

3rd Annual Amuzing Race - June 13, 2009

A Fund Raiser for the
Rochester Public Library Foundation

www.amuzingrace.org

For those who didn't know what was going on, it would have been a strange sight. It may have looked like a marathon getting ready to start with people wearing numbers on their T-shirts. That is until you noticed that there were some people wearing capes and swim goggles (yes, at the same time). Others wore old-tyme newspaper kid outfits and we can't forget the group that looked as if it came fresh from the emergency room wrapped in bandages and neck braces. No, this wasn't the start of a marathon, but it was a race: the 3rd Annual Amuzing Race fundraiser for the Rochester Public Library Foundation.

To explain the strange dress code of this year's race, there was a costume contest that was judged by a panel of members from the three boards at the library: the Friends Board, the Library Board and the Foundation Board. And the winning team of the costume contest... The Speed Readers.

This year's race took the 38 teams all over Rochester and even into Byron. In order to earn their

clues, teams had to sing campfire songs, make s'mores, get a hole-in-one, canoe, build a 3' structure using raw spaghetti noodles and gumdrops, find the bookmobile, and find an ad in the Post-Bulletin.

At the end, team members and volunteers gathered at the Olmsted County History Center and enjoyed a picnic lunch sponsored by John Hardy's Bar-B-Q.

Over \$9,500 was raised through sponsors and team registration fees. This money will go towards the vision and mission of the Rochester Public Library Foundation. The library uses Foundation funds to augment collections, expand programs and launch pilot projects that enrich the lives of Olmsted County citizens.

We would like to thank all the team members for participating in this event, all the people who volunteered to help out in any way before, during and after the race, and to all the sponsors who donated money, services, prizes, and hosted legs of the race.

Event sponsors: Post-Bulletin, John Hardy's Bar-B-Q;

Leg sponsors: Associated Bank, Data Smart, Dunlap & Seeger, FAER (Foundation for Anesthesia Education and Research), Barb & Phil Henoeh, Knutson Construction Services, Lee Wayne Promotional Products/Marv Ramsey, Olmsted Medical Center, Dolly & Harry Swedlund, Think Mutual Bank, Thrivent Financial for Lutherans;

Leg co-sponsors: Lesmeister Truck Center Inc, Treasure Island Resort & Casino, Winkels Electric;

In-kind sponsors: KIMT Channel 3, Friends of Rochester Public Library, Girl Scouts of MN and WI River Valleys, History Center of Olmsted County, HyVee - Crossroads, Judy & Steve Kereakos, Kwik Trip, Links of Byron, Minnesota Twins, Kathy & Dave Olson, Party City, Rochester Fire Department, Rochester Honkers, Rochester Indoor Tennis Center, Rochester Park & Recreation Dept., Sam's Club, Silver Lake Boat & Bike Rentals, Walmart Supercenter North.

First Place Winners - The Fatties and the Daddies

The Speed Readers

From the Director's Desk...

Audrey Betcher

The Rochester Public Library provides tutors to any student in the library's service area both with community volunteers at the library and on-line. The on-line service began in September, 2009 and significantly increased the library's reach in providing homework help. The service is offered online through the library's web page (www.rochesterpubliclibrary.org/tutor) and connects students to tutors in their specific subject area of need.

This on-line service was funded through the Rochester Public Library Foundation, Rochester Rotary Clubs, and Charles and Barbara Withers. Without your generous support, the Library could not have provided this innovative and effective service.

3,671 tutoring sessions were offered this past school year. Some of the many comments from students include "The tutors here are amazing... This has made me so confident about my work!" "I'm so glad you offer this. My mom and dad can help me with my homework except for math. No more feelings that I can't do math"

"This tutoring thing really helps. Now I can ask a question I would have been embarrassed to ask in class!"

Transportation was identified as a barrier for students to get homework assistance at the library and from other programs in the community. The online tutors helped address this barrier as tutors can be accessed from home or any location with an internet connection.

The online tutoring program will continue for the 2009-2010 school year, again funded entirely with private dollars.

The Library's in-house homework assistance program saw the number of students served, compared to the previous year, more than double. Community volunteers provide homework help three evenings per week during the school year. During the 2008-2009 school year, they served over 1,000 students.

Thank you for supporting the Rochester Public Library Foundation. You make a difference in the lives of the young people we serve at the Rochester Public Library.

Audrey S Betcher

Threads of our Community

Rochester Public Library would like to create a collaborative work that will recognize our diversity, celebrate the needlework and fiber art skills that reflect our different cultures and backgrounds, and promote harmony and awareness among our community. Once completed, the quilt will hang in our library as a commemoration of the skills, talent and heritage found here in our very own city.

Pick up an instruction packet from the Administration office (2nd floor) during office hours. For questions contact: Gail Harris, 507-328-2341, gharris@rochester.lib.mn.us or Purna Gurung, 507-328-2320, pgurung@rochester.lib.mn.us

For consideration, completed quilt blocks and application form must be returned to the library by December 1. A panel of judges will select representative samples. This Quilt will be a community art project that shows there is a place for all in the fabric of society.

Sponsored by Rochester Quiler's Sew-ciety.

Social Networking

Last year a number of the library staff completed a self-directed course on social networking tools. As a result of this course, the library now has a larger presence in the web 2.0 world.

We already had a Flickr account (rplmninfo) where we posted some photos from the Amazing Race. The winning film contest winners have been posted to our YouTube account (rplmninfo). In March of this year we set up Myspace, Facebook and Twitter accounts.

To follow us on Twitter, our user name is @rochpublibrary. Facebook and Myspace both have user names of Rochester Public Library.

Everyone is welcome to be our friend, fan or follower and take part in the next generation of communication.

Follow us on
twitter
@rochpublibrary

facebook
Rochester Public Library

 myspace.com
a place for friends
Rochester Public Library

What's @ the Library?

The Digital Zone

"You are traveling through another dimension, a dimension not only of sight and sound but of mind." Those are the famous words heard on the TV series, *The Twilight Zone*. Sorry kids, this isn't a love story about Edward and Bella. I'm talking about "a dimension as vast as space and as timeless as infinity," the Digital Zone.

Like *The Twilight Zone*, our Digital Zone contains mind-bending stories of the supernatural, white-knuckle suspense, science fiction and horror. Good show, Rod Sterling, but, we don't stop there! Our Digital Zone also contains heart-warming dramas, classic literature, self-improvement titles, biographies, history, and yes,

even vampire love stories (All 4 of the *Twilight Saga*, to be exact).

The Digital Zone doesn't have only books; you can also find head-banging rock and roll, toe-tapping jazz, soothing ambient music and sing-a-long campfire songs. And videos! Classic films, children's films and documentaries are also available.

You're probably wondering, "Where is the Digital Zone and how do I get there?"

Here's the thing. If you have a computer and a library card, you have access to the Digital Zone. Even if you don't have a computer, you can come to the library and use our download station located next to the Fiction, Movies & Music desk on

first floor. You still need a library card in order to check out items. The way to Rochester Public Library's Digital Zone is: <http://digital.rochesterpubliclibrary.org>.

From there you can browse the collection and check out items. There is a piece of software that you will need to download to your computer before you can download any of the audiobooks, music or videos. If you need help, you can click on the "guided tour" or you can call us and we'll try to help you over the phone: 328-2305.

Once you have your computer set up and your audio book downloaded, you can listen to it on your computer or you can sync it to your MP3 player. Some titles are compatible with iPods and burnable on CD, too! Each item's description shows the format it's compatible with. Not all the formats are audio. There is a collection of eBooks that you can download and read from your computer.

When browsing for your favorites, it's helpful to know right away if the items are available or not. If the item is available, there will be link to add it to your eCart. If it isn't, there will be a link to eReserve it. When you eReserve it, an email will be sent to you letting you know when it becomes available for you to download.

The lending period for books, music and videos is 14 days - this means that if you have one checked out, no one else may check out that particular item for 14 days. You do not need to "return" it in 14 days, though. They automatically "return" themselves to the catalog after the lending period. You know what that means? All those books, movies and music with no overdue fees!

Visit the Digital Zone, any time, and from anywhere you have access to the Internet. 📖

Look for the Digital Zone sign to find the library's download station where you can hook up any compatible MP3 player or iPod and download your audiobooks or music.

Donors from February 23 - August 6, 2009

Businesses/Organizations

Associated Bank
Catholic Community Foundation
Data-Smart Computers Inc
Dunlap & Seeger
Edina Realty/Dave & Lois Marris
FAER
FKI Logistex
Friends of Rochester Public Library
Girl Scouts of MN and WI River Valleys
History Center of Olmsted County
HyVee Crossroads
IBM
John Hardy's Bar-B-Q Inc
KIMT Channel 3
Knutson Construction Services
KTTC/FOX 47
Kwik Trip
Larson Siding & Window Co
Lee Wayne Promotional Products/
 Marv Ramsey
Lesmeister Truck Center Inc
Links of Byron
Minnesota Twins
Moen Law Firm
Olmsted Medical Center
Party City
Rochester Fire Department
Rochester Honkers
Rochester Indoor Tennis Center
Rochester Park & Recreation Dept
Rochester Post Bulletin
Sam's Club
Shorewood Senior Campus
Silver Lake Boat & Bike Rental
Sunset Terrace Elementary School
The Study Club
Think Bank
Treasure Island Resort & Casino
US Bancorp Foundation
Walmart North

Individuals

Albert Abbott
Alexander & Lucille Adams
David & Susan Ahlquist
George & Dorothy Allen
Vicki Allen
Angie Allers
Peter & Bari Amadio
Adella N. Andersen
Millicent Anderson
P. G. & Susan Arnold
John & Hilde Bacharach
Julia Baker
Bette Ballard
Ted & Sarah Bauer
Ann Beatty
Lynette Beck
Robert & Marjorie Bee

George & Selby Beeler
Joan & Paul Benjamin
Anthony & Phyllis Berman
Philip Bernatz
Audrey Betcher & John Brockman
Madelyn Betcher
Jane F. Bisel
Lori A. Blauwet, MD
Aleta Borrud & James Findlay
Vance & Rebecca Bosch
William & Mary Bowman
Richard & Nancy Brubaker
Judith Bruen
O. William & Ann Bruins
E. Omer & Helen Burgert
John & Marge Byrne
in memory of John A. Callahan
A J Cameron
Jane & Mary Campion
Marc Carpenter
Paul & Margaret Carpenter
Darryl & Joan Chutka
Mark & Patricia Clancy
Chadd & Laura Clarey
Diane & Jon Closson
Judy Collins
Thomas & Shirley Colson
Irene Colvin
Brian & Kathryn Cook
Fernando & Mary Jo Cosio
Susan & Daniel Crowell
Terry & Linda Curtis
Jeff & Susanne Daood
Heather Darby
Jasper & Cynthia Daube
Jill Davison
Sarah Dean
Betty & Rick Devine
Anna & Jerrad Dietenberger
John & Diane Dockerty
Al & Marcia Dollerschell
Betty Jo Dorschner
Susan & David Dripps
Dana & Nancy Duffield
Mary Dunlap
John & Shirley Edmonson
Titus & Carol Evans
Jim & Jenni Eveslage
David & Cathy Farley
Tim & Cheryl Fedje
Rich Finlayson
Richard & Carol Fishbune
Kari Etrheim-Flesch
Bob & Barb Frerker
Emil Frey
Stephen & Monica Frytak
Bruce & Lois Fure
Vladana & Ognjen Gajic
Patrick Gannon
Gregory Gaspar

Pat & Cliff Gastineau
Carol Geerdes
Kirk & Jennie Gill
Vi Glasby
Jim & Donna Glaser
Sherwin & Phyllis Goldman
Colum & Una Gorman
Joyce Gossman
Holly Greiner
Sandra Gruszynski
Jeanne Haben
Geraldine Hagedorn
Wanda Hagquist
David & Deanna Hahn
Emily & Jed Harris
Victor & Barbara Hartman
Cindy & Peter Hauri
Mary Hauser, MD
Glenn & Cynthia Heins
Diane Hellie
Lowell Henderson
Barbara & Phil Henoeh
Ethel Herrick
Henrietta Hewitt
Charlotte Heyn
Virginia Hinzmann
Alan & Judy Hoffman
Wilfred & Catherine Hosig
Wayne & Elizabeth Houser
Julianne Howard
Ed & Sue Hruska
Everett & Mary Humce
Phyllis Jacobs
Dave & Deb Jacobson
Vernon & Lorraine Jensen
Maureen Jett
Trudy Jewell
Raymond & Mary Pat Jewison
David & Carole Joyce
John & Joan Joyce
Nancy Kampmeier
Jeannine Karnes
Teresa Karre
Philip R. & Catherine M. Karsell
Mary Jo Kasten
Sandy & Marion Keith
Charles & Helen Kennedy
Judy & Steve Kereakos
Shakila Khan
Kristin King
Tom Kinter
Dr. James Kiskaddon
Rudolph & Frieda Klassen
Florence Koelsch
Jim & Muriel Kositzke
Laura Kreofsky & Reesha Lopez
Karen & Bruce Krueger
Shyamala & Yogish Kudva
Robert & Margary Kurland
James Kunz

Robert & Charlene Kyle
Lonny & Nikki Lambrecht
Dr. Martha Larsen
Betty Larson
Tom & Sherry Lawrence
Harlan & Gladys LeCuyer
Stephen & Cynthia Lehmkuhle
Dotty & Doug Leimer & Family
Marvin Lenz
David & Beverly Lewis
Donald Lewis
Jane Lindsey
Joanne Linnes
Mark & Kristine Litzow
M. William & Julie Lower
Kimberly & David Luckey
Lisa Lundquist
Kevin R. MacLean
Joan & Jack Malin
Ruth Mangan
Joanne Martin
Bob & Connie Mayhew
Carolyn McDonald
Clarice & Joe McGlinch
Donald & Alice McIlrath
Margo & Sande McNabb
John & Sarah McNamara
Marjorie Mehring
Kathleen Meyerle
Sumit Middha
Robert & Ruth Miles
Don Miller
June & Glenn Miller
David & Tina Mohr
Jean & George Morrow
Steve & Tammi Mosing
Herb & Betty Mueller
Erin Munson
James & Susan Naessens
Audrey M. Nelson, MD
Linda Nelson
Margaret Nelson
Michael & Susan Nelson
Darrin & Schalleen Nelson-Hoffman
Anh Ngo

Thuan Nguyen
Beth Nienow
Bob & Joan Nowicki
Michael & Christine Oberholtzer
Tom & Katie O'Brien
Philip & Veronica Oliveto
Kathy & David Olson
Edna Owen
Charles & Iris Pagenhart
Joseph & Barbara Parks
Kelly & Tom Patterson
Jon & Mary Sirian Peterson
Kent Peterson
Rebecca A. Pierce
Harold & Joan Regnier
William Reilly
Herbert & Jane Reiman
Karen Reopelle
Natalie Reschke
Tom & Carolyn Richards
Bill & Audrey Richter
Merlin & Karen Ricklefs
Elizabeth Rtiman
Ed & Connie Rosenow
Sue Rothschild
Michael Russell
Richard & Beverly Sanders
Bonnie Scharlow
Annie Schmidt
Rebecca Schmieding
Michael & Jessica Schmitt
Rachel Schroeder
Alan & Martha Sessler
Richard & JoAnn Sheldon
Jim & Judy Sloan
Joan Smith
Michael & Christine Smith
Carol T. Smyrk
Ralph & Naomi Spiekerman
Shaun & Kristin Stevens
Mona Stevermer
Harold & Bix Stewart
Terrence & Donna Stewart
James & Janet Stotesbery
Mr. & Mrs. Clayton Stowe

Ronald & Carol Stucki
Fred & Mary Suhler
Joan & Doug Sween
Joseph & Cecelia Szurszewski
Anya Taboas
Charlotte Tagatz
Judith Keller Taylor
David Toft
Bill & Kathy Tremaine
Wathana Try
Sandra A. Tschida
David & Brook Tygart
Jan Ulrich
Pauline Utzinger
David & Randa VanKirk
Richard & Marian VanDellen
John Waciuma
Carolyn Wall
Ed & Pat Walsh
Emmerson Ward
Mary Ellen & Mark Warner
George Waters
Craig & Judy Wendland
Joyce Wenz
Boodie Werbel
Debbie Westerland
Barbara Westmoreland
Sue & Phil Wheeler
Randi Wilharm
David & Aileen Williams
Francenia Wilson
Robert Winemiller
Van & Adeline Winkle
Margaret Winters
Charles & Barbara Withers
Paul & Jean Wittmer
Tom & Diane Witzig
Jane Wolfram
Kathe A. Yoss
Ebbie Stewart & Paul Zellweger
Gordy & Sue Ziebart
Warren & Helen Zimmerman

I would like to give: \$ _____

Please make checks payable to Rochester Public Library Foundation

_____ Endowment Fund _____ Materials _____ Where Needed

My gift will be matched by: _____

Donor listings & acknowledgments _____ My name may be included _____ Please do not include my name

Please write name(s) as you would prefer in donor listings: _____

_____ \$500 for Book-A-Year Endowment

Name for bookplate: _____ in honor of/ in memory of (circle one)

Name for acknowledgment (plaques and listings): _____ honoree's name _____ my name

Name: _____

Address: _____ City: _____ State: _____ Zip: _____

Telephone: _____ e-mail: _____

Thank you for your tax-deductible support of the Rochester Public Library Foundation.

The Bird is the Word

by Leisa Luis-Grill

I grew up in the ancient period of time before the concept of the personal computer was a twinkle in Bill Gates' eye. Unlike the subsequent generations of Web-surfers that can hang ten on a wave of technology, I wasn't even in the Kiddie Pool. The acquisition of knowledge was entirely a physical, practical process. I went to the library, sought out a book, and turned the pages with my own two hands. I waited eagerly each week as the teacher opened the door on that room full of new possibilities—scientific wonders, artistic treasures, tales of adventure, square little bundles of wit and wisdom I could take home with me. Books have sparked my imagination in ways I'm still discovering.

This became especially apparent when I started working on the "Goose is Loose" project.

While even I have gotten used to the easy access of our byte-ridden existence, I'm still nostalgic for the time I've spent amidst tall shelves of collected literature, printed and bound with care, lined up like a selection of exotic mind-fruit that's just ripe for the plucking. When I was a kid I loved libraries. I loved the sheen of the long wooden tables, I loved the odd lines of color that the book collections make, and I loved sorting through card-catalogues with a sleuth-like

zeal worthy of Nancy Drew, the weight of the book in my hands, the smell of the pages. I loved turning them slowly, with relish. I loved the touch of the pages themselves, running my fingers down the neat rows of type in a sort of intellectual caress. The act of reading a book, I mean an actual physical book, has a sort of sacred intimacy about it. It's like the difference between the impersonal expediency of pasting clip-art on the computer to the feel of a brush, the texture of paint, the weight in the canvas as it springs back under your stroke. One is efficient, the other produces a gratification both sensual and spiritual that is difficult to equal.

I remember my step-father giving me his copy of *The Complete Works of Shakespeare* when I was a teenager. It was small and leather-bound with pages that seemed thin as tissue paper. Replete with verse, it resembled a Bible more than the Bard. As the years passed and I began to study theatre seriously I noted with some irony that it had, indeed, become a bible of sorts. Those stories became an inseparable part of me. I love them still. The same way I still love libraries.

This is the gift I wanted to pass on when I did "Bird as Bard". Perhaps a fiberglass, giant goose isn't timeless but the thing it represents is. I

hope it inspires you to be curious, to read, to find a copy of Shakespeare or anything else that sparks your interest. The library is full of wonderful stories that are better than anything you'll ever see on TV or Google. Get yourself out of your chair and seek them out.

Go to the library, grab a book and savor it. Use all of your senses.

The experience is not to be missed. 📖

The Bird as Bard was made possible by donations by Barbara and Phil Hensch and the Judy and Jim Sloan Foundation.

Rochester Public Library Foundation now accepts online donations

The Rochester Public Library (RPL) is dedicated to providing the community with access to information, literature and ideas. The RPL Foundation supports these efforts by securing key funds to advance the library's mission. These funds represent the "margin of excellence" that allows the library to go the extra mile in providing advanced and innovative services which support the many needs of our community.

Online donations are now being accepted by clicking on "Electronic Donation Form" on the Foundation Web page: www.rochesterpubliclibraryfoundation.org.

The Rochester Public Library Foundation is a 501(c)(3) charitable organization and contributions are tax-deductible to the extent allowed by law. Your tax-deductible donation will help continue our history of excellent library service now and into the future. For more information, call 507-328-2343. 📖

Libraries Change Lives

by Pauline Walle

1949. Research Engineer, Michael P. Walle and daughter Pauline at the Lands & Minerals office in Hibbing, Minnesota.

The *New York Times* touts the growing role of libraries in this period of recession. In Rochester, friends are doing job searches and checking out books for “comfort food.” They flock to programs like Cathy Wurzer’s on Highway 61 and the Titanic exhibit at our downtown library.

My father introduced me to the joys of reading at the classic Carnegie Library in North Hibbing. There I checked out as many children’s books as I could find on Native Americans and presidents’ wives. A recent Hibbing Tribune story reveals that a sailor heading West lived in Hibbing long enough to serve as a railroad crossing guard and spearhead a \$25,000 campaign to build that 1907 library. Grateful children collected money to buy Capt. William McCormick a gold watch before he traveled on.

In a few years the Hull Rust Mahoning Mine -- called the “Grand Canyon of Minnesota” -- encroached on the library and my dad’s Minnesota Division of Lands & Minerals office. They were demolished and North Hibbing moved south. Paintings from the library walls now hang in three downtown buildings.

My next special library was at Villa Maria Academy in Old Frontenac. Stained glass windows and tables made from square grand pianos furnished this former chapel in the old tower building. When tornadic winds took out the tower glass and electricity, we “Villains” got to eat ice cream bars from the freezer. A more devastating blow came in 1969 when lightning struck and the building was lost. Villa Maria now serves as a retreat and conference center in other buildings.

Small radios sometimes pressed to the ear claimed the attention of teens before sending us back to libraries in high school and college. I recall the formidable stacks at the University of Minnesota’s Minneapolis campus.

When I came to work at the Post-Bulletin Rochester in 1962, I knew only one couple and a pastor. On Sunday afternoons I’d gravitate to the cozy nooks and window seats of the Harold Crawford Library, now a Mayo student center. The lovely Plummer Building libraries also held fascination.

As a retiree I’ve gotten hung up on news and nature magazines and my morning fix of C-Span. But friends intervene and get me back to books. Bob Birch, former Rochester Civic Theatre director, suggested “The Balkan Trilogy.” Tony Sertich, executive director of the Rochester Symphony Orchestra & Chorale, turned me on to “The Shadow of the Wind,” a wonderful translation from Spanish. It’s a book about books with wonderful characters.

I “met” Chicago Tribune columnists while visiting Rochester transplants Pat and Joe Davis. I enjoy these writers again at Rochester’s light-filled, river-view library downtown.

Meanwhile RPL’s Director Audrey Betcher and staff provide book clubs, computer lessons, children’s activities and Sunday afternoon programs with the History Center of Olmsted County. Communications Director John Hunziker makes them well known. We citizens can express our thanks at the annual library benefit with its tango lessons and community issues, buffets and prizes.

In my dreams I walk the cork floors of that North Hibbing library again, adding yet one more book to an armful. And the fascination has come full circle. My dad would be pleased. 📖

Rochester Public
Library Foundation

*for all ages, all cultures,
all people*

101 2nd Street SE
Rochester, MN 55904

Non-Profit
Organization
US POSTAGE
PAID
Permit No. 62
Rochester, MN 55901

Help us Save Printing and Postage costs

You can help us save printing and postage costs if you choose to have the Foundation newsletter sent directly to your e-mail. Simply send an e-mail with your name and e-mail address to kathy@rochester.lib.mn.us. By removing your name from our post office mailing list and adding it to our e-mail list, we can reduce the cost of printing and postage and also be more environmentally friendly. 📖

Save the Date!
January 16, 2010

9th Annual Wit, Wisdom & Wine

A fund-raiser for the Rochester Public Library Foundation

Help promote your business while supporting the library.

Please donate items for our silent auction. Items or services of value, i.e. gift certificates, gift baskets, collector's items, art pieces, books, etc... Along with your donation, include business cards or brochures available for attendees to read and to take home with them. For more information call 328-2343 or visit www.rochesterpubliclibraryfoundation.org.

"This event really makes a difference in our ability to serve the community," Audrey Betcher, Library Director.