

RANDOLPH COUNTY PUBLIC LIBRARY *news*

volume xxii no. 4 • October 2014

randolphlibrary.org

Meet the authors at breakfast in Archdale

♣ Connect with area authors in a relaxed setting during the Archdale Library Friends Author Breakfast, 9 a.m.-noon Saturday, October 25, at the Archdale Public Library.

The meet-the-authors event is free and the public is invited. A deluxe continental breakfast will be provided by members of the Archdale Library Friends.

Space is limited; call 431-3811 to reserve a spot.

Area authors appearing this year include: Mary Ball, inspirational romance; Nick Barry, children's adventure; Estie Bennington, memoir; Cara Bevan, children's; Julia Ebel, North Carolina folklore/nostalgia; Joe Eckstein, children's; and Rachel Westriru, fantasy.

Each author will speak for 15-20 minutes, followed by a Q&A period about the author's writing. The authors will sell and sign copies of their books after the presentations.

The Author Breakfast, a recurring event at the library, resumes this year after a three-year hiatus.

From top: Ball, Barry, Bennington, Bevan, Ebel, Eckstein and Westriru

Home Grown NC LIVE offers downloadable ebooks from NC publishers

♣ A new collection of over 1,200 downloadable ebooks from North Carolina-based publishers is now available from the library and NC LIVE.

The collection, called Home Grown Ebooks, includes both fiction and non-fiction titles for adults, teens and children, with books contributed by publishers including Algonquin Books of Chapel Hill, Crossroad Press, Gryphon House, Ingalls Publishing Group, John F. Blair Publishing, McFarland, Press 53 and UNC Press.

Authors represented include Joseph Bathanti, Cathy Smith Bowers, Larry Brown, John Ehle, Kaye Gibbons, Ellen Gilchrist, Cameron Kent, Jill McCorkle, Robert Morgan, Lee Smith and many more.

Unlike the titles in the library's Digital Depot ebook collection, Home Grown ebooks are available for

Home Grown eBooks.

Fiction & nonfiction titles
from North Carolina
publishers

Brought to you by NC LIVE

simultaneous use,
meaning more
than one person
can read a book at
the same time, so
there are no
waiting lists.

The books can be read in your web browser or downloaded using the the BiblioBoard Library app. The ebooks are available with your library card; access them at www.randolphlibrary.org/digitalmedia.html.

Find the BiblioBoard Library app in your app store.

Asheboro library to host Teacher Appreciation Night

The library invites teachers and those who work with the schools to enjoy some down time during American Education Week, November 16-22. Drop in at the Asheboro library any time from 3-7 p.m. on Monday, November 17, to enjoy homemade treats from the Friends of the Library, and register for a chance to win door prizes. Sign up for a library card if you don't have one, and replace a lost or damaged card at no cost (be prepared to a show school ID).

Archdale

336-431-3811
 Fax 336-431-4619
 10433 S. Main St.
 Mon-Thur 9-8;
 Fri 9-6; Sat 9-5

Asheboro

336-318-6800
 Fax 336-318-6823
 201 Worth St.
 Mon-Thur 9-9; Fri 9-6;
 Sat 9-5

Randolph Room

336-318-6815
 Mon, Thur-Sat 9-5
 Tues, Wed 9-9

John W. Clark

(Franklinville)
 336-824-4020
 111 Sumner Place
 Mon-Fri 2-6; Sun. 2-5

Liberty

336-622-4605
 Fax 336-622-4605
 239 S. Fayetteville St.
 Mon, Wed, Fri 9-5;
 Tues, Thur 9-7; Sat 9-1

Ramseur

336-824-2232
 Fax 336-824-2232
 1512 S. Main St.
 Mon-Fri 8:30-5

Randleman

336-498-3141
 Fax 336-498-1139
 122 Commerce Sq.
 Mon-Fri 10-6; Sat 10-1

Seagrove

336-873-7521
 530 Seagrove Plank Rd.
 Mon-Thur 1-7; Fri 12-6;
 Sat 10-3

Extension Service

336-318-6816 or 336-318-6817; Mon-Fri 9-5

Dial-A-Story

336-318-6833

*from
the
director*

Ross A. Holt

Richard Wells: coach of the team

♣ **When the first edition of this newsletter appeared in July 1992, Richard Wells was eight months into his tenure as library director.**

In his inaugural "From the Director" column, he focused not on his plans or his background, but on the changes taking place at the library and the people behind those changes. He concluded: "I am simply the coach of a very good team."

Freeing people to do what they do best, and trusting them to do it, has been the hallmark of Richard's career, both as library director then as county manager (I certainly wouldn't be in a position to write this column without his inspiration and support). He's also incredibly effective in building relationships among people, institutions, local governments and other interests.

These talents have lead to an incomparable string of accomplishments and advancements for the library and for the county. But as much as Richard is loathe to take credit, he's quick to share it — or just give it away!

Richard became library director in 1991, a difficult time for the library system. "We are working hard here to modernize the Asheboro/Randolph Public Library, particularly in the manner in which we accomplish our duties in serving the library users of Randolph County," he wrote in that first newsletter column.

And modernize he did. Within a year, a new library building was underway in Archdale, along with a new governance

arrangement between the city and the county. Within two years, Asheboro voters had passed a bond referendum to expand their library, and within two more years that expansion was complete. Within six years library functions were computerized.

Also within two years, Richard was named Director of the Year by his colleagues in the North Carolina Public Library Directors Association.

Then there was the new Seagrove library, a partnership among the county, the town and the Randolph County Schools. Groundwork was laid with the city and the county for the new Asheboro library parking lot. Collaboration with the Randolph County Partnership for Children resulted in projects that have had a life-changing impact on children and families.

Meanwhile, Richard headed up the efforts to preserve the 1909 Randolph County courthouse. As county manager, he saw the initiative through to completion, using the talents of our county building inspectors, who faced uncertain futures as construction slowed during the recession.

Speaking of the recession: county government weathered it with Richard at the helm, with no mass layoffs, no furloughs and no significant cuts to services.

Richard will be the first to credit all who had a hand in making these things happen: county and municipal elected and appointed officials; library staff and supporters; county staff and department heads; and community leaders. And rightly so.

But Richard was coach of the team.

The **Randolph County Public Library NEWS** is published monthly by the Asheboro Randolph County Public Library and the Friends of the Library. To subscribe, join the Friends by returning the membership application on page 4.

Ross A. Holt, Director • **Mary Alice Rich**, President, Friends of the Library •
 Printing by Hunsucker Printing Co.

OPENING AT THE LIBRARY

School-age kids invited to join in Readers' Theater

♣ **Make reading come to life during November at the Asheboro library through a Readers' Theater for school-age kids.**

This fun and interactive activity will take place from 2-3:30 p.m. on four Saturdays in November. Children participating will pick a play script and practice it for three Saturdays beginning

November 1, and perform it for family and friends on the fourth, November 22.

In readers' theater, actors perform using the script, so no memorization is required. Kids participating must be able to read, but no theatrical background is necessary.

Parents are encouraged to stay and assist.

HALLOWEEN!

Libraries to hold (not so) scary events for kids, teens

♣ **Children and families are invited to have some ghoulish fun at the Asheboro and Archdale libraries for Halloween.**

The Asheboro Public Library Children's Room will host a **Halloween Monster Mash** at 4 p.m. Wednesday, October 29. It's free and the public is invited.

Hear silly stories, make a monster mask and have a monster roar contest. Children are invited to wear their costumes for a costume parade around the library.

Afterwards, stay for pictures in the Halloween photo booth and sample some tasty treats.

Children of all ages and their families

are invited to the Archdale Public Library's annual **Halloween Party** at 7 p.m. Tuesday, October 28. Costumes are optional. Slightly spooky stories and goody bags will be offered, and refreshments will be served.

No registration required; call 431-3811 for more information.

Teens: Photo Booth, Scary Book Chat

Teens at Asheboro can dress as their favorite book character or scary creature and have their pictures snapped in the "Scary Photo Booth Cosplay" at 5 p.m. Wednesday, October 29. The photos will be posted to the library's Facebook page.

A Halloween party and Scary Book Chat will follow.

Kids invited for aviation expert, activities

♣ **Ever wonder how planes fly?**

Find out and celebrate Aviation Month as the Asheboro library's Children's Room hosts a representative from the North Carolina Aviation Museum and Hall of Fame to discuss aviation of all sorts at

4 p.m. Thursday, November 13.

The presentation is free and open to the public. It primarily is intended for children ages 4-10 and their families.

The presentation will include exciting activities and crafts that will demonstrate the science behind flight.

Learn how to make a Williamsburg Swag at Randleman library

Join former Randleman library manager Louise Hudson to learn how to make a Williamsburg Swag wreath, 3-5 p.m. Wednesday, November 19, at the Randleman Public Library.

The event, for anyone 18 and older, is free but space is limited. Call 498-3141 to sign up. It's sponsored by St. Paul Museum, Burge Florist and the Randleman library.

Book discussions

Asheboro Reads: *The Headmaster's Wife* by Christopher Greene, 2 p.m. Tuesday, October 28.

Luna Book Club: *The Chaperone* by Laura Moriarty, 7 p.m. Tuesday, October 28. (Asheboro)

Max and Imaginary Friends Children's Book Club: Laura Ingalls Wilder event with books, food, crafts, 3:30 p.m. Wednesday, November 19. (Asheboro)

BOB Book Club: *Extra Credit* by Andrew Clements, 4 p.m. Wednesday, November 5 (4th & 5th graders, Asheboro library)

Archdale Book Break: *The All-Girl Filling Station's Last Reunion* by Fannie Flagg, 2 p.m. Tuesday, November 18.

Movie & popcorn

The Randleman Public Library's Movie & Popcorn series will feature Disney's *Maleficent* at 3:30 p.m. Thursday, November 20, at the library. The screening, for all ages, is free and the public is invited. Space is limited; seating is first-come first served.

Bledsoe ebooks

True crime books by Jerry Bledsoe are now available in electronic format. Visit randolph.lib.overdrive.com to read *Bitter Blood*, *Blood Games*, *Before He Wakes* and *Death Sentence*.

YES! I'd like to become a Friend and support the wonderful programs sponsored by the Friends each year.

Mail to: Friends of the Library
P.O. Box 2806
Asheboro, NC 27204
Memberships are tax deductible

NAME _____

ADDRESS _____

PHONE _____

EMAIL _____

<input type="checkbox"/> Jr. Friend.....	\$5	<input type="checkbox"/> Patron	\$100
<input type="checkbox"/> Adult	\$15	<input type="checkbox"/> Benefactor.....	\$250
<input type="checkbox"/> Family.....	\$25	<input type="checkbox"/> Lifetime.....	\$500

YES! I'd like to help: ____ Programs ____ Hospitality ____ Book Sales ____ Membership ____

Randolph County Public Library

201 Worth Street
Asheboro, NC 27203

Return Service Requested

Non-Profit Organization
U.S. Postage
PAID
Asheboro, NC 27203
Permit No. 50

Support the Friends!

Totes — \$12

Cozies — \$2

*Available at
Friends of the
Library Bookshop,
Asheboro library
Circulation Desk*

memorials & donations

In Memory of: Howard Tracy Brady and Beryl Grimes Brady
By: Susan B. Lawhorne

In Memory of: Tate and Annie Lee Brown
By: Sally Brady

In Memory of: Gwen Pell Bottoms
By: Janet Booth and Steve Siler

In Memory of: Elvin Clarkson Cox
By: Annie Grey K. Graham

In Memory of: Sarah Gilmore
By: Round Dozen Book Club

In Memory of: Anne Burgess Neely
By: Thursday Study Club

In Memory of: Robbie Rich
By: Darrell and Mary Rich

In Honor of: Steve Grove
By: Phil and Marilyn Koonce

In Honor of: Fran and Warren Knapp
By: Nancy M. Swaney

To the Friends of the Library

In Memory of: Lyle Overton
By: Ann and Kurt Grindstaff
Paul and Charlene Meliherick

Archdale Family Film Nights

October 24: Peter Pan
November 14: Frozen

End of Month Special

BIG FALL SALE

50% OFF EVERYTHING!

Saturday, Oct. 25; Tuesday, Oct. 28; Thursday, Oct. 30