

SPECIAL EVENTS:

- Used Book Sale—
October 21-23
- Writing Contest
Deadline—
October 7
- Loveland Loves to
Read Author
Event—November
2 & 3
- Pick up Gingerbread
Challenge Entry
Forms in October.

INSIDE THIS ISSUE:

Loveland P. 2
Loves to
Read Author

Loveland P.2
Loves to
Read Writing
Contest

Friends P.3
Deliver \$2
Million to
City Council

Summer P.3
Supper Party

Important P.4
Volunteer

Library News P.5-
11

Library P.6-7
Calendar

The Need to Know

The Newsletter of

The Friends of the Loveland Public Library Foundation, Inc.

www.friendsofthelovelandlibrary.org

info@friendsofthelovelandlibrary.org

SEPTEMBER - OCTOBER 2011

Friends' Fall Used Book Sale

**Dates: Friday, October 21, 4-8 p.m. MEMBERS
ONLY PREVIEW SALE**

Memberships may be purchased at the door.

Saturday, October 22, 9 a.m. - 4 p.m.

Sunday, October 23, 11 a.m. - 3 p.m.

\$4.00 Plastic Grocery Bag Sale

Location: Thomas M. McKee 4-H Youth & Community Building at "The Ranch"
Larimer County Fairgrounds & Events Complex, I-25 and Crossroads
Blvd. (Exit 259), Loveland, CO

We are expecting to have 50,000 books in 50+ categories, along with music CD's, DVD's, VHS tapes, books on CD and cassette tape and other non-book items. Prices for children's books are 25¢ to \$1.00. Teen and adult books are \$1.00 to \$2.50. A section of Vintage, Treasures and Collectible books will be available at separate prices. On Sunday, all books and non-book items will be available for the price of \$4.00 per plastic grocery bag full, including some Vintage, Treasures and Collectibles.

Children 12 years old and younger will be able to pick out a **free book** of their choice from the Children's section.

As part of our Going Green effort, we ask our patrons to bring their own plastic, paper, cloth,

reusable shopping bags or boxes to the sale.

If you are able to help with driving a rental truck, loading, unloading, setting up, sale day responsibilities, closing, or cleanup, please call Barb Franke at 203-0904.

You may drop off your donations on or before Wednesday, **October 5** at The Sorting Place, 1010 West 10th Street. Donations will resume on Wednesday, **November 2**.

WE DO NOT ACCEPT: Business and computer books older than 3 years, college textbooks, Reader's Digest Condensed Books, encyclopedias, or magazines of any kind. Due to copyright laws we cannot accept copied music CD's, videos, or DVD's.

Books that are missing pages or covers, have broken spines, water

damaged, warped, stained, moldy, soiled or gnawed on by pets or children, should be taken to the Loveland Recycling Center, located at 400 North Wilson Avenue.

After the sale, volunteers will be cleaning and organizing The Sorting Place on Wednesday, **October 26**. Receiving donations and regular sorting will resume on Wednesday, **November 2**.

For additional information, call Roberta Moyer at 970-669-6570 or 970-214-8300, (leave message on voice mail).

Loveland Loves to Read: An Evening with C.J. Box

Please join us for the eighth annual Loveland Loves to Read author event. *Blue Heaven* by C.J. Box is our selected book for the One Book—One Community read. Various book clubs will be discussing this non-stop thrill ride of a book prior to C.J. Box's appearance at the Rialto Theater on **November 2** at 7:00 p.m. The evening will feature C.J. Box discussing this Edgar Award-winning book and his experiences as a successful mystery writer. The audience will be invited to submit questions for the author who will also autograph books after the program. Tickets are \$5.00 each and can be purchased at the Rialto box office.

On Wednesday, **November 3**, join us for a catered luncheon event at the Garden Room, 697 Denver Ave., Ste. 100, at 11:30 a.m. Mr. Box will be joined by two other well-known mystery writers, Sandi Ault and Bonnie Ramthun, for a lively discussion of their career struggles and successes. Cost for the luncheon is \$35.00. Reservations can be made at the Friends website (www.friendsofthelovelandlibrary.org) or by calling Peg Isakson at 970-227-7127 after **September 1**. Reservations must be made by **October 18**.

Anthology Book Co. will have books available for sale at both events.

Book Club discussions of *Blue Heaven* include:

- ♦ Loveland Library (Janice Benedict): **10/27** at 7:00 p.m.
11/1 at 9:00 a.m.
11/1 at 7:00 p.m.
11/2 at 9:00 a.m.
- ♦ Anthology Book Co. (Teresa Martinez): **11/16** at 6:30 p.m.
- ♦ Chilson Senior Center Conference Room (Treva Heiser): **10/28** at 1:00 p.m.

Loveland Loves to Read Annual Writing Contest

In conjunction with the One Book—One Community Author Event, the Loveland Loves to Read Committee is again sponsoring a writing contest. Our book selected for this year is *Blue Heaven* by C.J. Box. So summon your mystery writing muses and contemplate the following scenario: Imagine that you (or your character) witness a crime, and then...

Entries must be 500 words or less, double spaced, single-sided, with your name, address, phone number and email address on a separate sheet from the submitted story. Complete details and entry forms are available on the Friends website (www.friendsofthelovelandlibrary.org) or at the Library's reference desk after **September 1**. Entries must be received by **October 7**.

The grand prize will be \$100 and the winner will be invited to join C.J. Box for dinner at the Inglenook prior to his appearance at the Rialto on **November 2**.

Friends of the Library Delivers BIG Check to City Council

Everyone at the **July 19** City Council meeting was in a celebratory mood as the Capital Campaign Committee of the Friends of the Library presented the proceeds from its successful fundraising campaign to Mayor Cecil Gutierrez. Under the direction of campaign co-chairs George Franke and Rose Anne Wheeler, the multi-year *Expand the Library - Enrich the Community* project resulted in a two million dollar donation for the expansion and renovation of the library. Many individuals as well as businesses, nonprofits, corporations and foundations contributed to the eight million dollar project which includes 25,000 square feet of new space as well as a makeover of the existing building.

Congratulations!!

South Seas Summer Supper Party

On a beautiful Saturday evening in July, the Friends of the Library sponsored a South Seas Summer Supper Party for the Library staff and their guests, the Library Advisory Board, and the Friends of the Library Board. FOL Board Member Anne Marie Rozum and her husband Gary hosted the party in their lovely home. It was wonderful to have so many of the people who are dedicated to the Loveland Public Library together for this special evening.

A delicious supper was served. And for dessert, the guests enjoyed a delicious cake, decorated to say "Librarians Rock", which we certainly know to be true.

Working in the library while an addition is being built and the rest of the library is being renovated is not an easy task. The Friends of the Library Board wanted the library staff to know that they are truly appreciated for both their work and their endurance. (See page 11 for party photo)

Thank You to Three Outstanding Volunteers

This summer we have had the privilege of having three young people help with a variety of activities at The Sorting Place. They have labeled shelves, taped boxes together, sorted and packed books, helped with recycling efforts and cleaned rooms.

We want to thank Mary Askum, Jane Bashford and Patrick O'Brien for their many hours of dedication to help The Friends of Loveland Public Library Foundation, Inc.

New FOL Members

Maxine Wood
Lydetta Jackson
Kim Knight
Martha Staby
Gene Fender
Susan Jessup &
David Armstrong

Where And When Can I Donate Books?

There are two large blue donation bins located outside The Sorting Place at 1010 West 10th Street. You can drop off donations any time Monday through Sunday. These bins are for donations only. You will need to return your checked-out library materials to the library. If you need a tax receipt, please drop off your donations on Wednesday from 10AM to 2PM.

Gingerbread Challenge is "On" for December

The Friends' annual gingerbread creation competition event will occur at the Library on the first weekend in December. Begin now to plan your entry in the competition. All skill levels are welcome, from inexperienced to expert, children, teens, family, and adults. Register your interest by calling Laura Krebill (970-669-7406) or George Franke (970-203-0904). Instructions and entry forms will be available in October.

Friends Of the Library Volunteer Information

Volunteers are the HEART of the Friends of the Loveland Public Library. Yes, the Friends have over 330 members whose membership donations contribute to the on-going support of the Library, but our volunteers greatly extend our capabilities to advocate for and support the library. If you are not already involved as a Friend of the Library volunteer, please consider it. Fill out the "Volunteer Information" insert in the newsletter this month and return it to the Friends at the Library.

Even if you are already a volunteer with the Friends, please fill out the new "Volunteer Information" form. With the successful end of the Capital Campaign for expansion and soon-to-be complete renovation of the library, new and different volunteer tasks are sure to be on the horizon! The more information we have about your experience, skills and preferences, the better "match" we can make for willing persons and volunteer tasks.

-Barbara Franke,

Volunteer Coordinator

Library News

Open but Not Quite Settled

On **August 15**, the new addition to the library opened to the public after a busy week of moving collections and offices and setting up new spaces and services. Anyone who has not visited the library since the 15th should come in to view the new spaces.

As soon as boxes and furniture were moved out of the offices on the north side of the “old” library, contractors began gutting the space to demolish and renovate. New demising walls went up quickly to isolate the area from the new spaces and the south half of the old library. Near the end of October, the south half of the old building will be renovated with the entire project scheduled to be finished in December or January.

Most of the children’s area is complete and storytimes will return to Mrs. Runschmunkel’s Reading Room with Sheldon James’ expanded mural in place. Encourage your teens to visit the designated teenseen area with a gaming center, group study room and new computers as well as the teen book and media collections. Look on the calendar or elsewhere in this newsletter for more information about teen events.

Patrons shouldn’t have to wait long to access an internet computer in the new iExplore center that has 48 public computers. Computer classes in the 15 PC iLearn lab have not been scheduled yet, but watch for more information soon.

Planning for a grand re-opening celebration the week of **February 18, 2012** has already begun. But don’t wait until then to check out the exciting new spaces and services.

New Spaces, New Staff & Need for New Volunteers

To manage the new 25,000 sq. ft. space, a few new part-time staff members have been hired. Jessica Sherman who was a substitute librarian a few years ago has returned to Colorado.

With her background in elementary schools, Jessica is looking forward to her position as a Librarian I in the Children’s Department and to working with the entire LPL staff.

Bobbi Benesh will be a new aide in the library’s IT department. She has 12 years of experience in public, private, and school libraries - wearing many different hats and working in many different departments. Michelle Turner is the new aide in the teenseen. With several years of experience in education and the arts, Michelle is excited to share her love of literature with young adults. Michelle earned a Master of Fine Arts in Creative Writing and is currently working on a book of poetry.

(Continued on p. 8)

“Whatever the cost of our libraries, the price is cheap compared to that of an ignorant nation.”

Broadcaster Walter Cronkite

September 2011

Sun	Mon	Tue	Wed	Thu	Fri	Sat
 4 Library closed	Storytime Schedule: Preschool (Ages 4-7) Tues. 10 am & 2 pm Wed. 11 am 5 Labor Day holiday Library closed	Toddlers (Ages 2½-3) Tues. 11 am Wed. 10 am Fri. 10 & 11 am 6 Adult Book Discussion Groups, 9 am & 7 pm <i>Noontime Nature</i> , 12 Friends Board meeting, 5 pm	Storytime Themes 6, 7 & 9 Flip the Flap Books 13, 14 & 16 I'm Gonna Like Me 20, 21 & 23 Chompers 27, 28 & 30 Fall 7 Adult Book Discussion Group, 9 am <i>Anime Junkies</i> , 3 pm	1 Humpty Dumpty story- times, 9, 10 & 11 am 8 Humpty Dumpty story- times, 9, 10 & 11 am <i>International Literacy</i> <i>Day - Fundraiser @</i> <i>Barnes & Noble</i>	2 9 16 Teen DIY Project: <i>Bracelets</i> , 3—5 pm	3 10 Brickmasters <i>Lego</i> <i>Club</i> , 10 am—12 noon & 1—3 pm 17 Genealogy Work- shop: <i>Library Re-</i> <i>sources</i> , 9 am—12n
11 First Sunday open. Library open 1—5 pm on Sundays during the school year	12 Humpty Dumpty storytimes, 9 & 10 am	 13	14 Teen Writers' <i>Workshop</i> , 4 pm	15 Humpty Dumpty storytimes, 9, 10 & 11 am	23 22 Humpty Dumpty storytimes, 9, 10 & 11 am	24 Banned Books Week, September 24—October 1 <i>First LEGO League</i> <i>Field Kit Build Day</i> , 1—5 pm
18 	19 Humpty Dumpty storytimes, 9 & 10 am	20 Author Laura Re- sau, 6:30 pm	21 Teen Advisory <i>Board</i> , 3 pm	29 Humpty Dumpty storytimes, 9, 10 & 11 am	30 Teen Game Night 6—8 pm	

October 2011

Sun	Mon	Tue	Wed	Thu	Fri	Sat
Storytime Schedule: Preschool (Ages 4 -7) Tues. 10 am & 2 pm Wed. 11 am	Toddlers (Ages 2½-3) Tues. 11 am Wed. 10 am Fri. 10 & 11 am	Storytime Themes 4, 5 & 7 Rescues 11, 12 & 14 Spiders 18, 19 & 21 Pumpkins 25, 26 & 28 Halloween				1
2	3 Humpty Dumpty storytimes, 9 & 10 am <i>Friends of the Library board meeting, 5 pm</i>	4 Adult Book Discussion Groups, 9 am & 7 pm <i>Noontime Nature, 12</i>	5 Adult Book Discussion Group, 9 am <i>Anime Junkies, 3 pm</i> Poet Laureate David Mason, 7 pm	6 Humpty Dumpty storytimes, 9, 10 & 11 am	7	8 Northern Colorado Storytellers Festival in Windsor <i>Brickmasters Lego Club, 10 am —12n & 1– 3 pm</i>
9	10 Humpty Dumpty storytimes, 9 & 10 am	11 	12 Teen Writer Workshop, 4 pm <i>Author Ron Franscell, 7 pm</i>	13 Humpty Dumpty storytimes, 9, 10 & 11 am	14	15
16 	17 Humpty Dumpty storytimes, 9 & 10 am	18	19 Teen Advisory Board, 3 pm	20 Humpty Dumpty storytimes, 9, 10 & 11 am	21 American Sports History, 2 pm <i>Friends of the Library Book Sale Members' Preview, 4—8 pm</i>	22 <i>Friends of the Library Used Book Sale, 9 am—4 pm</i> 4-H Building @ The Ranch
23 Used Book Sale Bag Sale, 11 am—3 pm	24 Humpty Dumpty storytimes, 9 & 10 am	25	26 Teen DIY Project: Monster Making, 3 pm	27 Humpty Dumpty storytimes, 9, 10 & 11 am <i>Loveland Loves to Read Book Discussion, 7 pm</i>	28 American Sports History, teen program with Dr G, 2 pm <i>Teen Game Night, 6 pm</i>	29
30	31 Humpty Dumpty storytimes, 9 & 10 am	Nov. 1	2 Loveland Loves to Read: An Evening with Author C. J Box at the Rialto, 7 pm	3 “Writing Mysteries in the Mountain Time Zone” luncheon, 11:30 am	4	5

New Spaces, New Staff & Need for New Volunteers

(cont'd. from p. 5)

Library staff is also looking forward to training new volunteers to help with welcoming and greeting people into the new space and also helping with behind the scenes tasks. If interested, contact Assistant Library Director Marcia Lewis (962-2404) or sign up on the City's volunteer web page at www.cityofloveland.org/index.aspx?page=90.

Adults or teens 16 years old and older are needed to assist at-risk elementary age children with reading and art projects at the Maple Terrace Apartments' Kids Club Wednesday afternoons from 4:00 – 5:30 p.m. through the school year. Volunteers must have their own transportation to this location at 23rd and Maple Street.

Please call Cynthia Slosson, Children's Literacy Outreach coordinator, at 962-2758 and leave contact information on her voice mail.

Tasty Fundraiser

Once again Loveland's Runza Restaurant will host its Great Books for Great Kids fundraiser. A percentage of all sales at Runza on Tuesday, **September 27** will be donated to the library to purchase children's books. Runza is located at 2204 North Lincoln.

Genealogy Resources in Northern Colorado

On Saturday, **September 17**, the Larimer County Genealogical Society is presenting a workshop featuring librarians from regional libraries who will outline resources available to people doing family history research. The workshop is in the Gertrude Scott Meeting Room at the Loveland library from 9 a.m. to 12 noon and is free of charge. Attendees are asked to register at www.lcgscsco.org so that presenters will know how many handouts to bring.

Books to Talk About

The Adult Book Discussion Groups will continue to meet the first Tuesday of each month at 9 a.m. and at 7 p.m. and on the following Wednesday at 9 a.m. The September selection is *The Old Gringo* by Carlos Fuentes. *The Old Gringo*, translated from the Spanish, includes a real-life mystery: what happened to American writer Ambrose Bierce when he disappeared in the revolutionary Mexico of Pancho Villa in 1913? Fuentes explores this mystery in his examination of "the borders between men and women, dreams and reality, Mexico and the U.S."

The October book is *Sarah's Key* by Tatiana de Rosnay. On the anniversary of the roundup of Jews by the French police in Paris, American journalist Julia Jarmond is asked to write an article about this dark episode and embarks on an investigation that leads her to long-hidden family secrets and truth that begins to heal.

All sessions will be in the library either in the Gertrude Scott Meeting Room or in the Erion Community Room which is at the top of the stairs/elevator. Contact Janice at 962-2402 for additional information.

It is also time to start reading this year's Loveland Loves to Read book selection, *Blue Heaven* by C. J. Box which will be discussed **November 1 & 2**.

Authors & More Authors

This fall Loveland Public Library will be presenting programs featuring authors Laura Resau and Ron Franscell as well as Colorado poet laureate David Mason.

At 6:30 p.m. on Tuesday, **September 20**, Fort Collins author Laura Resau and co-writer María Virginia Farinango from Ecuador will discuss their teen novel, *The Queen of Water*. This novel which is based on a true story begins in an impoverished Andean village where seven-year-old Virginia is taken from her indigenous family to be an unpaid servant. With a background in cultural anthropology and ESL-teaching, award-winning author Laura Resau has lived and traveled in Latin America and Europe. Her experiences inspired her other novels for young people-- *What the Moon Saw*, *Red Glass*, *The Indigo Notebook*, *The Ruby Notebook* and *Star in the Forest*. Adults and teen are invited to meet these two amazing women.

Photo Credit—Ken Burgess

On Wednesday, **October 5** at 7 p.m., poet laureate David Mason will read his poetry. Mason, named Colorado's sixth poet laureate in 2010 by Governor Ritter, is an accomplished poet and co-director of the creative writing program at Colorado College. Mason's verse novel, *Ludlow*, won the Colorado Book Award and was featured on the PBS News Hour.

Ron Franscell grew up in Wyoming. A life-long journalist, he worked for newspapers in Wyoming, New Mexico, California and Colorado before moving to San Antonio, Texas. His books include fiction (*Angel Fire* and mysteries, *The Deadline* and *The Obituary*) and true crime stories (*Fall: the Rape and Murder of Innocence in a Small Town* and *The Crime Buff's Guide to Outlaw Texas*). His new book, *Outlaw Rockies*, should be available when he is at the Loveland Public Library on Wednesday, **October 12** at 7 p.m.

At each of these free programs, books will be available for sale and autographing.

Noontime Nature

Naturalist Kevin Cook continues his Nature Sleuthing series of programs the first Tuesday of each month. On **September 6**, Cook will present "The Case of the Homeless Trees"; his program for **October 4** is "The Case of the Gang of Six". Attendees are invited to bring a sack lunch and enjoy an hour discovering the story related to a natural mystery.

The nearest relatives of the trees featured in Cook's September program grow several hundred miles north in the Black Hills. But in our area, they grow in just one of the countless ravines that crease the foothills where Great Plains and Rocky Mountains meet. They weren't even discovered until the early 1900s. Obviously birches, the trees pose two intriguing questions: what kind of birches are they, and how did they get in that ravine?

(Continued on p. 10)

Noontime Nature

(Continued from p. 9)

Big flies slowly wander through your house when autumn's chill arrives. They belong to the Gang of Six, a group of wildlife — tree, earthworm, fly, snake, bird, mammal — that represents a puzzle of historical geography. Was the Gang of Six here at the time of settlement, or did people change the Colorado lifescape enough to allow the Gang to settle here just as we did? Find out on **October 4**.

Teens: Be Seen in the teenseen

New and returning events are planned for the new teen area of the library. Teen Game Nights, the last Friday of each month from 6 to 8 p.m., Anime Junkies and DIY Projects are returning events.

A special new four month program is the Teen Writers' Workshop that will meet the second Wednesday of each month from September through December at 4 p.m. Teens who are in 6th to 12th grade (ages 11-18) and who love to write can join the Teen Writers' Workshop, meeting every 2nd Wednesday of the month from 4 to 5 p.m. in the teenseen area. Practice your skills and learn new techniques in the areas of poetry, fiction and creative nonfiction. Sessions will be led by Michelle Turner who holds a Master of Fine Arts in Creative Writing. No registration is required; just bring your passion for writing and a favorite notebook or journal. For additional information, contact Michelle at turnem@ci.loveland.co.us.

On **October 21 and 28** and for two weeks in November, CSU history professor Dr. Robert Gudmestad will present programs focusing on sports and the impact they have had on American culture.

The sessions are held on Friday afternoons from 2 to 3 p.m. and are designed for homeschooled high school aged students.

Teen Advisory Board meetings are held the third Wednesday of each month at 3 p.m. Teens interested in planning the programs in the teenseen area are encouraged to attend a meeting or call Teen Librarian Beth Gudmestad (962-2548) to learn more.

Children's Department Events

Besides the new space, the biggest changes in the children's area are the new times for the preschool and toddler storytimes. All storytimes will begin on the hour with the toddler storytimes for ages 2 ½ -3 on Tuesdays at 11 a.m., Wednesdays at 10 a.m. and Fridays at 10 and 11 a.m. The preschool storytimes for ages 4 – 7 are on Tuesdays at 10 a.m. and 2 p.m. and Wednesdays at 11 a.m. Miss Kris will be presenting all storytimes in Mrs. Runschmunkel's Reading Room in the new children's area.

Humpty Dumpty Storytime for children ages from birth to 2 ½ years old with an adult caregiver will be held on Mondays at 9:00 or 10:00 a.m. and Thursdays at 9:00, 10:00 or 11:00 a.m. These programs will also be held in Mrs. Runschmunkel's Reading Room. *(Continued on p.11)*

Children's Department Events *(cont'd.)*

Brickmasters, the monthly LEGO creation program is held the second Saturday of each month with two sessions. The first session is from 10 a.m. to 12 noon; the second session is from 1 to 3 p.m. All LEGO enthusiasts ages 5 and up are invited to use Legos to create items that will be displayed in the library during the month.

The Children's Department will host a big LEGO building event in the Gertrude Scott Meeting Room on Saturday, **September 24** from 1:00 to 5:00 p.m.

This one-time event will be the beginning of an actual LEGO league tournament. The event will involve the sorting and assembly of kits and is strictly for seasoned LEGO builders, ages 9 and over. The event's official title is First LEGO League Field Kit Build Day at the Loveland Library. For more information, contact the Children's Department at 962-2587.

South Seas Supper Party preparation stops for a moment as host Anne Marie Rozum (center) poses with her FOL Board helpers: Jennifer Blythin, Gemmy Brown, Sharon Rein and Barb Franke

Is It Time to Update Your Membership?

Thank you for printing clearly

JOIN (OR RENEW) WITH THE FRIENDS:

Membership category (check one):

- ☐ Senior individual (\$10) - 60 yrs. & over.
- ☐ Senior couple (\$15) - both at least 60.
- ☐ Individual (\$15)
- ☐ Family (\$25) - all members same household
- ☐ Business (\$30)
- ☐ Student (\$5) - 18 yrs & under.

Additional optional contribution designated for the:

- \$ _____ General Fund - FOL operating expenses
- \$ _____ First Friends Fund - youth/children programs
- \$ _____ Building Legacies Fund
- \$ _____ Anna V. Duffield Fund - equipment & programs
- \$ _____ Priscilla's Book Shelf Fund

Name(s) _____

Mailing Address _____

City/State/Zip _____

Phone _____

E-mail _____

_____ May we please notify you by e-mail when the newsletter is available for reading online? Otherwise, we will continue to send you a paper copy.

_____ May we contact you about volunteering?

TOTAL PAID: Check (to FOLPLF) \$ _____ # _____

Cash \$ _____ Disc/Visa, MasterCard \$ _____

Card # _____ Exp _____

Please send form to FOLPLF, 300 N Adams, Loveland 80537

Friends of the
Loveland
Library

300 N. Adams Avenue
Loveland, CO 80537

NON-PROFIT ORG
US POSTAGE PAID
LOVELAND, CO
80538
PERMIT NO. 143

ADDRESS SERVICE REQUESTED

Notice: The FOL Post Office Box 2735 will be closed as of 10/27/11. Send all FOL mail to 300 N. Adams Ave, Loveland, CO 80537. Enterprise Zone Credit for FOL Capital Campaign donations will no longer be available after 9/24/11.

FRIENDS OF THE LIBRARY:

It is the mission of this organization to support the Loveland Public Library's work as the information center of the community by advocating for the public support and use of the library, by generating current and long-term funding, and by developing volunteer involvement.

The Friends of the Loveland Public Library Foundation Inc.

300 N. Adams Avenue, Loveland, CO 80537 Voice Mailbox: 970.962.2712

Website: www.friendsofthelovelandlibrary.org Email: info@friendsofthelovelandlibrary.org

LOOK!

AT YOUR MAILING LABEL

The date on the label is the expiration date of your membership in The Friends. We normally send the newsletter as a courtesy for several months after your membership expires. If your membership has expired or will expire soon, use the form on the inside to renew. If there is no date, we invite you to join us. Thanks for supporting The Friends.