

Donor Corner

© AMN Photography

© AMN Photography

© AMN Photography

Wit Wisdom & Wine 2009

As soon as the Rochester Public Library closed on Saturday, January 10, 2009, staff and volunteers began setting the stage for the 8th annual Wit, Wisdom & Wine gala event. A mere hour later, the

main lobby was transformed into a dance hall, the wine was chilled and ready to pour, and attendees were browsing the 90+ silent auction items.

Over 250 people attended their choices of ten different presentations. Tim Penny talked about the historic relevance of the presidential election. Ed Fischer had his audience laughing and posing for caricatures. Denny Stotz discussed the plan to transform the gravel mining area along Cascade Creek into a park area. Yuko Taniguchi demonstrated the Argentine Tango. Olive oils were the topic of discussion by Justin Schoville, from Sontes. Proprietor/winemaker Dustin Ebert introduced cold-hardy grapes and the Minnesota wine industry. Victor Vieth enlightened his audience with his proposal to end child abuse within three generations. Balancing attendance area student populations by race and socioeconomic status was discussed by Phil Wheeler. Economist Paul Anton offered some insight about today's economy. Mascuud Xaaji shared some highlights of his Somali culture including language, geography, religious beliefs, gender roles, etc....

Following the presentations, attendees browsed the silent auction

items and enjoyed refreshments provided by Daube's Bakery, including such delicacies as smoked goose, salmon, cranberry chicken skewers, cheeses, white asparagus with prosciutto, opera cakes, and lemon tarts. Andy's Liquor provided many varieties of wine for tasting.

At 10:00 pm the silent auction closed and the winning raffle ticket was drawn. Congratulations go to John Brockman, winner of the Romantic Evening package which included a two-night's stay at the Kahler Grand Hotel, a \$50.00 gift certificate for Flowers by Jerry, two Waterford Crystal champagne flutes, a bottle of champagne, a Waterford Crystal vase, and chocolates from Chocolaterie Stam.

Thank you to our sponsors, attendees, volunteers, and everyone who donated items for the silent auction and raffle. Your generous support helped us raise over \$21,000. Together we are helping to provide high-quality library service now and in the future. "This event really makes a difference in our ability to serve the community," says Audrey Betcher, Library Director.

Many thanks to the co-sponsors of the event: Bridgestreet Worldwide and Home Federal Savings Bank. In-kind donations: Davies Printing, Jaspers Alsation Bistro & Wine Bar, The Kahler Grand Hotel, KTTC. Speaker sponsors: Andy's Liquor, Associated Bank, Edina Realty - Dave and Lois Marris, Goonies Comedy Club, HGA, Lasker Jewelers, Nigon Woodworks, Windsor Financial - David Koch, Winona State University - Rochester Center, US Bank. 📖

From the Director's Desk...

Audrey Betcher

As a supporter of the library, we appreciate all you do to help the Rochester Public Library improve lives for the people in Rochester and Olmsted County. Especially in tough times, people turn to the library, and you are a part of how we support the entire community.

So as you talk to your friends and neighbors, here are a few things to think about. Libraries are part of the solution when a community is struggling economically. During tough economic times, people turn to libraries for their incredible array of free resources, from computers to books, DVDs and CDs, for help with a job hunt, for learning computer skills, for finding all kinds of information, or to participate in the activities of local and community organizations.

- Circulation was up 18% in December 2008 compared to December 2007 at RPL.

Libraries help level the playing field for those in the community who can't afford to pay for information or access to technology. (Public libraries are the number one point of online access for people without Internet connections at home, school or work.) In a world where knowledge is power, libraries make everyone more powerful. Libraries offer free access to all; they bring opportunity to all. Examples:

- Some businesses only take online applications. Many come to the library to apply for jobs using our free high speed internet computers. (Only 44 percent of the top 100 U.S. retailers accepted in-store paper applications in 2006.)
- Many come to read classified ads in our newspapers.
- Many come to check out materials when in the past they may have bought them.
- Some type resumes on our word processing computers and print their resumes on our laser printers.

Public libraries are there to support learners at every age. As schools cut their budgets, students look for support in other places. Examples at the Rochester Public Library:

- Homework assistance is available for free from the Rochester Public Library. Whether the student comes in to work with community volunteers three nights a week or uses the online tutoring program, Live Homework from Tutor.com, from a computer, the student receives help.
- Practice ACT, SAT, etc. tests and study guides.
- General resources to help in student research.
- Early literacy support from infant to preschooler through materials and storytime kits for parents and daycare providers.

Your ability to get information shouldn't depend on your ability to pay for it.

Reference librarians in the nation's public and academic libraries answer more than 7.2 million questions weekly.

There are more public libraries than McDonald's in the U.S.—a total of 16,549, including branches.

The national average annual cost to the taxpayer for access to this wide range of resources is about \$31, the cost of one hardcover book. Libraries are among the most effective of all public services, serving more than 2/3 of the public with less than 2 percent of all tax dollars.

Americans spend more than twice as much on salty snacks as they do on public libraries.

Thank you so much for your ongoing support. You make Rochester and Olmsted County a better place to be, especially in financial hard times. 📖

What's @ the Library?

What's @ the Library is a series of articles that will run in the newsletter highlighting different library resources that are here for the public to use.

Library Cards

- You can get a library card by filling out a short form available online at: <http://www.rochesterpubliclibrary.org/apps/circ/onlineregistration.cfm> or by applying in person at the Rochester Public Library or Bookmobile.
- You must provide a photo ID and current address verification to pick up the card at the Public Service desk.
- There is no fee for obtaining your library card. A \$2.00 replacement fee is charged if your card is lost or stolen.
- Your library card may be used at any public library in Minnesota.
- You must have your card with you when checking out materials, picking up reserved materials, or using the Internet.
- Your library card is updated every 3 years free of charge at the Library or Bookmobile. 📖

Printing from the Hotspot!

Laptop users, if you are connected to the Rochester Public Library Hotspot (wireless) on your laptop, you can print documents using the color printer on the second floor of the library. In order to do so, you must first install a printer driver on your laptop. Instructions will display when you log on to the Hotspot.

The default setting for this printer is to print in color; however, that can be changed. The cost to print in color is 25¢/page and grayscale is 10¢/page. This printer has been tested with both Windows XP and the newer Vista operating systems. Unfortunately, Mac users will not be able to use this printing service. 📖

Bookgroups

The library has a variety of monthly book discussion groups that you can join. **Armchair Travelers** (books that take you to a different time or place, held on the first Tuesday), **Literature Into Film** (books made into movies, held on the last Tuesday), **Night Owl Book Group** (books you just can't put down, held on the third Tuesday), and **Plain Readers** (books set in the Midwest or by Midwestern authors, also held on the third Tuesday). Sign up at the Fiction, Movies and Music desk at the Library, or call 328-2305 for details.

Even if you are already in a book group of your own, the library has resources such as Book-group-in-a-bag to help your group get copies of the books you choose. To see a list of available titles, stop at the Fiction, Movies & Music desk or visit: www.rochesterpubliclibrary.org/ click on the Fiction Movies & Music tab, then click on Book Group in a bag on the bottom left of the page. 📖

Fact or Fluff?

Don't you just hate it when you ask a librarian for a certain book and the first question he or she asks you is "Is it fiction or non-fiction?" Instead of giving the librarian a blank stare as you wrack your brain trying to remember which is which, you can give a very quick answer if you exchange the word Fiction with the word Fluff...

Ok, bear with me, I'm not saying that fiction works are "Fluff" - personally, I love fiction; this is just a method to help keep the two terms apart.

Fiction is a make-believe story, fluff. While non-fiction is based on true facts, non-fluff. You can also use the words fantasy, fable, or fib with the same results. 📖

A new Widget @ the Library

What is a widget? It's another way to get a hold of a librarian if you need to ask a question. If you search the catalog and get absolutely no search results, you'll see a screen pop up that you can type your question in and get an answer shortly (during library hours). If you do so on the weekends or during a particularly busy time, it may take a few moments, but we're trying to respond to your questions as quickly as we can. 📖

You can teach yourself Spanish, Greek, Russian, Italian, German, French, Japanese, Mandarin Chinese or Brazilian Portuguese with our new Mango Language program. Learning English for Polish, Spanish, and Brazilian Portuguese speakers is also offered. Hear the words being pronounced and see them on your computer screen either in the library or at home. Look for "Mango" on our list of Alphabetical list of online databases. www.rochesterpubliclibrary.org/ 📖

Donors from September 17, 2008 - February 22, 2009

Businesses/Organizations

Andy's Liquor
 Apollo Liquor
 Associated Bank
 Bridgestreet Worldwide dba
 Broadway Plaza
 Byron Pet Clinic
 Callaway Galleries Inc.
 Chocolaterie Stam
 Counterpoint
 Daube's Bakery
 Davies Printing Company
 Friends of Rochester Public
 Library
 HGA Architects & Engineers
 Home Federal Savings Bank
 Jasper's Alsatian Bistro
 Kahler Grand Hotel
 Kruesel General Merchandise
 KTTC TV
 Lasker Jewelers
 Lucky Nails
 McGoon's Taxi Co Inc
 Nigon Woodworks
 Noodles & Company
 Premier Bank Rochester
 Raddison Hotel
 Rochester Amateur Sports
 Commission
 Rochester Area Pi Beta Phi
 Alumnae Club
 Rochester Civic Music
 Rochester Civic Theatre
 Judy & Jim Sloan Foundation
 Sunset Terrace Elementary
 School
 Eastwood Bank
 Think Mutual Bank
 U of M Rochester Bookstore
 US Bank
 Windsor Financial Group/David
 Koch
 Winkels Electric
 Winona State University-
 Rochester Center

Individuals

Jean Abels
 George & Dorothy Allen
 Patricia Allen-Unger
 Mary Amundsen
 Dan & Ginny Amundson
 Emily Hennings Anderson
 Dawn Vaughn Anderson
 Nancy Anderson
 Catherine Andresen
 Rosemary Campbell & Kevin
 Andrews
 Paul Anton
 Susan & Philip Arnold

Donna Arntson
 William Aronin & Mary Bedard
 Elizabeth Atkinson
 Naomi Atrubin
 Carol Ausrud
 Julia Baker
 Peggy Ball
 Bette Ballard
 Rita Balm
 Ann Beatty
 Barbara Beck
 Bruce & Pamela Becker
 Jill Beed
 George & Selby Beeler
 Bob & Phyllis Beery
 Louis & Janet Behrens
 John & Diane Beiswanger
 Jane Belau
 Daniel & Dorothy Bell
 Thomas Bender, Jr.
 Lorraine & Jim Benike
 Diane Bennett
 Ken & Aline Berge
 Anthony & Phyllis Berman
 Philip & Corene Bernatz
 Daniel & Sandra Berndt
 Rita Bertsch
 Audrey Betcher & John
 Brockman
 Madelyn Betcher
 Art & MaryAnn Birdseye
 David & Bea Bishop
 Olivia Haines Blackburn
 Lori A. Blauwet
 Mark Bloch
 Mark & Rebecca Boenish
 Emily & Jeff Bond
 Don & Pat Borcherding
 Victor & Addie Borja
 Arlouene Bothun
 Bill & Mary Bowman
 William & Mary Boyne
 Frank Braithwaite
 Sandra Brandli
 John & Barbara Brian
 John & Sharon Brodhun
 Ruth Brooks
 Brian & Caroline Brost
 Richard & Nancy Brubaker
 Margie Brumm
 Mahlon & Marilyn Burbank
 Ron & Sally Bymers
 Don & Barbara Cain
 Girard & Carol Calehuff
 Dorothy Callahan
 Mark & Jane Callahan
 John & Marlys Campbell
 Malcolm Campbell
 R. Jean Campbell
 Rosemary Campbell

Jane K. & Mary Elizabeth
 Champion
 Lorne & Jean Carlson
 Stephen Carmichael & Susan
 Stoddard
 Paul & Margaret Carpenter
 William & Mary Ellen Carr
 Gregory Cascino & Teresa
 Griffin-Cascino
 Terrence & Ellen Cascino
 Randy & Sheryl Chapman
 Rene S. Chartier & Marilyn
 Morton
 Bob & Kathy Church
 Darryl & Joan Chutka
 Jane Clark
 Harry & Bonnie Classen
 Robert Cline
 Chris Colby
 Giudetta Collins
 Richard Cooper
 Fernando & Mary Jo Cosio
 Sarah & Casey Crane
 Thomas & Debra Crowley
 Dan & Maribeth Cullinane
 Dr. & Mrs. Clyde Culp
 Terry & Linda Curtis
 Lael & Jenna Daire
 Ferdy & Rod Daniels
 Gene & Sandy Dankbar
 Lorraine Darling
 William & Maggi Davidson
 Randy & Kathy Demmer
 Jim Dervin
 Rick & Betty Devine
 Robert Devloo
 Nancy Dingel
 Harold & Norma Dison
 Eleith Doane
 Al & Marcia Dollerschell
 Betty Jo Dorschner
 Joel & Sandra Dunnette
 Kay Eberman
 Anthony Ebert, Jr.
 Anthony & Dorothy Ebert
 John & Shirley Edmonson
 Kim Edson
 Justin Erbe
 Norm Erickson
 Susan Evans
 Anna M. Fagerlie
 Beverly Fanning
 David & Cathy Farley
 Michael & Ann Farnell
 Ed Fischer
 Richard & Carol Fishbune
 Michael & Marcia Fisher
 Carol Fitzgerald
 Barbara Flasch
 James & Kari Flesch

David & Carol Foley
 Jean Fox
 Charles & Iris Fried
 David & Barbara Frogner
 Vladana & Ognjen Gajic
 Elizabeth Gallanis
 Richard & Karen Geier
 Phillip Gentling
 Raymond & Nuala Gibbons
 Mr. & Mrs. Kirk Gill
 James & Joan Gillespie
 Susan Gillette
 John & Sonia Gisvold
 Joe Gliniecki & Nina Garces
 Judith Goff
 Gerard & Carolyn Goulet
 Susan Stewart & Douglas Gras
 Great Harvest Bread Co
 Jeffrey & Mary Green
 Martin & Mary Green
 Sue Greenberg
 Leon & Linda Gregg
 Ann Griese
 Robert & Ann Groover
 Lorne & Joan Grosso
 Beth Haaland
 Jeanne Haben
 Deanna Hahn
 Richard & Majel Hall
 Horace & Jane Hallman
 Alan & Jolene Hansen
 Karl & Barbara Hanson
 Peter & Gail Harris
 Mary Hauser
 Frank & Dottie Hawthorne
 Werner & Pearl Heidel
 Barbara Heins
 Glenn & Cynthia Heins
 Diane Hellie
 Phillip & Barbara Henschel
 Char & Norm Hepper
 John & Bobbie Herrell
 Norlene Herrenbruck
 Ethel Herrick
 William Hirman
 Craig Hoffman
 Ann Hoven
 Arline Hunziker
 John & Mary Lou Hunziker
 John & Ellen Huston
 Frank & Linda Iossi
 John & Jan Iverson
 Phyllis Jacobs
 Debby & Jim Jacobsen
 Dave & Deb Jacobson
 Jean & Jim Jahn
 E. Meredith & Jacquelyn
 James
 Janine Yanisch & Chris
 Jankowski

Deborah Jensen	Jim & Peggy McEvoy	Erik & Elizabeth Ritman	David & Barbara Swart
Ron & Marlene Jensen	Thomas & Pamela McGuffin	Lisa & Kirk Rodysill	Sylvia Swede
Janet Johnson	Marilyn McIlhaney	David & Patrice Roe	Harry & Delores Swedlund
Sally & Craig Johnson	Helen & Bryan McIver	Petrea Roesler	Philip & Joanne Swenson
Brad Jones	Mike McNeil	George & Sue Romano	Patricia & Glenn Tabor
Riki & Jim Jursik	Curtis & Mary Meier	Marilyn Ronning	Charlotte & Wally Tagatz
David Kaempfer	James & Judith Mellinger	Shirley Rossi & Family, Rose	Rodney & Janis Tanner
Justin Kahn	Mary Beth Meyer	Laabs, Carlene Stephenson	Judith & Bill Taylor
Kerry & Val Kaliszewski	Kathy Meyerle & James	Sue Rothschild	Beverly Thede
Steven Kallsen	Marttila	Rosaline & Douglas Rovang	Bruce & Terri Thomas
Candace Kash	Robert Michael	Harold & Kathleen Rowe	David Toft & Meredith
Kreg A. & Georgia A. Kauffman	Jim & Alice Miesbauer	Michael Russell	McConahey
Leon & Sandi Kaump	Robert A. & Ruth Ann Miles	Rod & Sharon Sandberg	Dennis & Connie Tooley
James Keeler	Lynn Minett	Bob & Betty Sande	John & Patty Trnka
Sandy & Marian Keith	Louise Moe	Rick & Bev Sanders	Virge & Jackie Trotter
Robert & Sarah Keller	David & Tina Mohr	Paula Santrach	Stephen & Julie Troutman
Tamara Kenealy	Dan & Mary Moravec	Michael & Barbara Sarr	Sandra A. Tschida
Kevin & Kathleen Kenny	Stanley & Donna Mujwid	Greg Sauve	Gina & Mike Tuohy
Steve & Judy Kereakos	Mathew Muroya	Ted & Renee Saxman	Bette & Bill Tysseling
Susan & Ross Kinney	Cathleen Murphy	Laurel & Dennis Scaife	Janice Ulrich
Jean Kircher	Bradly & Terry Narr	Paul & Maggie Scanlon	Pauline R. Utzinger
Lynne Eaton Kirklin	David & Sheri Neff	Margaret Schafer	David & Randa VanKirk
Jasmine Klampe	Audrey M. Nelson	Ruth Schafer	Renee Van Vleet
Shirley Klampe	Mark & Gwenn Neville	Susan & John Schaffner	Barbara Vareberg
Frieda & Rudi Klassen	Frank Nichols	Bonnie Scharlow	Charles Vesely
Linda Knowlton	Beth Nienow	Millicent Scheevel	Beatrice Vold
Cher Knutson	Michael & Colleen O'Connell	Jean Schendel	Janet Notheis Volkmar
Paul & Karen Koeller	William & Heidi Oehler	Annie Schmidt	Endowment Fund for Kids
Diana Kohrt	Roger & Dorothy Oenning	Elaine Schmidt	Louis & Linda Wagner
Tomoko Kokmen	Kenneth & Janice Offord	Freda Schneider	Paul & Deanne Walding
Beverly Kosse	Oftedahl Family	Rachel Schroeder	Paul Walker
M. Pauline Krieger	Paul & Beverly Olander	Florence Schubert	Pauline Walle
Evidia Kronebusch	Larry Oliver	Terri Dugan & Van Schwartz	Patricia Walsh
Shyamala R. Bhat & Yogish C.	Kathy Olson	Ronald & Theresa Seeger	Robert & Ellen Ward
Kudva	Sarah Panetta	Alan & Martha Sessler	Mark & Mary Ellen Warner
Robert & Margary Kurland	Cynthia Parker-Neis	Barb Seydel	James & Mary Warren
Allen Larson	Dudley & Peg Parsons	Thomas & Sandra Shanhan	Sarabeth Watson
Betty Larson	Bob Patterson	Frank & Lynda Sharbrough	Thomas & Mary Welp
Nancy J. Larson	Thomas & Kelly Patterson	Marilyn Sheehan	Joyce Wenz
Alice Laudon	Ron & Sheila Paukert	JoAnn & Richard Sheldon	Nancy & Jeff Werning
Steven & Lois Law	Mary Paul	Pneena Pearl & Sheldon	Carl & Debbie Westerland
Ray & Betty Lee	Daniel & Kristi Pesch	Sheps	Barbara Westmoreland
Stephen & Cynthia Lehmkuhle	Joseph & Mary Pesch	Robert & Mary Sheridan	Phil & Sue Wheeler
Dotty, Doug & Seth Leimer	Katherine Piderman	Sheila Shimek	Jack & Pat Whisnant
Tom & Susan Lemke	Rebecca A. Pierce	Stan & Minnie Shreve	Bill & Iona White
Marvin Lenz	Irv & Maureen Plietzowit	Pat & Dave Siljenberg	Earlene Wickre
Tina Liebling & Mark Liebow	Joseph & Wendy Postier	Paul Sims & Barbara Gamez	Bill Wiktor & Elaine Case
Steve Link & Lauri Hassinger	John Predmore	Sims	Virginia Wilber
Thomas & Martha Link	Edward & Susan Prosser	Cliff & Annette Sjolund	David & Aileen Williams
Richard & Jean Locke	Brian & Anne Purrington	Margaret A. Sloan, PhD	Ken & Martha Williamson
Walter & Linda Lorber	Suzanne Ramthun	Jane Smith	Ken & Dotty Willkomm
Lisa Lundquist	James & Virginia Ranweiler	Carol Smyrk	Clint & Marie Wilson
Kenton & Marlene Lynne	Robert & Mavis Rausch	Beth Solie	Dr. John & Irene Wiltsie
David & Midge Macken	Michael Reed	George & Carolyn Stack	Alison Wittfoth
Ronald & Nancy Mackenzie	Karmen & George Reid	Amanda Standaert	Tom & Diane Witzig
Kevin MacLean	William Reilly	Katherine Stecher	Janet Wollin
Barbara Madsen	Sue Reinke	Andy Stehr	Joyce Wood
Dr. Bani Mahadeva	Brenda Rew	Dean & Julie Stenehjem	Diane Wroblecki
Willis Markham	Carol Reynolds	Jeff & Pat Stephenson	Ruthann Yaeger
Randolph & Catherine Marks	Eric & Karen Rhodes	Mark & Julie Stevens	Ronald & Judith Yaggy
David & Lois Marris	Mary Alice & Wayne	Walter & Dorothy Stobaugh	Dr. Michael & Margaret Yocum
James & Cynthia Martenson	Richardson	Rich & Mary Streit	Paul Zellweger & Elizabeth
Julie Martin	Bill & Audrey Richter	Abel Subia	Stewart
Stan & Amy Mayer	Merlin & Karen Ricklefs	Nobu & Beth Suginaka	Paulette & Michael Zenner
Glenda McDonnell	Steve & Marilyn Riederer	Randy Sutter	Lyle & Faith Zimmerman

Libraries Change Lives

Stories from real people about how the library is an important part of their lives.

In this issue, Elissa Elliott, author of *Eve*, Mitch Anthony, author of *Cash in the Hat*, Laura Lenz, college student, and Jevon Hanenberger, high-school student share their stories.

Elissa Elliott - Give me a library, and I'd say you've given me the best gift ever.

Definitely, I would choose it over chocolates (that's saying a lot) or clothes or handy-dandy gadgets. Libraries have always been enchanting places for me, a kind of mind-body travel that doesn't require much budgeting or planning.

Wherever I've lived, before finding out where the nearest grocery stores are, or where the most convenient gas station is, I have to find out where the library is. It's my lifeline.

I suppose it would come as no surprise then that the Rochester Public Library has played the same role for me, except more recently, it's become a necessity while doing research for my novels. When I first began to do research for *Eve*, in the spring of 2006, I spent one whole day up in Minneapolis and St. Paul going from one seminary library to another, one college library to another, thinking this was the only way I was going to acquire all the volumes on Adam and Eve that had ever been written. It was on this trip I learned about the library's interlibrary loan feature, and chagrined, I returned home to request all those books from my home computer. And voilà! Several days later, there they were, waiting for me at the library. Now I had all the libraries at my fingertips. I was in heaven.

Since we've adopted a 2 ½-year-old girl, the library has become a resource for simple board books that can entertain and teach her English. She's enamored with more than the books, of course—the fish tank, the ceiling hangings, the Christmas tree, the trails of wet slush going through the door—but in time, I think the library will become her special place, too. She'll be able to curl up in a chair and lose an afternoon, transported to some other place, some other time. It's the best way to learn about different cultures, various time periods, short of hands-on travel. To give my daughter a love of books is the best gift I could ever give her—even though she does know the word 'chocolate' now. 📖

Mitch Anthony - a million worlds are at the disposal of the person who is curious enough to turn the page.

When I was 10 years old and growing up in Mason City, Iowa, we moved two doors down from the Mason City Public Library.

Like most ten-year-olds I was magnetized to the television and did little reading. One day my father came home from work (he was a television personality), turned off the power on the TV and said, "Get your *^**#\$ rear end down to the library before you fry your \$&%* brain."

I wandered into the sports biography section and started with the Bob Pettit story. I was greatly inspired by it. I moved on to the Satchel Paige autobiography and just kept going all summer. I hid for hours in that reading room absorbing stories of legendary athletes. I then moved on to the Dick Gregory story and how he kept his sense of humor through the violence and hatred of the civil rights struggle, and realized that there were heroes outside the realm of sports.

I absorbed story, humor, justice, leadership and purpose from those books. I also began to think that I wanted to be a writer myself. I have been lucky enough to build a career as a speaker and consultant around the 12 books I have written.

I'm a believer in the written word and have told millions of young people in my talks over the past 25 years that, "leaders are readers" and that a million worlds are at the disposal of the person who is curious enough to turn the page. 📖

Laura, her husband Todd Rowekamp, her son Sam, and her daughter, Abby,

Laura Lenz is taking online classes to complete parts of her master's. This is where the interlibrary loan service works so well. She is able to find the books she needs in the numerous Twin Cities college libraries, request them, reserve them if needed and have them delivered to Rochester. Between the telephone and computers she saves a lot of time.

She and some friends formed a book club and have found the library's Book-Group-in-a-Bag to be a fun resource. Laura's family also enjoys the

Hooray for Saturday programs. Laura sent this very complimentary e-mail to the Reference Desk staff.

"This is just a compliment. The Rochester Public Library has really been a lifeline since my family moved here two years ago. We came from Minneapolis, but I am so impressed with the services and programs you offer at the library. Your staff is so incredibly knowledgeable, professional, friendly, and helpful. Thanks so much for all your hard work."

Jevon Hanenberger, high-school student at John Marshall, has been struggling with math. "He is in a large class and one-on-one help is seldom available owing to class size and time constraints. After-school help is not an option because of the bus schedule," says his step-father. The family had been looking at a local program that offered one-on-one help but the cost would have had some serious financial implications to the family budget. They were mulling over how to make the numbers work

as getting Jevon proficient in math was a priority.

Jevon's step-father is one of the library's evening security guards. As he was doing his rounds of the library he noticed that a couple of days a week he saw young people and adults talking and doing what looked like school work.

He stopped by the reference desk on the 2nd floor and learned about the Homework Assistance Program. He had not been aware of this free program offered by the library, using volunteers from the community at large. Students can come to the library any Monday, Tuesday and Thursday evening, from 6:00 p.m. – 8:40 p.m., walk into Meeting Room B, and get help with any homework subject. He could not quite believe that the help for Jevon he believed he'd have to pay

for was offered for free in the building where he worked.

Since that evening Jevon has been coming to the library on Tuesday and Thursday evenings and working on his math. While his parents realize that Jevon can only catch up so much in the short time he has been coming to the library, "he's starting to get it," his step-father says. His grades have moved from failing to a strong C. The library volunteers take the time to explain why a math problem is the way it is and work with Jevon to figure out the answer. They are patient. He is looking forward to what he will learn next.

The Homework Assistance Program has changed Jevon's whole attitude. Jevon says, "It's hard wanting to understand and not being able to." Now he does.

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.

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

Return Service Requested

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 you from our post office mailing list and adding you to our e-mail list, we can reduce the cost of printing and postage and also be more environmentally friendly.

Save the Date!
3rd Annual Amazing Race
Saturday, June 13, 2009

For more information visit:
www.amazingrace.org
Deadline to register your team:
May 23, 2009.