

The Rev. James A. Farrar University Chaplain

Mrs. Carol Jane Lawrence Religious Activities Advisor

The Campus Ministry at Texas Christian University

The Campus Ministry is one of the ways in which Texas Christian University seeks to achieve the Christian objectives to which it is committed. Chancellor M. E. Sadler has said: "It is not sufficient to have religion merely as one stone in the total educational building. It must be the overarching beam, the focalizing center."

The Campus Ministry at T.C.U. designates first of all my office and my services as chaplain or minister to the university, which are available to students and faculty. You are invited to worship in the beautiful Robert Carr Chapel at 11 o'clock on Tuesday mornings. These services are open to all the university on a voluntary attendance basis. They are non-denominational and are meaningful and inspiring. The holiday Convocations, Church Vocations Day and Religious Emphasis Week are other special programs scheduled throughout the year in which you are encouraged to participate.

The Campus Ministry at T.C.U. also refers to programs maintained by several church communions through student religious organizations on campus and to the clergymen who serve the students and faculty of their religious preferences. This brochure will introduce both the men and the programs. I am happy to call these men my colleagues, and they are eminently qualified to minister to you.

The university hopes you will deepen the roots of your own religious heritage while you are here.

Sincerely,

THE REV. JAMES A. FARRAR University Chaplain

Carol Jane Lawrence

MRS. CAROL JANE LAWRENCE Religious Activities Advisor

THE REV. ROY RAY, JR.

Director, Baptist Student Union

Baptist Student Union

Believing that the well-rounded student will grow spiritually, mentally, socially, and physically, the Baptist students of the past few years have worked together with this objective in mind thru the Baptist Student Union. The BSU is not just another organization nor is it an exclusive group; all who seek a better life are welcome to participate in whatever way their time and interests will allow.

The BSU activities are planned and carried out by this year's students to meet this year's needs on the campus at TCU thru the elected officers (Executives Council) and their committees and helpers (Greater Council), and other interested students. The current program includes a daily noonspiration at 12:00 Noon MWF in Room 215, Brown-Lupton Student Center, and Thursday evening Fellowship at 5:00 p.m. in the Student Center, in addition to small group Bible studies, mission activities, retreats, socials, and fellowships.

The Minister to Baptist students at TCU, Roy Ray, assists the councils in planning the program and is a friend to all who need a friend during college days. Mr. Ray may be reached at his office in University Baptist Church Chapel across from Sherley Hall, WA7-2087, or at his home, 2901 Fuller, WA7-7018.

THE REV. GORDON MILTENBERGER
Episcopal Chaplain to Students

The Canterbury Association

The Canterbury Association is a fellowship open to all members of the University, operating under the auspices of the Episcopal Church.

The Association seeks to:

- 1. enlarge the understanding of the Christian religion—to provide for the adult understanding of the Faith which will correspond to the maturing mind of the college student.
- 2. make plain the fact that the Christian Faith must be the setting and substance of every man's life, whatever his life's work may be.
- 3. provide the forms of worship of the Episcopal Church, as experienced in the parish church from which the students come, and to which as college graduates they will return.

All gatherings of Canterbury Association take place at St. Edward's Chapel—Canterbury House, 2715 Cockrell St., one block east of Ed Landreth Auditorium. Canterbury meetings are at 6:00 p.m. on Wednesdays. The Holy Communion is offered daily: Monday-Friday, 7:00 a.m., Saturday, 9:00 a.m., Sunday, 10:00 a.m. Evening Prayer is recited daily at 5:30 p.m.

The Chaplain is in residence at Canterbury House, 2715 Cockrell St., W Alnut 3-5747.

MR. DONALD L. GORE, C.S., Advisor, Christian Science Organization

Christian Science Organization

Christian Science Organization is composed of students and faculty at TCU who are interested in Christian Science. It supplements activities of local Christian Science Churches and Reading Rooms in reaching students of Christian Science at the University.

Participation in the Organization encourages a high social standard, helps members acquire friends with similar aims, and enables attendants to learn more of the teachings of Christian Science.

Weekly meetings each Sunday at 5:00 p.m. in Room 215 of the Student Center include a period in which students share accounts of healing and solution of other problems through their understanding of God.

Once a year, the Organization sponsors a lecture by a member of The Christian Science Board of Lectureship of The First Church of Christ, Scientist, in Boston, Massachusetts. All members of the campus community are welcome to attend the lecture and the weekly Organization meetings.

Further information may be obtained from advisor: Mr. Donald L. Gore, 3844 Hill Top Road, W Alnut 6-3664, EDison 6-5223.

THE REV. RALPH STONE
Minister to Students,
University Christian Church

Disciples Student Fellowship

Disciples Student Fellowship is the campus church program for students of the Christian Churches. The students and their program are an integral part of the life and congregation of University Christian Church. Every resource and facility of this church is made available to the students, thus providing for them a churchaway-from-home.

The program and schedule pertaining especially to students is as follows.

Sunday Mornings:

9:30—Morning Worship, Sanctuary Special College Classes

10:30—College Coffee Hour, Fellowship Hall

11:00—Regular College Classes

Morning Worship, second service

Sunday Evenings:

6:50—Student Congregation Service of Worship

7:45—Evening Fellowship Program

Mid-Week:

Numerous Small Groups relating to such interests as Theology, Social Action, Athletics, Fine Arts, and the Chorale.

You are cordially invited to University Christian Church and the Student Congregation.

PASTOR DOUGLAS R. OLSON Trinity Lutheran Church Campus Representative

The Lutheran Association

The Lutheran Association is the Lutheran Church's response to the opportunity to serve students from National Lutheran Council congregations now attending TCU.

The basic purpose of LSA is to help each student develop a Christ-centered orientation to higher education. Christ said: "I am the way, the truth and the life." The task of LSA is to make this truth relevant to the maze of disciplines in modern education.

To accomplish this objective Lutheran students on the TCU campus are urged to associate themselves with local Lutheran congregations and affiliate themselves with the LSA.

Meetings of the group will be scheduled at the most convenient time possible. Counseling opportunities will also be made available for the Lutheran students while attending TCU. For counseling appointments call PE 2-1439.

THE REV. HOMER R. KLUCK Campus Minister, Wesley Foundation

Methodist Wesley Foundation

A student once said, "If you're not religious before you come to college, you won't be until you get out." We might add, "... and probably not then," if his statement is true. Why is the Church concerned to be at work on the campus? Is it primarily to protect the young church member from the onslaught of new ideas and values? Is it to spy on him or her in the dorm, in the classroom, on a date,—and to try to straightjacket his curiosity or desires? Let us hope not.

The church must be in the midst of the university community because the Christian faith has to do with all of life. And just as we don't simply "go to college," but we are the college, so also we don't just "find" the church on the campus, but we are to be the church.

The Wesley Foundation (Methodist Student Movement) seeks to participate in the adventure of higher education with a responsible response of grateful worship of the One who is in charge of things and loving concern for the neighbor who needs us and whom we need. In so doing, we co-operate with other groups who identify themselves as part of the continuing Body of Christ.

Regular Meetings: Wed., 5:45 p.m., Wesley Foundation House, 2824 W. Lowden, WA 4-5639. Worship, 5:30 Thurs., SC215.

The Newman Club

The Newman Club is the heart of Catholic student life and thought at T.C.U. The Catholic Student Center, on Princeton Street just north of Robert Carr Chapel, is the home of the Newman Club.

There, under the direction of Father Richard R. Ryan, of the Paulist Fathers, every phase of Catholic life is available to the student at T.C.U. Whether it be active participation in the liturgy, joining a marriage or theology seminar, helping develop the Newman Club program, or attending one of the monthly lectures, it is possible for each Catholic student to develop a mature and active religious life.

The Newman Club meets every Wednesday evening at 7:15 p.m. Its meetings are always open to all Catholic students and their guests. Mass is offered in the Chapel at the Center.

Confession before Mass or by request.

Contact: Catholic Student Center-T.C.U. 2916-18 Princeton Street Fort Worth, Texas 76109 Phone: W Alnut 7-2782

THE REV. R. W. JABLONOWSKI, JR.

Minister, St. Stephen Church and

Director of the Presbyterian

Student Association

Presbyterian Student Association

The Presbyterian Student Association exists at T. C. U. to offer to Presbyterian students, and others who may be interested, opportunity for inquiry, development, articulation and participation in The Christian Faith through Presbyterian order during their years in college.

P. S. A. meets each Wednesday at 5:30 p.m. in St. Stephen Presbyterian Church (located on Park Hill Drive at the intersection of Lubbock, Robert, Merida, Sandage and McPherson streets, three blocks northeast of the campus) for supper, followed by a student-planned program dealing with the explications and implications of The Christian Faith as it applies to the interests and needs of Presbyterian students in T. C. U.

P. S. A. exists to serve students; to provide them with the resources of their Faith; to offer them Christian Guidance as needed; to encourage growth in Christian commitment; to make possible a healthy, fun-loving Christian environment for the making and renewal of student friendship and the enjoyment of college life.

In Addition to the Religious Organizations

maintained by church communions there are other religious organizations of a non-denominational or inter-denominational nature which you will discover are active in student life. Refer to the "Frog Horn" for a complete description.

If you are of a religious preference or membership not listed in this brochure you will probably find that there are congregations of your preference in the community. All of these congregations will welcome you.

1964-65 University-Wide Religious Events

Sept. 8, 9—Howdy Week Vespers

Sept. 16—"Meet your Church on Campus"

(The initial meetings of the organizations designated in this brochure.)

Nov. 12—Church Vocations Day Nov. 24—Thanksgiving Convocation

Dec. 15—Christmas Convocation

Feb. 28—Religious Emphasis Week begins

April 6—Easter Convocations