Marshall University Marshall Digital Scholar

The Parthenon University Archives

9-24-2015

The Parthenon, September 24, 1015

Jocelyn Gibson Parthenon@marshall.edu

Follow this and additional works at: http://mds.marshall.edu/parthenon

Recommended Citation

Gibson, Jocelyn, "The Parthenon, September 24, 1015" (2015). The Parthenon. Paper 522. http://mds.marshall.edu/parthenon/522

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.

LINKEDI EVERY DAY

@MUParthenon

HE PARTHEN

THURSDAY, SEPTEMBER 24, 2015 | VOL. 119 NO. 16 | MARSHALL UNIVERSITY'S STUDENT NEWSPAPER | marshallparthenon.com

INSIDE:

NEWS, 2

- >QUOITS
- **TOURNAMENT**
- >BARK OUT BATTERY
- >V-CLUB CONCERT

SPORTS, 3

- >COLUMN
- >VOLLEYBALL
- >SOCCER HONOR

OPINION, 4 >POPE FRANCIS >MENSTRUATION

STIGMA

LIFE!, 5 >LOCAL BUSINESSMAN >HMAF

quoits tournament Wednesday on Buskirk Field.

MU IT department champions quoits

See more >>> NEWS, page 2

LEFT: Interim President Gary White gets in good form to pitch during the BELOW: Alan Gould, director of Drinko Academy, and Maurice Cooley, associate vice president of Intercultural Affairs partake in free cake at the quoits tournament celebrating John Marshall's birthday.

Puppies on

See more >>> NEWS, page 2

Freshmen (from right to left) Carly Darnell, Casey Watson and Hannah Crawley rent a puppy at a rate of \$1 for five minutes Wednesday on the Memorial Student Plaza. The event, Bark Out Battery, was sponsored by Alpha Chi Omega to benefit Branches Domestic Violence Shelter.

HMAF events fill entire week

LEFT: TYLER CHILDERS SATURDAY AT HMAF

See more >>>

Life!, page 5

News, page 2

BELOW: WILLIAM MATHENY AND THE CONSTELLATIONS THURSDAY AT V-CLUB

Department chairs encourage minorities to join program on campus

By MICHAEL BROWN

THE PARTHENON

Department chairs attended the Louis Stokes Alliance for Minority Participation during its first two meetings Tuesday and Wednesday in an effort to increase membership.

The chair of applied science and technology reminded students they are there for them and encouraged students to knock on the door and not be shy.

LSAMP is a program funded by a National Science Foundation Grant. The purpose of the program is to increase under-represented minorities' enrollment and graduation rates for majors in the science, technology, engineering and mathematics fields.

"I came out tonight to share my story and show how LSAMP has helped me not give up on myself," Faye Osseni, sophomore biology pre-med major, said. "LSAMP is a great program because it truly is so helpful. It gave me resources and mentors I couldn't have got through my first year of college without."

Adam Mohammed, graduate student and LSAMP staff member said he just wants to help students in any way that he can.

"I want to try and get as many new students as we can aware of the program, and add to the students that were able to aid," Mohammed said. "I want to get as many resources as possible from the colleges as well so that students know we're able to help them."

Marshall University LSAMP Project Director Girmay Berhie said this year he would like to see the number of members triple. Members of the program receive free tutoring services, mentoring and specialized advising from upper level students with similar experiences and faculty members.

LSAMP is coordinated through the Office of Intercultural Affairs. Michael Brown can be contacted at brown790@ marshall.edu.

| THE PARTHENON | MARSHALLPARTHENON.COM THURSDAY, SEPTEMBER 24, 2015

Marshall community competes in ninth annual President's **Invitational Quoits Tournament**

By ASHLEY SODOSKY

THE PARTHENON

celebration Tradition, and remembrance were felt Wednesday on Buskirk Field horseshoes and shares similar during the ninth annual President's Invitational Quoits Tournament.

The invitational tournament hosted members of Marshall University staff and media as well as officials and media groups from the community.

event celebrated Constitution Week and the birthday of former Supreme Court Chief Justice John Marshall with an 8-by-5 foot sheet cake, kettle corn and punch.

Interim President Gary White said celebrating the constitution is important to the university.

"It is part of our heritage and something that we should all not only recognize on an annual basis," White said. "We should be very proud as we go forward."

The event kicked off with a nine-song performance by the John Marshall Fife and Drum Corps. The band played tradi-

costumes to fit the era when Maurice Cooley. the game of quoits was commonly played.

Quoits is a predecessor to

Director of the John Deaver Drinko Academy Alan Gould said quoits was Marshall's favorite game as a socialite.

Gould said this year specifically rendered memories of the late Marshall President Steven J. Kopp, who Gould said always loved the game.

"He helped us really establish this," Gould said. "He loved the game. He was a fierce competitor and he was a gracious

Huntington Mayor Steve Williams said this event is forever tied to Kopp, and many reminisced about him throughout the tournament.

"Steve Kopp will live on here," Williams said. "But this is a way to assure it."

The event hosted teams with two members each. Teams included Marshall administration, such as White and Associate Vice Presi-

Williams and his partner, West Virginia Delegate Sean Hornbuckle were among some of the Huntington invitees.

Each team played single elimination games in a bracketed tournament. The final match saw Marshall's IT team win over Marshall Student Association's Government president and vice president.

The quoits tournament and Constitution Week have taken place since 2006. Williams said is important to the Marshall campus and Huntington community to continue this event.

"It's tradition," Williams said. "Tradition, that's something we can't have enough of."

The tournament and celebration were open to all students. Gould said he hoped that the event could serve as an educational experience.

"Hopefully, they'll learn a little bit of the human side of John Marshall," Gould said.

Ashley Sodosky can be contacted at sodosky@mar-

Interim President Gary White, Student Body President Duncan Waugaman and Student Body Vice President Izzy Rogner cut cake at the quoits tournament.

Local Record Label Curates V-Club Concert

SUBMITTED PHOTO

William Matheny and the Strange Constellations band members (from LEFT TO RIGHT) Bud Carroll, William Matheny, Ian Thornton. Not pictured: Adam Meisterhans.

By NATHAN THOMAS

THE PARTHENON

The 2015 Huntington Music & Arts Festival continues with its pre-party events Thursday night at a V-Club show curated by West Virginia-based record label Twin Cousins Records.

The show features the bands William Matheny and the Strange Constellations, Nights and Weekends and Coyotes in Boxes.

"Obviously some of the folks we've worked with, some of them we haven't," said Dave Mistich, Twin Cousins co-founder and selfdescribed co-curator. "Some we've worked with in more capacity than others."

The curated night marks twin brothers, Dan and Dave Mistich return to Huntington. The two co-founded the Dan Mistich describes as a Meisterhans on guitar for rock band Coyotes in Boxes. previous HMAF.

"It's not like we weren't

before," Dave Mistich said. "But they started to materialize a lot better and more quickly mostly due to the environment Ian Thornton's created. It's certainly a concentrated version of stuff that's happening anywhere and everywhere all the time."

"It's really hard in some ways to match Ian's enthusiasm," Dan Mistich said. "It's good to be paired with people like him who bring a lot of experience and passion to a project, so it's definitely special."

The headlining act for the showcase is William Matheny and the Strange Constellations, which features HMAF founder Thornton playing the Morgantown rock band Rozwell Kid.

"William Matheny is, in my

having these conversations opinion, one of the greatest songwriters in West Virginia at this point," Dave Mistich said. "He's a killer guitar player and he's a musician's musician. I can't say enough about him."

> Matheny returns the praise to the brothers.

"They're working ally hard," said Matheny. "They're doing all of the right things, I expect nothing but great stuff from them. I love any sort of affiliation I can have with those guys."

Also appearing is a new lineup of Bud Carroll's Nights and Weekend featuring brothers Corey and Cody Hatton from Of The Dell on guitar and bass and Jeffrey McClelland of The Dead Frets on drums.

Returning to Huntington bass, as well as Bud Car- to round out the show is label in response to what roll on drums and Adam now-Nashville-based indie

> Nathan Thomas can be contacted at thomas 521@ marshall.edu.

Puppies help Alpha Chi Omega with Branches Shelter fundraiser

Branches Domestic Violence Shelter was established as a non-profit agency in 1980, according the website. The shelter works to help the growing number of domestic violence victims and their families to break the cycle of domestic violence in the Huntington area.

Freshman Charlie Bettinger relaxes in the grass with a puppy.

ABOVE: Freshman Katie Walker lets a puppy take a nap while supporting Branches. BELOW (RIGHT TO LEFT): Freshmen Carly Darnell, Casey Watson and Hannah Crawley support Branches by purchasing time with a puppy.

SHALEE ROGNEY | THE PATHENON

SPORTS

THURSDAY, SEPTEMBER 24, 2015

Column:

Marshall football team's performance through first three games of the season

By BRADLEY HELTZEL

ASSISTANT SPORTS EDITOR

The Marshall University football team's 45-7 win against Norfolk State University Saturday marked the first quarter of the Herd's 2015 season with the team having played three of its 12 total games.

With 25 percent of the schedule complete, it's an optimal juncture to examine which aspects of the team have invoked a jocund tone from Herd nation and which have inspired the bandying of whatever alcoholic beverage presides in the area.

Although the Herd offense has fluctuated from a blurred image of the Rakeem Cato era to a severely transmogrified version on a series-by-series basis, the defense has been consistently effective, particularly in pass coverage, where it has not only stalled opponents but also displayed its own playmaking capabilities.

The defense has allowed an average of 172.3 pass yards per game, ranking 31st in the country and top in the conference. In addition, the team's six interceptions is tied for seventh nationally.

Corey Tindal has been the Herd's top cover man this season, repeatedly leaving receivers empty handed while totaling four pass break-ups. Taj Letman has patrolled the deep middle as the team's high safety, confiscating three interceptions in the process, which is tied for second in the country. And then there was that thing Tiquan Lang did in the team's opener against Purdue, when he had two pick-sixes to go along with 17 tackles.

Another reputable component for the Herd this season has been the performance of the team's kicking specialists. Punter Tyler Williams has regularly approached the stratosphere level of the earth's atmosphere on his towering punts as his 45.3 yard average is in the top 25 nationally, highlighted by a 65-yard bomb against Norfolk State Saturday.

Kickoff specialist Amoreto Curraji showcased his own big leg this season with 12 of his 19 kickoffs resulting in touchbacks, while placekicker Nick Smith fortified a position that was a major question mark throughout the offseason. Smith has not missed a kick all season, going 4-4 on field goals and 12-12 on extra

Smith and the aforementioned Tindal have been two members of a host of new starters that have played well for the Herd thus far in 2015. Linebacker Evan McKelvey has responded from the season-ending leg injury he suffered in 2014 to lead the team in tackles this season with 29, showcasing his range in the process. McKelvey's linebacker comrade, Raheim Husky also deserves praise after leading the team with 10 tackles and two tackles for loss last week versus Nor-

Offensively, center Michael Selby and right guard Jordan Dowrey have effectively filled the voids left by their predecessors along the line, prying open the A-gap on multiple breakaway runs by running back Devon Johnson.

The encouraging facets of the team, however, have been belied by liabilities, such as penalties and turnovers, likely eliciting head coach Doc Holliday to scour WebMD for treatment options relating to high blood

Marshall's nine turnovers are tied for the fifth most in the FBS as the team has thrown four interceptions and lost five fumbles. The Herd has also seen its fair share of yellow laundry litter the field this season, committing 27 penalties for 264 yards, tied for ninth and seventh in the nation, respectively.

The vast accumulation of penalties have placed the Herd behind in the down-and-distance throughout the season thus far, and its stagnant passing attack hasn't been able to atone for such mistakes.

The Herd's passing game at least managed to endorse the ideology that receivers are indeed occupants of the team's roster against Norfolk State Saturday after the receivers group totaled just 189 yards and no touchdowns in the first two games. Quarterback Chase Litton was more zealous in terms of throwing downfield and outside the numbers against Norfolk State than Michael Birdsong had been in his two starts, but the fact that Norfolk State is an FCS team cannot be overlooked when forming future expectations for the team's aerial attack.

Marshall will begin the remaining three-quarters of its schedule at Kent State University in Kent, Ohio Saturday at 3:30 p.m.

Bradley Heltzel can be contacted at heltzel1@ marshall.edu.

THE PARTHENON

MARSHALLPARTHENON.COM

Herd volleyball team falls to Hilltoppers in four sets

Members of the Marshall University volleyball team attempts to score against Eastern Kentucky University during the Herd's season-opening match Sept. 1.

EMILY RICE | THE PARTHENON

By ISHMAEL WITTEN

THE PARTHENON

Marshall University's volleyball team dropped its conference opener Wednesday to Western Kentucky University.

The Hilltoppers (13-2) defeated the Herd in (9-5) in four sets at the Cam Henderson

Despite winning the first set of the game and nearly taking the second, Marshall struggled throughout the rest of the evening.

Head coach Mitch Jacobs said the team's performance could be attributed to poor passing and serving.

"Pass and serve is the most important thing when you play offense against a team that's that good defensively," Jacobs said. "And there was just no pressure put on Western Kentucky after set two."

Though Marshall had its difficulties in the later sets, Jacobs said his team showed some positives in what seemed to be a dark place for the Herd.

"We mentally stayed in it," Jacobs said. "We stayed engaged and we stressed Western Kentucky a little bit with what they were

The Hilltoppers, who are the defending

of the teams' matches. The Herd continues conference play Friday against the University of North Carolina at Charlotte 6 p.m. at the Cam Henderson

C-USA champions, defeated the Herd in both

Friday's match will be the Herd's second of three consecutive home contests, as Mar shall hosts Louisiana Tech University Sunday before heading to Florida to face conferencefoes Florida International University and Florida Atlantic University.

Ishmael Witten can be contacted at witten4@marshall.edu.

Arnold Earns Second C-USA Weekly Honor

Marshall forward Sydney Arnold sets up for a kick last season against Purdue University.

PARTHENON FILE PHOTO

THE PARTHENON

Junior forward Sydney Arnold became the first Marshall University women's soccer player to earn a C-USA weekly honor twice in the same season.

Earlier this week, Arnold was named Offensive Player of the Week. "What an exciting time for the program," head coach Kevin Long said in a press release. "This is our fourth straight week with an award like this, and I'm thrilled that Syd is being recognized. Her goal against JMU on Sunday was a great goal. We've said it before that

she's an impact player. She's one of our hardest working players, and

we're so happy for her."

The award marks the fourth consecutive week the Herd has been awarded a C-USA accolade.

The honor is the second of Arnold's career, as she last earned the award for the week of Aug. 31.

Other Marshall winners this season include defender Jenna Dubs, a senior, Sept. 14 and forward Erin Simmons, a senior, Sept. 8.

The four awards are the most in a Herd season. The Herd was ranked No. 69 in the opening NCAA RPI on Monday,

second in C-USA behind the University of North Texas.

THURSDAY, SEPTEMBER 24, 2015

THE PARTHENON

MARSHALLPARTHENON.COM

THE PARTHENON

The Parthenon, Marshall University's student newspaper, is published by students Monday through Friday during the regular semester and Thursday during the summer. The editorial staff is responsible for news and editorial content.

> **JOCELYN GIBSON EXECUTIVE EDITOR** gibson243@marshall.edu

MEGAN OSBORNE SARA RYAN MANAGING EDITOR

NEWS EDITOR osborne115@marshall.edu ryan57@marshall.edu

MALCOLM WALTON SPORTS EDITOR

SHALEE ROGNEY LIFE! EDITOR

walton47@marshall.edu

rogney@marshall.edu

BRADLEY HELTZEL ASSISTANT SPORTS EDITOR

WILL IZZO COPY EDITOR izzo@marshall.edu

KAITLYN CLAY ONLINE EDITOR

clay 122@marshall.edu

heltzel1@marshall.edu

EMILY RICE PHOTO EDITOR rice121@marshall.edu

DONYELLE MURRAY

MIKAELA KEENER ASSIGNMENT EDITOR

SOCIAL MEDIA MANAGER murray91@marshall.edu

keener31@marshall.edu

SANDY YORK FACULTY ADVISER sandy.york@marshall.edu

CONTACT US: 109 Communications Bldg. | Marshall University | One John Marshall Drive Huntington, West Virginia 25755 | parthenon@marshall.edu | @MUParthenon

THE FIRST | The Constitution of the

AMENDMENT | United States of America

Congress shall make no law respecting an establishment of religion, or prohibiting the free exercise thereof; or abridging the freedom of speech, or of the press; or the right of the people to peaceably assemble; and to petition the Government for a redress of grievances.

BE HERD: GUIDELINES FOR SENDING LETTERS TO THE EDITOR

editor at 300 words or fewer. They must be saved in Microsoft Word and sent as an attachment. Longer letters may be used as guest tion. Guest column status will request. All letters must be Parthenon staff. signed and include an address or phone number for confirmation. Letters may be edited for grammar, libelous statements, available space or factual errors. Compelling

Please keep letters to the letters that are posted on The Parthenon website, www. marshallparthenon.com, can be printed at the discretion of the editors.

The opinions expressed columns at the editor's discre- in the columns and letters not be given at the author's resent the views of The

> Please send news releases to the editors at parthenon@marshall.edu. Please keep in mind, letters are printed based on timeliness, newsworthiness and space.

EDITORIAL

Take a lesson from Pope Francis for a better world

ALEX BRANDON | POOL | AP PHOTO

Pope Francis reaches to give a blessing to Sophie Cruz, 5, from suburban Los Angeles, during a parade in Washington Wednesday. She also delivered a bright yellow T-shirt and a letter expressing wishes that her mother and father and millions of others who are in the U.S. illegally are allowed to remain in the country.

He has told atheists they're welcome in heaven and has accepted evolution and the big-bang theory. He advocates for the poor and the LGBTQ community.

Though Pope Francis is a religious leader, he's preaching to the entire world when he makes political and social commentary.

Francis' arguments are a direct critique on a capitalist society and though the majority of Americans would likely disagree with the concept, he makes a solid case for pushing toward a more socialist economic structure. He even denounced the pursuit of monetary goals as being "of the devil" and said people should

worry less about profit and more about the lives of fellow humans. If everyone accepted mainstream climate science, we could concentrate on moving forward with clean energy resources and environmentally conscious technology that promotes a harmonious relationship between humankind and the planet.

If everyone accepted evolution and the big-bang theory, schoolchildren could finally get a well-funded, secular science education that does not force the religious ideals of creationism into public

If everyone advocated for better conditions and programs for the poor, poverty would eventually become a non-issue, especially in privileged and powerful first-world nations.

If everyone accepted each other's beliefs and got along, we could work toward fixing these issues instead of trying to dictate who can marry whom, how much people should get paid, who is actually a person and whose religion is correct.

And finally, if we were less inclined to associate monetary value with success, we could concentrate on more important issues than trying to turn a profit and help to improve the lives of those less privileged.

This is all very idealistic. None of it will happen overnight. But being conscious of how one's own concept of the pursuit of happiness could potentially impact other people can foster thoughts of how to better contribute to a society driven by the prospect of climbing the ladder of capitalism.

If all humans of every race, ethnicity, religion, sexual orientation, income and privilege shared the views of Pope Francis, the world surely would be a better place.

COLUMN

Doll aims to destroy stigma around menstruation

By JOCELYN GIBSON

EXECUTIVE EDITOR

Barbie better move over because Lammily doll is on the scene, and has more than one thing going for her. She broke into the toy industry as a champion for realistic body standards, and now she's making me an even happier feminist with the addition of a "Period Party" pack available to order.

The pack includes an educational pamphlet, a pair of panties to fit Lammily doll, 18 reusable pads and liners stickers and a calendar with dot stickers.

The ad-on is being marketed as a teaching tool for parents to use in launching the discussion about menstruation with young children.

The website specifically mentions its aim to break done some of the taboos with the doll and start a conversation focusing on the positive. The company even provides a YouTube video to jumpstart the conversation.

When Huffington Post shared the story, parents reacted on Facebook with varied responses. Some were enthused about the idea, agreeing with the companies premise that it's a good tool for opening the conversation and making young girls feel more comfortable about the experience. Some parents thought the doll was unnecessary and in bad taste.

Personally, I am among the camp of people who think the doll is great. Obviously, the doll isn't a cop-out for not talking to your kids about puberty. Even the company acknowledges the doll is only a means for starting the conversation, not the whole conversation.

However, I imagine some of the parents in opposition to the

doll would also be against my belief that pre-pubescent children should learn about the biological changes both sexes undergo during puberty and that would go a long way in erasing many of the stigmas associated with puberty in general.

The facts are that everyone experiences puberty, most women menstruate monthly and we deserve to take care of ourselves hygienically without shame or embarrassment. We can't change biology, but we could at least accept it.

The things that happen to our bodies during puberty (for both girls and boys) are new and a little weird, even scary, at first, but when we can't talk about them or we are embarrassed about them, it only makes the whole situation worse.

Priced at \$10 a pack, I think the add-on is totally worth it, especially if your child already has the doll.

I know a special 7-year-old who received (and loved) her Lammily doll with the Lammily Marks last Chirstmas, including freckles, acne, cellulite, scars, tattoos and stretch marks. I think she will be pleased to receive the "Period Party" pack and I can feel good about giving it to her because it sends a message that menstruation is perfectly okay.

My hope is, even though she has several years before the experience becomes personal, she will feel comfortable asking questions if she has any before that time. I hope parents will feel the same way and venture to get the doll and add-on pack for their children too. We can tear down stigmas one doll and one conversation at a

Jocelyn Gibson can be contacted at gibson243@marshall. edu.

Learning about menstruation doesn't have to be awkward.

Now The 'Normal Barbie' Dolls Can Teach Girls About Periods

In 2014, artist and researcher Nickolay Lamm designed the Lammily dolls, also known as "normal Barbies," using the CDC body measurements of the average.

de Li	ke Comment	→ Share	
You a	and 1,289 others like this.		Most Relevan
210 sl	hares		
*	Write a comment		
	like this could be a grea feeling grossed out or ju	at way to bring up the talk a udged or anything. If there apers and were successful ads as well.	is too much: how so? I feel about periods without anyone could be baby dolls that I, then there could be dolls
	→ 15 Replies · 6 hrs		

Like · Reply ·

27 · Yesterday at 8:24pm → 13 Replies · 11 mins

View more comments

SCREENSHOT | FACEBOOK

THURSDAY, SEPTEMBER 24, 2015 | THE PARTHENON |

MARSHALLPARTHENON.COM

Local businessman gives back to the community

By KAYLN BORDMAN

THE PARTHENON

Finding a job and making ends meet is considered success, but not for local business owner Mike Insco.

From an early age he knew he wanted something more than average, and he was willing to do whatever it took to become extraordinary.

Insco moved to Florida when he was 18 to try and find out who he was, and at about age 23, he decided to move back to West Virginia. At this point, Insco was trying to find a well-paying job to help support his child, so he asked for help from his friend and local business owner Rocco Muriale, who at the time had just opened Rocco's Ristorante in Ceredo. Muriale had also just started Sam's Hotdogs, and he asked Insco to work there for six months to see if he liked the business.

"I liked what I was do-

ing," Insco said, now part-owner of Little Caesars. "I was getting to know people and delivering

things. I thought hey, I'm good at this," Insco said. The property where Sam's Hotdogs was located went up for sale, and a powerful businessman from California offered a large amount of money to the owner. Insco came in with a counter-offer of less, but the owner thought Huntington needed more young local guys to run businesses, so he sold the property to Insco.

"I didn't have the money to put a down payment on the property, so Rocco loaned me the money, and we sealed the deal with a handshake," he said.

Insco payed Murialae back and was the official owner of the property. He stayed there five years and then sold it for profit. Insco stayed within the process with multiple other stores.

"I bought stores and helped other people for them, and took the bank note in. Then they

Mike Insco and Sabrina Donahue celebrate at the opening of the Children's Home Society in Ona.

would pay me back just like I did with Rocco."

Insco helped grow the Sam's franchise to 45 stores in three states. Then, another local business owner Vicki Marshall approached Insco and asked him to become a part of the Little Caesars Franchise.

"I prayed about it, and then I decided to take the opportunity," Masrhall said.

Insco said adjusting to the life in this new business was a challenge, but he stuck it out and developed an L.L.C with Marshall and her brother. They then opened five stores of their own and later grew that number to 25. Now, Insco is a partner with Marshall on five stores and vice president of her management company.

"It's great being your own guy, but at the end of the day it's all about the people," Insco said. franchise and purchased another store, found "If you remember that and treat people the way sire to do so. Insco said people don't only come to utilize upstairs gym for a learning center. Over someone to run it, financed it and continued this you would want to be treated, then you can do for the brand; they come to see you too. anything you want."

Little Caesars marketing director Sabrina Dowho were just like me," Insco said. "I financed it nahue began working for Insco about four years ago. She said that her life has forever changed learned were to always pay bills on time and man3@marshall.edu.

she wanted to work for him.

"I could tell during my interview that there was so much passion for this business, and the passion and care came from Mike," she said.

Insco said his philosophy is to treat people well, train them and let them work their way up. He also said it's best to encourage people and let them make mistakes, so they can grow. Insco also said that he did his share of struggling, and worked long hours in order to get where he is today.

"I would come home to my wife crying saying she needed a check that week, and the pressure was on because I was the owner," he said.

Insco said he overcame many hurdles. He said it is important to persevere and to have the de-

"People saw that I was trying to be successful and was hungry for the business," he said.

Insco said two of the greatest lessons he ever

never charge anything that you can't pay for with cash.

Donahue said the amazing part about working for Insco is that he and Marshall are accepting and encourage people to grow. She said one of the best things about Insco is his passion for people.

"I can remember sitting in the back room one day listening to Mike tell our team members: you can do this, trust yourself, push yourself, and you can accomplish anything," Donahue said.

Donahue also said the company is great because it wants to bring good things to the community, and they team up with other companies to do things such as Dawg Dazzle, safe trick-ortreat and support the Huntington Foodbank. Donahue said anytime

since she met Insco, and she knew instantly that there are leftover pizzas, they donate them to the food bank and local soup kitchens.

> "Last year the Little Caesars Love Kitchen came in, and we were able to help donate over 400 pizzas," Insco said.

> Insco is also involved with other charities. He became involved with the Children's Home Society when he became a foster parent.

"I got involved with the Children's Home Society and other like organizations that aid children who are less fortunate," he said.

He said he wanted to give back because he had once been in tough place, and he became a part of the advisory board for the Ona Children's Home Society six years ago. He then took on a special project to raise money, so the society would be able to purchase a fire escape in order the course of two years, Insco raised \$26,000, and this year on Sept. 13, they were able to have the open house.

Kayln Bordman can be contacted at bord-

Huntington Music & Arts Festival extends to a week long celebration

By NATHAN THOMAS THE PARTHENON

The sixth annual Huntington Music & Arts Festival is expanding to multiple events, showcasing local music, art and film throughout the week.

"It's grown every year," said Ian Thornton, festival founder and organizer. "It's really nice to see it grow organically like that. We just try to take our time with it and grow it small and celebrate the local things and by doing that and having that mind frame, we've grown to our sixth year."

HMAF's first event, Art on The Edge was Tuesday from 6 to 9 p.m. Art on The Edge showcased visual artists at the West Edge Factory, a warehouse that is currently being converted into studio space for artists to work in. Artists in the exhibit included Jimbo Valentine, known best for his concert posters.

The festivities continued at the West Edge Factory on Wednesday with Film Night with Brainwrap Productions, which showcased the Huntington film collective's short film "Trace Around Your Heart" showed select episodes of the "Live at Trackside" web series and premiered at the 2014 HMAF concert documentary.

"We've been shooting stuff like 'Live at Trackside' and other videos for like six years or so," said Max Nolte, member of the collective. The evening was full of material from Brainwrap.

Tyler Childers perform at the 2014 Huntington Music & Arts Festival.

team up with some local things that have helped the music and arts scene, Brainwrap being one of them, then Thursday we're

"This year we've tried to branch out and teaming up with Porch Unplugged," Thornton said.

Organized by Joe Troubetaris, who also runs Ritter Live, the Pullman Square Pre-Party with Porch Unplugged will feature acoustic-based acts Keyamo and Troubetaris, Kendra Villiger, and Mojomaniac at Pullman Square Thursday.

The V-Club Pre-Party will be Thursday to showcase West Virginia record label Twin Cousins Records, curating a night of live music including William Matheny and the Strange Constellations, Nights and Weekends and Coyotes in Boxes.

"It's really hard in some ways to match Ian's enthusiasm," said Dan Mistich, label co-founder. "So it's good to be paired with people like him who bring a lot of experience and passion to a project, so it's definitely special."

The sixth edition of the festival features a day full of regional acts including Huntington's Ona, Tyler Childers and the Food Stamps, the Horse Traders, Deadbeats and Barkers and Jordan Andrew Jefferson, as well as acts from throughout the area such as Rozwell Kid, Goodwolf, J. Marinelli and Bishops. The headlining act is Oklahoma singersongwriter Parker Milsap.

Art, food and craft beer vendors will be featured at the event as well.

The festival starts at 11:30 a.m. and continues until 11 p.m. at Ritter Park Amphitheater.

Nathan Thomas can be contacted at thomas521@marshall.edu.