owens, West Virginia Nashville, Tennessee Homestead, Florida Enfield, Illinois Nashville, Tennessee 11ernando, Florida Nashville, Tennessee Parma, Missouri Hawley, Texas Erin, Tennessee Shawmut, Alabama Chattanooga, Tennessee Moberly, Missouri Nashville, Tennessee St. Louis, Missouri Atlanta, Georgia Frankfort, Kentucky Dothan, Alabama

GRADES AND PRIMARY DEPARTMENTS

Mrs. M. A. Mackey, Principal...
Jeanette Collier
Earl Friend ...
Helen Gober
Angelo Hudson ...
Max Morgan ...
Lester Roney ...
George Tuggle, Jr.

Highway, Kentucky Nashville, Tennessee Huntington, West Virginia Nashville, Tennessee MeEwen, Tennessee Mobile, Alabama Mt. Vernon, Illinois Nashville, Tennessee

SCHOOL OF RELIGION

Tn.B. GRADUATE

EDWARD K. HARDY ...

Nashville, Tennessee

MINISTERIAL GRADUATES

GAIUS B. BREESE... HOWARD W. HILL. Nashville, Tennessee Portsmouth, Ohio

MINISTERIAL STUDENTS

Top Row (left to right): Estel Bowers, Francis Bowman, John Compton, Blanton Cook, Leon Cook, H. J. Danner, Russell Davis, Dora Esterline, Missionary; Mattie Foster

Second Row: Lonnie Friend, Missionary; Thomas Garrett, Earnest Gates, Roy Gomer, Victor Gray, James Hamilton

Third Roic: Reba Hollins, Jewel Holt, Hiram Huff, Noble Jefferson, Comer Johnson, Mary Johnson

Fourth Roic: Richard Jones, Robert McKeown, Gilbert Moore, Lois Mirphy, Mildred Page, Missionary: John D. Poole, Neil Richardson, Frank Roney, M. H. Rozzell

Fifth Roic: Woodrow Showers, Alta Slabatch, Asa Sparks, John Swink, Wilfred Thompson, W. R. Thompson, Earl Wallace, John Wesley Webb, Ted Wilmoth

FINE ARTS DEPARTMENT

"God sent His singers upon earth

With songs of sadness and of mirth,

That they might touch the hearts of men,

And bring them back to heaven again."

We are proud of our Fine Arts Department. Miss Carroll and Miss Sartain are unexcelled in their respective fields, and the fact that their pupils love them speaks well for their personality and ability.

Certificates are granted this year to La Nelle Gibson, Expression; Dorthula Moore, Willie Mae Redford, and Della Seal, Piano.

DARDA STAFF

R. EARL SEAL M. RICHARD JONES; DELLA SEAL.... RUSSELL ELLIOTT . PROFESSOR MACKEY MIRIAM MIMS... Editor-in-Chief Business Manager Assistant Editor Assistant Business Manager Faculty Adrisor Treasurer

REPRESENTATIVES

Dolores Swinney
Reeford Chaney....
Asa Sparks
Miriam Mims....
John D. Poole
Earnestine Morgan.
Virginia Mims...
La Nelle Gibson.
Max Morgan.
Reta Fisher
Gertrude Padgett
Eula Seal....
John Compton (no picture)

College Seniors
College Freshmen
Theological Department
High School Seniors
High School Juniors
High School Freshmen
Fine Arts Department
Grammar Department
Parthenian Literary Society
Christian Workers' Association
College Debating Club
Pro and Con Debating Club

CHRISTIAN WORKERS' ASSOCIATION

Russell Elliott HOWARD HILL. GERTRI DE PADGETT EARL WALLACE.

PresidentLice President Secretary Treasurer

The Christian Workers' Association is the largest, most active, and most important organization in the school.

The organization is composed of all those who are actively engaged in Christian work.

Aside from participating in regular church and mission services in and around the city of Nashville, the members of this organization conduct services in the County and City Workhonses, County Jail, City Hospital, and various other places. Approximately forty thousand people were reached with the gospel during the year, of which number five hundred accepted Christ.

GERTRUDE PADGETT.

STUDENT VOLUNTEERS

RUSSELL ELLIOTT. W. B. WILLIAMS... Dolores Swinney..... Lois Murphy Edna Mae Thompson

President 1 ice President Secretary 5 TreasurerSponsor

THE LITERARY SOCIETIES

PARTHENIAN

(Composed of Students of College Standing)

OCTAVIAN

(Composed of Students of High School Standing)

The Literary Societies gave their programs alternately on Friday evenings in the chapel auditorium. Their programs have been interesting, entertaining, and instructive; and these organizations offer splendid opportunities for talent development.

The time from the close of the program to nine-thirty was granted the students for what is known at Trevecca as "social privileges"—each couple retiring to some section of the anditorium where they found a seeluded (?) spot and discussed the weather (?) at will. Those who did not "date" usually assembled in the library where they played games, sang, or visited—"and a good time was had by all."

VOCALIAN GLEE CLUB

Della Seal, *Director*: Emogene Rood, Dorthula Moore, Gertrude Padgett, Edna Booth, La Nelle Gibson, Virginia Ayers, Ethel McKeown, Eula Seal, Dolores Swinney, Dora Esterline, Josephine Johnson

COLLEGE DEBATING CLUB

R. Earl Seal, President: Russell Elliott, Vice President: La Nelle Gibson, Secretary; Richard Jones, Parliamentarian; Professor Mackey, Sponsor; Elsie Biggers, Frank Blackburn, Reeford Chaney, Estella Davis, Lois Murphy, Neil Richardson, Willie Mae Sanders, Alta Slabaugh, W. B. Williams

PRO AND CON DEBATING CLUB

John Compton, President; James Bailey, Vice President; Dellmae Everman, Secretary; Charles Calvin, Parliamentarian; Miss Thompson, Sponsor; Louise Ayers, Breese Belew, Mildred Davis, Earnest Gates, Victor Gray, Hiram Huff, Robert McKeown, Miriam Mims, Luther Page, Emogene Rood

WHO'S WHO AT TREVECCA

Best Student Best All- Iround Most Intellectual Most 1 ersatile W ittiest Best Natured Best Sport Most Attractive . Frieudliest **Jolliest** Veatest Most Popular

Boy Earl Seal "Dick" Jones EARL SEAL. EARL SEAL HOWARD STOCKS HOWARD STOCKS "Dick" Jones VICTOR GRAY "DICK" JONES HOWARD STOCKS Blanton Cook "Dick" Jones

GirlMARY JOHNSON GERTRUDE PADGETT ETHEL MAE BEAVERS Della Seal EULA SEAL ADA BLACKBURN MIRIAM MIMS EARNESTINE MORGAN PANSY COOPER MAVIS MCGEE MARY SIMS LOUISE AYERS

CAN YOU IMAGINE

Professor Maekey as fat as Dr. Hardy? Gomer getting to a date on time? Jefferson with a girl friend?

Eugene Wackey getting to class on time?

Lois Murphy running out of something to say?

Howard Stocks with the blues?

Bobby McKeown without a smile on his face?

Lawson saying "I don't know"?

Nobody wanting a date with Dick Jones? Miss Person treating her students like grownups?

Mr. Shelton anywhere without Wayne? Ed Hardy in a bad humor? Ham and eggs for breakfast? "Lightning" in a hnrry? Glover or Irwin refusing to sing? Social privileges every afternoon? Penny Huff not planning to go some-

where? Sara Duggan leading a school yell? Professor Parsons with an L. C.? Professor Redford without a crutch?

Morgan staving awake in class? Any of us with nothing to do?

JOKES

Mrs. Redford (answering phone): "You say Sue Collier has a bad cold and can't eome to school today? Who is this speaking?

VOICE: "This is my mother."

Mrs. HARDY: "Is Pa's new dog a setter or a pointer?'

ED: "He's neither. He's an upsetter and a disappointer.

Maybe the reason so many rules are passed is to allow for breakage.

Mr. Redford: "What do I mean when I say, 'Be concrete'?"
BILL BEVANS: "Act hard."

MARY JOHNSON: "I see Mr. Garrett has his hair cut short."

Mrs. Garrett: "Yes, the coward!"

Miss Thompson (pointing to map): "This is where the barbarians' forefathers came from.

DELLMAE: "Did they have four fathers?" Miss Thompson: "Paul was a great

prophet in his day."

GEORGE SMITH: "I don't guess he'd be worth much now, profits have changed so.

GOMER: "How do you like my hat?" SEAL: "Where'd you get it?"

GOMER: "A fellow gave it to me."

SEAL (after examining hat): "I don't blame him.

Mrs. Hardy (at ten o'elock): "Who didn't hang up their clothes when they went to bed?

EULA (from under the blankets): "Adam."

EULA: "I was valedietorian of my elass

when I graduated from the eighth grade."
Mrs. HARDY: "Were you the only one in the class?

SEAL: "Dell, do you know what Swinney's favorite expression is?"

Della: "Great day in the morning?" Seal: "No, 'Date Gray in the morning."

Dolores: "We've been waiting a long time for that mother of mine to come. Victor: "Hours, I should say."

Dolores: "Oh, this is so sudden."

Miss Person: "It's no disgrace to be an old maid.

Howard Stocks: "Are you an old maid?" Miss Person: "Yes, by choice." Stocks: "Whose choice?"

Miss Person: "Engene, you're late to class again."

ELGENE MACKEY: "No'm, you just started the class before I got here.

Lawson: "My wife has been nursing a

grouch this week."
DICK JONES: "Been laid up, have you?"

Teacher: "How long can a person live without brains?

STUDENT: "How old are you?"

Mrs. Garrett: "Emogene, you've broken more dishes than your salary will pay for. I don't know what we are going to do about it."

EMOGENE: "I don't either, nuless you raise my salary.

IN RETROSPECTION

FTER a lapse of three years the Darda again makes its appearance. Our annual, like so very many others, suffered much at the hands of "Old Man Depression." An attempt was made in 1932 to publish the book. The staff was elected and some plans were made, but the task seemed too great and the "Old Man" said it couldn't be done. Again, publication was attempted in 1933, and again the depression had its way. No attempt was made in 1934 to publish a Darda for that year, but interest and enthusiasm were created near the close of the school for an annual for 1935. That interest has been kept alive and as a result the 1935 Darda is a reality.

The staff of this year would be glad to list for you the graduates from all departments for the years '32, '33, and '34, but complete information is not available. However, the following are the graduating classes of 1934: High School, Will H. Atkins, Tennessee, Salutatorian; Blanton Cook, Alabama; Paul Grose, Kentneky; Ladell Morgan, Alabama; Frank Murphy, Florida; Gertrude Padgett, Alabama, Jaledictoriau; and Max R. Sloan. Tennessee. College, Catherine Anderson, Guatemala, C. A.; Richard Bingham, North Carolina; Eleanor Butler, Tennessee; Lois Hardy, Tennessee; Earnestine and Opaline Hays, Kentucky; Helen Hendrickson, Tennessee, Salutatoriau; Naomi Hodge, Illinois; Howard W. Jarrett, West Virginia; Mrs. M. A. Mackey, Kentucky; Gladys Sprull, Alabama; Jeanette Taylor, Alabama; Newby Taylor, Tennessee; and C. R. Thrasher, Kentucky, Faledictoriau.

While the DARDA was writhing under the influence of the depression, Trevecca herself did not escape. The past three years have been perilons ones, involving the school in abuses, misunderstandings, and criticisms. But Dr. Hardy, with his patient and efficient leadership, has kept her out of debt and brought her safely through.

In the summer of 1932 the school moved to the Roger Williams University site on Whites Creek Pike. This was to be the new home of Treveeca, but circumstances decreed that it should not be so. Therefore, in the summer of 1934 it was necessary to move again. Since the time for school to open was rapidly drawing near and no location had been secured, arrangements were made to move to Fifth and Woodland Streets, using First Church for classes and assembly, and residences in the vicinity for dormitories. This has proven very satisfactory as an emergency measure.

The Board of Trustees met in February and reorganized the school, naming her "Trevecca Nazarene College." The name, which was suggested by Rev. W. H. Parker, of Charlotte, N. C., prescrives the traditions and standing of Trevecca, and at the same time identifies the college with the Church of the Nazarene. The Board also ordered the selection and purchase of a suitable location. We are expecting great things in the future for good old Trevecca Nazarene College.

R. EARL SEAL.

FIRST CHURCH OF THE NAZARENE

510 Woodland Street - - Nashville, Tennessee

REV. H. H. WISE, PASTOR

10:45 A.M. Sunday 7:30 P.M. Sunday 7:30 P.M. Wednesday Morning Worship Evangelistic Service Mid-week Prayer Meeting

TREVECCA NAZARENE STUDENTS ALWAYS WELCOME.

CHURCH SCHOOL

RICHARD M. GUNN Superintendent G. H. Callis, John T. Benson, Jr. Assistants

Mrs. T. C. Young

. Beginner Department

Mrs. Walter Lott

Primary Department

Mrs. H. L. Slonecker

Junior Department

Mrs. J. A. Pate

Intermediate Department

"A GRADED SCHOOL AND A CLASS FOR EVERYBODY"

N. Y. P. S.

EDWARD K. HARDY President
MAUD VICKERS Vice-President
Service each Sunday 6:30 P.M.
Tuesday prayer meeting 7:30 P.M.

CROUP CAPTAINS

PAUL GUNN Group 1
CATHERLINE BOYD Group 2
MAUD VICKERS Group 3
JAMES PATE Group 4
FRANCES GUNN Intermediate Group
"A YOUNG PEOPLE'S SOCIETY

THAT IS DIFFERENT

REV. H. H. WISE, Pastor; EDWARD K. HARDY, Assistant Pastor

J. W. McCord Optical and Jewelry Co.

315 FIFTH AVENUE, N.

Eyes Scientifically

Examined

DR. L. G. McCORD

30 Years Experience

NASHVILLE, TENN.

Frames Correctly Fitted

J. T. McCORD

If not able to come to the Office, Phone 6-0304

TERMS IF DESIRED

Member Nashville Academy of Optometry

The

BEST BOOKS

Of All Publishers Can Be Furnished
Promptly

Gift Books—Fountain Pens—Pencils

Leather Cases — Cards

and Stationery

METHODIST PUBLISHING HOUSE

810 Broadway Tel. 6-2641

Nashville, Tenn.

"See Bennett for Better Vision"

Glasses Fitted Only when Needed

DR. E. LEE BENNETT, O.D.

OPTOMETRIST - OPTICIAN

202 5TH AVE., No.

PHONE 6-1873

One Door from Church St.

Make Your Dollars Count More at

HAYES

All-Wool 100% All-Wool

Suits Suits

\$10

\$13.50

Three Stores to Serve You:

217 4th Ave., N.—234 4th Ave., N. 221 Public Square

FOSTER & GRIGGS

828 Main Street

GROCERIES AND FRESH MEATS

Telephone 3-0313

FOR

RELIGIOUS EDUCATION — HOLY CHARACTER — CHURCH DOCTRINES SOUL WINNING

"EACH ONE WIN ONE"

IMMANUEL CHURCH OF THE NAZARENE

3315 Charlotte Ave.

"The Church with a Welcome"

Rev. G. B. Breese, Pastor

DALE'S CHAPEL CHURCH OF THE NAZARENE

Nine Miles from Nashville on Dickerson Road

REV. M. E. REDFORD, Pastor Mr. Cechi. Dale, Jr., S. S. Supt.

SUNDAY SCHOOL 10 A.M. PREACHING 11 A.M.

You are Always Welcome

WHEN IN PARIS, TENNESSEE

attend the

Church of the Nazarene

Rev. E. C. Dees, Pastor

Visit the Bellmore Church of the Nazarene

BELLMORE, Long Island, New York
REV. HENRY H. REEVES, Pastor
A Stranger but Once—Worship with Us

WEST NASHVILLE CUMBERLAND PRESBYTERIAN CHURCH 51st and Kentucky Aves.

Rev. W. S. Marshall, Pastor

Compliments of the Nazarene Young People's Society
Elmer McFadden, President
Paris, Tenn.

C. B. RAGLAND
Distributors
COLONIAL FOOD PRODUCTS

WEST NASHVILLE N. Y. P. S.
"A small society with a big welcome"

GEO. APPLETON, President

COMPLIMENTS OF NAZARENE PRINTERY
RUSSELL FILIOTT, Prop.
Liberal Discount on Church Work
Telephone 3-3528 510 Woodland St.

A Name That Stands for

Courtesy, Fair Dealings with All, AND FAITHFUL SERVICE

THE TENNESSEE ELECTRIC POWER CO.

EARLY TIRE COMPANY

Largest Used Tire Dealer IN NASHVILLE

Retreading—Star Dealer

We Vulcanize Any Size

115 9th Avenue, North

K. A. Early, Mgr.

Phone 5-1602

WEST NASHVILLE CHURCH OF THE NAZARENE

4905 Tennessee Avenue

Rev. W. F. Collier, Pastor

A Live Church with a Hearty Welcome— An Active W. M. S.—A Live N. Y. P. S. — Plain Bible Preaching — Soul-Stirring Singing

Sunday School, 9:45 — Preaching 11 A.M. N. Y. P. S., 6:30 — Preaching 7:30 P.M. Prayer Meeting, Wednesday, 7:30 P.M.

THIRD CHURCH OF THE NAZARENE

1622 Tenth Avenue, North

Rev. Lige Weaver

The Friendly, Hand-Shaking Church

Sunday School Preaching
N. Y. P. S.
Prayer Meeting
W. M. S. 9;30 A.M. 11:00 A.M. and 7:30 P.M. 6:30 P.M. Wed., 7:30 P.M. Thurs., 2:10 P.M.

FRANK H. ALLEY COAL CO.

Dealers in High-Grade

Kentucky, Tennessee and Jellico Coals

121 N. First Street

Phone 5-3112

GREETINGS

To President, Faculty and Student Body of

TREVECCA NAZARENE COLLEGE FROM

FLORIDA DISTRICT N. Y. P. S. Rev. Earl W. Powell, President

"Florida Young People Mean to Stand by Our Own Trevecca.'

Compliments of

FIRST CHURCH OF THE NAZARENE

FRANKLIN, TENN.

Compliments of GRAYSON SHOP

219 5th Avenue, North

Enjoy Our Cooling System This Summer

BARNES MEAT MARKET

5th and Woodland Sts.

6-5827

CASH AND CARRY

THOROUGH **PROGRESSIVE** DEPENDABLE

The Best in Commercial Training NASHVILLE BUSINESS COLLEGE

> Y.M.C.A. Bldg. Nashville, Tennessee

Telephone 6-5970

DR. I. H. WHITE OP-TOM-E-TRISTS

"See White and You'll See Right"

504 Union Street Nashville, Tenn

XXXXXXXXXXXXXXXXXXXXXXXXXX

BOOK CASES

- OFFICE FURNITURE

MYERS COMPANY NASHVILLE

PHILLIPS & BUTTORFF MFG. CO.

Everything for Dining Room, Kitchen and Nursery

76 YEARS OF FAITHFUL SERVICE

217-223 3rd Ave., N. - Phone 6-5181

DEAN BROS. SERVICE STATION "That Good Gulf Gasoline" GOODYEAR TIRES

Phone 5-9260

307 Main Street

WELLS SERVICE STATION

(One Stop Service)

Agent Sinclair Products

lst and Woodland St. Phone 5-1951 COURTEOUS SERVICE TO ALL

The Economy Dry Goods Store

will appreciate your patronage A. Wiener, Prop. 600 Main Street

She couldn't see till Charley Mader see DR. C. L. MADER, OPTOMETRIST 238 5th Ave., N.

June 23, 1927

Nov. 30, 1934

Parker Brown Simmons, Jr.

LITTLE JUNIE

Mrs. Carrie M. Simmons
Grandmother

Heaven's gate swung open wide, A voice within said come; Angels from the other side Called our darling home.

VIOLET STUDIO

All Size Photographs Reasonably Priced

15 ARCADE

Compliments of

DARDA STAFF

R. Earl Seal, Editor

M. Richard Jones, Bus. Mgr.

AUTOGRAPHS

Date Due

Special LD 5356 .T75 1493508 c. 2 60879 TREVECCA NAZARENE COLLEGE The Darda

60379

Special LD

5356 .T75

1935 c. 2

Trevecca Nazarene College The Darda

