

Marshall University

Marshall Digital Scholar

The Parthenon

University Archives

10-15-1920

The Parthenon, October 15, 1920

Marshall University

Follow this and additional works at: <https://mds.marshall.edu/parthenon>

Recommended Citation

Marshall University, "The Parthenon, October 15, 1920" (1920). *The Parthenon*. 4146.
<https://mds.marshall.edu/parthenon/4146>

This Newspaper is brought to you for free and open access by the University Archives at Marshall Digital Scholar. It has been accepted for inclusion in The Parthenon by an authorized administrator of Marshall Digital Scholar. For more information, please contact zhangj@marshall.edu, beachgr@marshall.edu.

THE PARTHENON MARSHALL COLLEGE

VOL. XVIII

HUNTINGTON W. VA., FRIDAY, October 15, 1920

NO. 2

Marshall O, Kentucky Wesleyan 13

First Home Game of Season Goes to Visitors

Fighting gamely to the last, the Green and White gridders lost to Kentucky Wesleyan by the close score indicated above. The home team was much stronger on the defensive than on the offensive, and held the visitors for downs several times. At the end of the third quarter they were held for downs on our three-yard line. This good work elicited applause from the neutral and even the critical spectators.

While our team was outweighed several pounds to the man, proper interference would have enabled Martin and Hagee to carry the ball over several times. Kentucky's fast little quarterback was our greatest trouble; he ran through several men for the first touchdown on an intercepted pass.

Only six of our men have ever played any football to speak of, and Coach Cramer deserves great credit for making a practically green team strong enough to hold the mighty Army to 38

(continued on page four)

Le Cercle Francais

First Meeting Last Friday; Huffman Elected Journalist

Le Cercle Francais held its first meeting of the year last Friday in Society Hall at 2:00 P. M. Thirty members were present when President Garry Eckard called the meeting to order. Owing to the failure of Harry Wilson to return to school this year, a new journalist to herald the activities of the club to the expectant outside world was chosen. Alonzo Huffman received this weighty but well-deserved honor.

The club will meet the second Friday of each month at 2:00 P. M. On every fourth Friday there will be a meeting for conversation and games in French. After deciding these momentous questions the club sang several French songs, ending with the Merseil-laise. Mlle. N. M. Stevenson, who specialized in French at the University of Kansas, gave a talk in French on the French department of her alma mater. Wilt Hatfield and Edith Ross then presented a little farce, and the meeting adjourned.

Every student who has had one year of French is most cordially invited to attend our meetings whenever possible. A cordial welcome awaits you.

Green and White Club Organizing

Men's Social Club in Process of Formation

The Student Board of Control of the Athletic Association met Monday afternoon for the purpose of organizing a social club for the men of Marshall College. The members of the club will be athletes and non-athletes who have proven their loyalty to the school by prominent participation in some field of student activity. The qualifications for membership are to be placed very high, and it will be a high honor to have one's name of the roster of this newest of Marshall's organizations. A constitution is being drawn up, and the first banquet and initiation will take place Friday, Oct. 22, just before the Davis and Elkins game.

Sixteen charter members, eight athletes, and an equal number of non-athletes were chosen to start the club. Here are the lucky members:

Athletes

Earl Burton, Hollandsworth, Pitsen-berger, G. Eckard, Bonar, Crist, Dobbs, Hagee.

Non-Athletes

E. Sowards, Huffman, J. Eckard, Milhoan, Morris, W. Sayre, McKnight, Patterson.

MARSHALL - THE PARTHENON - COLLEGE

THE PARTHENON

Published every Friday by Students of Marshall College, Huntington, W. Va.

EDITORIAL STAFF

Editor in Chief	Russell W. Morris
Business Mgr.	Alonzo Huffman
Faculty Adviser	C. E. Hedrick
Adv. Mgr.	Harold McKnight
Cir. Mgr.	Doris Harpold
Ass't. Editor	Erville E. Sowards
Ass't. Editor	Louis A. Gilmore
Associated Editor	Dora Atkinson
Associated Editor	Pauline Milam
Athletic Editor	Garry Eckard
College Hall	Mary Pogue Osborne
Humor & Jokes	Virginia Hoff

Entered as second class mail matter at the Postoffice at Huntington, W. Va. Dec. 8th 1919

Subscription Price \$1.00 per year.

Art Department

Extends Invitation to Poster Makers to Use Facilities there.

Prof. E. E. Myers of the Art Department has extended a cordial invitation to anyone who has any artistic work--such as poster making to do, to come to the Department on the third floor of Science Hall and avail themselves of the unusual facilities for good work there. The Parthenon takes pleasure in making this generous offer known, and we sincerely hope that the posters shown in our halls in the future may all be of the high artistic merit this invitation makes possible.

Football Schedule

- Oct. 2 - Marshall O, Army 38; West Point.
- Oct. 9 - Marshall O, Kentucky Wesleyan 13.
- Oct. 16 - Ohio University, Athens, O.
- Oct. 23 - Davis & Elkins, Home
- Oct. 30 - Open
- Nov. 6 - Ironton A. A., Home
- Nov. 13 - Open
- Nov. 20 - Muskingum, Parkersburg
- Nov. 25 - Morris Harvey, Home

IDENTIFICATION PARTY

The Y. M. C. A. and Y. W. C. A. of Marshall College gave a party in the dormitory parlors Friday night. This party was distinguished by the name Identification. Cards with numbers on them had been given to the people as they entered the parlor. These cards were pinned on each person, and each person was identified by this number. At 9:30 the identification process began. Each person was required to stand up and tell his name as his number was called.

Delightful refreshments were served just before the bell rang. The party was a success.

The Human Fly G.H.

Erville Sowards Scales Wall

To his other accomplishments Erville Sowards has added that of scaling a brick wall. Last Monday a Yale lock on the door of the front room in the new suite on the second floor accidentally caught on the inside. A rush was made for the janitor. He was gone; of course. Several efforts were made in vain to get into the room. Finally the four unfortunate occupants of the room gave up in despair, probably feeling as homeless and helpless as exiles in a

wilderness. Mrs. Fisher offered no consolation. The young ladies had been unreasonably careless with the lock. Such was the state of affairs after dinner when news of the distress reached the resourceful Mr. Sowards. One half hour later he scaled the wall, climbed into the room, released the lock, secured a handful of candy from a box on the table, and made his exit, leaving four immensely grateful girls in the room.

College Hall

Elizabeth Campbell was entertained in the home of Dorothy Dean, Sunday.

Mabel Thomason spent the week-end at her home in Anstead.

Minnie Sue Barger was called home on account of the illness of her sister.

Elsie Sowards visited friends in Ona over the week-end.

Mildred Bibb spent the week-end with friends in Charleston.

Blanch Kline and Mary Holyman, members of Marshall's alumnae, were entertained by friends in the dormitory Sunday.

Hopkins Roy visited friends in the city this week-end.

Josephine Mays spent the week-end with her parents in Bluefield.

Evelyn Elair, of St. Albans, a former student of Marshall, was a guest of Madeline Tipps over the week-end.

Mildred McDaniel spent Sunday with friends in Charleston.

Della Greer visited her parents, in Ashland, over the week-end.

Vashti Scruggs was the guest of friends in the city Sunday.

Lorena Hutchinson spent Saturday and Sunday with her brother at Welch.

Erosophian Literary Society

Friday, Oct. 15, 7:00 P. M.

Song Society
 Chapel Carrie Coffman
 Current Events Wesley Archer
 Piano Solo Miriam Johnson

Debate: Resolved, That the League of Nations covenant should be adopted by the United States.

Affirmative { Alonzo Huffman
 J. C. Cobb

Negative { Russell Morris
 Clyde Bonar

Song Society

The Erosophian meets every Friday evening at 7:00 in Society Hall, and is one of the most interesting and instructive organizations in the field of study activity. You are not getting the full benefit from your school life unless you are availing yourself of all the student activities your time permits you to engage in. Come out and see how you like Erosophian, and if you don't like it, tell us how we may make it better.

More Pep

With the opening of the football season comes the time to take inventory of yourself and find out what you are going to do for your team and school. There are always a few who are nothing but poor abbreviated apologies for real college students; the Egyptian pyramids appear modern in comparison with these few; they stumble blindly along the narrow bookworm path to the class-room and never wander out into the broad happy highway of true college life. There is but one reason, their vocabulary is sadly lacking of one little big word, "PEP."

Where do you stand? Are you one of these antiquated specimens or are you listed in the "PEP" column? It's up to you to boost, to cheer and to help your team along. Don't leave it all to Fate, to the coaches and to the hard fighting players; they will always do their best under the existing conditions and it's up to you to set their conditions high. Let the team know that you care, that you expect great things, that their fight is your fight and their victory is your victory.

This means you, seniors, juniors and sophs. You are the "OLD GUARD." Turn out and stir up the old pot of "thusiasm" up to the boiling point and let plenty of it spill over.

This means you, freshmen. Get together, plunge in, get into the spirit of the thing. This is your college and your team; their honor is your honor: let the team know you are there. If the "Old Guard" doesn't lead the way, then blaze your own trail and go ahead.

Last Marshall War Veteran Returns**A. W. Milhoan Enters School After Three Years in Service**

The last of Marshall's sons in the service has returned and taken a new start on the road of knowledge. Wade Milhoan, who enlisted in July, 1917 while in summer term here finished his secondary work, has returned after three years of wandering and enrolled here.

After enlisting, he was in the naval Radio School at Harvard, and was then transferred to active service on the submarine chaser 105, cruising along the Atlantic coast from North Carolina to Halifax. After the cessation of active hostilities he was placed in

the hazardous work sweeping mines from the North Sea. He was honorably discharged with the rank of Chief Petty Officer in California, Sept. 16, 1920. Wade is a reliable student and we are glad to welcome him again to our rank.

Intercollegiate Debating Club**Three Colleges on Marshall's Tentative Schedule**

One of Marshall's new organizations this year is a club for the promotion of intercollegiate debating here. There is a great deal of promising material in school, and with the wide field of colleges close with which to content, an interesting season is expected. At the first meeting the following officers were elected:

President Erville Sowards
 Vice Pres. William Sayre
 Corresponding Sec. Russel Norris
 Business Mgr. Alonzo Huffman
 Coaches, Prof. Hedrick, Prof. Souse

A constitution is being drawn up, and contests with Morris Harvey, Bethany, and Muskingum are being planned. Any student who desires to try out for a place on the team should give his-or-her name to one of the coaches.

Any way you look at it

AN AGNEW HAT

Stands out as distinctly among hats as does its Wearer among men.

For Men and Young Men.

AGNEW'S HAT STORE

Makers and Retailers
 839 Fourth Avenue.

(continued from page one)

points in the first game of the season, and then fight like they did last Friday. When our offensive plays are executed as well as the defensive --- opposing teams had better beware.

Line-Up

LeSage, Center
Pitsenberger, Right Guard
Burton, Right Tackle
C. Sowards, Right End
Archer, Left Guard
Tallman, Left Tackle
Gillispie, Left End
Crist, Quarterback
Hagee, Right Half
Martin, Left Half
Dobbs, Fullback

Substitutions: Berry for Dobbs; Morris for Sowards; Rece for Morris; Bonar for Archer; Sayre for Hagee; Ballengee for Martin.

Subscribe for The Parthenon.

THE PARTHENON
FROM OUR PRESS
WELLMAN PRINTING CO.
MASTER PRINTERS
PHONE 4158-J

Choral Society

Cantata "Hiawatha's Wedding" to be Given; Soloist From Cincinnati Considered

The Choral Society obtained a running start for the current year at the meeting held Monday evening. The constitution and by-laws were to the new members, and the purpose of the society explained. Almost the full quota of sixty members were present, so anyone who wishes to join should see Miss Cudniff at once and find whether their voice comes up to specification.

The dignified cantata Hiawatha's Wedding will be given first by the society, followed by something in a lighter vein. Since there is no one in school or even in the city who can do justice to the solo part of this cantata, it is planned to import a soloist from Cincinnati for this special occasion.

With the impetus gained from the start last year, the society should make a great record this year. Miss Cudniff certainly possesses the ability to train singers, so much may be expected in this field.

The Debtor's Notion--First--There is one sign that should be placed over every letter box in the city.

Second--What is that?
First--"Post No Bills."

What Marshall Students Need

There seem so many ways of answering the question "What do Marshall College Students need most?" that we gave up trying to answer ourselves and started out to make a survey for the desired information. Thus we learned from a number of representatives from each class in school what thing is most needed by the student body as a whole. The need is not represented by a high-sounding, abstract idealistic term. They have expressed it in that most significant and forceful slang term "pep!" If you could have heard them express it as we did, it is our guess that you would write it with more than one explanation point. From the lips of one young lady, a college freshman, the potent word fairly ploded.

All right, if, by common consent, pep is what we need, pep we will have a plenty of it. We will have scores of gatherings like the "thuse meeting" that drew everybody, enthusiastic and happy, to the bon-fire in the ravine last Wednesday night.

It is our opinion that we also need to get together to foster a better spirit of cooperation, to have a few more special gatherings that will help us know each other better to give a little heartier support to athletics. Our scholastic standing is good, but we can raise that standard higher. In short, let's get together to make M. C. known before the first semester is finished for "pep," its one-hundred-percent loyal and its true college spirit and good fellowship.

Take Pictures!

And join the throng of satisfied Kodakers now having their work done at the
Home Studio, 1226 - 7th Ave.

E. G. Dodd, Mgr.