

the
BOOKPLATE

Newsletter of Friends of the Library, Boone County, Arkansas, Inc.

VOL. XXVII, No. 2

HARRISON, AR 72601

MAR/APR 2015

@@

**IT'S MEMBERSHIP TIME!
SUPPORT FOL BY JOINING.
FORM INSIDE.**

~~~~~  
**2015 FRIENDS OF THE LIBRARY BOOK SALE SCHEDULE**

- Spring Book Sale: April 16, 17, and 18
- Children's Book Sale: June 6
- Fall Book Sale: October 1, 2 and 3
- Holiday Book Sale: December 5

\*\*\*\*\*  
@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@@  
\*\*\*\*\*

Attention all you sentimental, nostalgic, rock and roll buffs, not mention latent hippies. You can be transported back to the sixties and seventies. FOL has received a donation of a collection of classic rock and roll cassettes, which will be offered at our Spring sale on April 16, 17 and 18.

Want to be taken to far-away warm places? Westerns? Native Americans? We have books for that. Do you want on-the-edge-of-your-seat suspense? We also have books for that. Want to laugh? Want to cry? Want to improve your physical, emotional or spiritual health? We have books for all that. In fact, we have books for most everyone, most interests and all ages, including the children, at quite reasonable prices. We have thousands of books.

Become a member and get to come to the early preview and sale on Thursday morning. All of our profits go for programs of the library and FOL, such as daycare reading, homebound delivery, summer reading program and honor books. Supporting our sales by donating, buying and volunteering makes all this possible. See you there!

\*\*\*\*\*

**INSIDE THIS ISSUE**

President's Message .....2  
Display Books .....3  
Life Members .....4  
2015 Members .....5  
Spring Book Sale Schedule .....6

\*\*\*\*\*

Dear Friends,

Three topics are on the agenda. Those members of Friends of the Library, Boone County (FOLBC) that wish to be informed digitally of our activities did not receive notice of the availability of the last issue of the Bookplate. The company that hosts our digital mailing activities lost our mailing list and declined to acknowledge that they had ever provided this service. Needless to say, we were unable to notify our digital members of the availability of the newsletter at FOLBC.org. It is still available along with some prior issues at this site, FOLBC.org. We are working on recovery and selecting a different host. Sometimes it doesn't pay to be too frugal in selection of a service.

The last issue contained a review of 2014 FOLBC activities including our financial statement. This issue has a membership form included and is being sent to all members and potential members. USPS is the service provider, being tried and true. If you need to become a new member, please complete the membership form and return to the Boone County Library or use USPS and mail to: FOLBC, 221W. Stephenson, Harrison, AR 72601. FOL relies on our members for both manual labor and funding to help with our many activities. An activity requiring a considerable number of hands is nigh - our Spring Book Sale is April 16, 17, and 18. We will need your help.

Everyone of our officers will be helping in one way or another. They are pictured elsewhere in this newsletter. I wish to review with you their duties. I will do so by name and a short description of their major duties.

- Janet McMurrin - website design and maintain;
- Marjorie Malone - outreach, delivery of books to homebound individuals;
- Shirley Copeland - secretarial responsibility;
- Jackie Hern - treasurer;
- Barbara Martin - newsletter editor;
- Kathryn Crunkleton - selects books and manages sales for Silent Auction and Trolley near front desk;
- Malinda Brown - wheedles folks into helping with Spring and Fall Book Sales;
- Beth Neel - outreach, maintains book collection for delivery to all County ABC and Headstart preschools;
- Alice Smith - maintains FOLBC membership and courtesy mailing list;
- Mary Wright - head of Book Sleuths who examine all donated books and sort by value;
- Sally Robinson - publicity, "Book Ends" article the last weekend of every month in the Harrison Daily Times;
- Amanda Baker - Children's Book Sale, June 6<sup>th</sup> this year;
- Millie Mondahl - Holiday Book Sale, December 5<sup>th</sup> this year;
- George Cline - performs only executive duties, like hauling books on a dolly.

2015 FRIENDS OF THE LIBRARY  
EXECUTIVE COMMITTEE  
email: fol@folbc.org

**PRESIDENT**  
GEORGE CLINE  
741-7121

**VICE PRESIDENT**  
(VACANT)

**SECRETARY**  
SHIRLEY COPELAND  
365-7326

**TREASURER**  
JACKIE HERN  
741-1649

**VP: SPRING & FALL SALES**  
MALINDA BROWN  
741-9058

**VP: MEMBERSHIP**  
(VACANT)

**VP: CHILDREN' BOOK SALE**  
AMANDA BAKER & AMY  
YOUNG  
439-2002 741-5792

**VP: HOLIDAY BOOK SALE**  
MILLIE MONDAHL  
743-7020

**VP: BOOK SLEUTHS**  
MARY WRIGHT  
741-6676

**VP: DAYCARE READING**  
BETH NEEL  
743-1469

**VP: HOMEBOUND DELIVERY**  
MARJORIE MALONE  
741-9516

**VP: LIST, LABELS, COURTESY MAILINGS**  
ALICE SMITH  
365-0771

**VP: WEBSITE/INTERNET**  
JANET MCMURRIN  
365-0954

**VP: NEWSLETTER EDITOR/MAILING**  
BARBARA MARTIN  
427-5476

**VP: PUBLICITY**  
SALLY ROBINSON  
786 525-1980

**VP: SILENT AUCTION & TROLLEY SALES**  
KATHRYN CRUNKLETON  
429-6383

## Display Books for the Spring Book Sale

Arkansas

The Beautiful Ozarks - Leland Payton  
 The Cockroaches of Staymore - Donald Harrington  
 Related in Time; Secrets of an Ozark Cave - Marsha Fila  
 A Touch of Newton County - Millicent Read

Arts & Entertainment

Li'l - music and lyrics by Mercer and de Paul

Biography

West from Home; San Francisco 1915 - Laura Ingalls Wilder

Children

Barbie, set of six - Grolier Books  
 Nancy Drew Mystery Stories (13 Volumes) - Carolyn Keene  
 Has Brinker - Mary Mapes Dodge  
 India Fables (translated) beautifully illustrated - Ivo Havlu  
 The Velveteen Rabbit - Margery Williams  
 Aesop's Fables  
 Good Stories 1957 - Gertrude Hildreth; et al  
 Toad of Toad Hill - A Milne

Civil War

Illustrated History of the Civil War - ed. Henry Steele Carrington  
 The Civil War - Shelby Foote

Classics

The Daughter of Laura Ingalls Wilder: Rose Wilder Lane  
 Gulliver's Travels - Jonathan Swift  
 What is Man? - Mark Twain

Genealogy

The Everything Online Book - Pat Rickey

Fiction

The Rising Sun - Gal breath & Douglas

Health

The County Doctor Handbook - 2004 Ed: F C and A Medical Publishing

History

Abraham Lincoln; the Year of His Election - Albert Shaw  
 The Shamans of Pre-history-Trance and Magic in the Painted Caves - Clottes & Lewis-Williams  
 The Underground Railroad - Charles L. Blockson

Home

Erica Wilson's Christmas World  
 Patchwork Pillows - Judy Levy

Humor

It's Not Menopause; I'm Just Like This - Maxine - Hallmark Books

Native American

American Indians Sing - Charles Hoffman  
 The American Indian Wars - Edward F. Dolan  
 Indian School - Michael L. Cooper  
 Indian Sign Language - Robert Hofsinor (Greywolf)  
 Needlework Designs from the American Indians - Anne Cheek Landsman  
 The Trail of Tears - Ann Byers

Nature

Birding - The Nature Company Guides  
 Ozark Wildflowers; A field Guide - Don Kurz

Reference

Scribner's Lumber & Log Book 1946 (This reminds Shirley of an uncle who could look at a tree and estimate board feet of lumber.)

Sign Me Fine - Experiencing American Sign Language  
 Modern American Toys 1930 - 1980 - Linda Baker

Sports

The Complete Angler - Izaak Walton

Western

Cowboy Lingo - Ramon F. Admas

### Special Tribute to Our Life Members

Though years may have passed, Friends acknowledges and thanks these generous Life Members that make up the backbone of our organization and reminds them that they are forever appreciated.

| | | |
|-------------------------------|------------------------------|-----------------------------|
| Jane and Charles Adair | Newt and Ruth Foster | Jennifer Olson |
| Fran and Bruce Alexander | Beverly Frankowski | Gale Owens and Family |
| Linda Allen | Sandra and William Garland | Rick and Susan Parker |
| Margie L. Askew | Dolly Garrison | Bob and Pam Parkhill |
| Ken and Shellie Bailey | Sally Jo Gibson | Irene Patton |
| Roy L. Baker | Jim and Gwen Gresham | Bob and Teri Penquite |
| Bob and Jackie Barker | Melanaie Gullick | Jerry and Jane Pinson |
| Nola Barnett | John P. Hammerschmidt | Barry and Chris Posterick |
| Dr. and Mrs. Joe Bennett | Norm and Sarah Hartley | Don and Lisa Price |
| Laura and Alan Berry | Jackie and Henry Hern | Robert and Rhonda Purdy |
| George and Marilyn Birch | John and Sandra Hiller | Mary Purselley |
| Sherry and Don Bishop | Barbara and Johnny Hinson | Glenna Ragan |
| Sadie and Jim Blakeman | Toni Hoegerl | Randy and Karen Raney |
| Shan and Ted Borchers | Robert and Katie Holt | Sandra and Robert Reynolds  |
| Berry Bowman | James and Barbara Hughes | Jim and Pam Richiert |
| Nelle O. Bradley | Lee and Rita Hunter | JoAnne Rife |
| Larry and Cathy Brandt | Rev. and Mrs. Ron Hutchcraft | Mildren and Jerry Roberts |
| Dian Brown | Jerry and Peggy Jackson | Marsha and Samuel Robinson  |
| Karl and Jane Bueg | Clyde and Jean Johnson | Rocky and Ginny Roland |
| Dewitte Cage | LeAnn Johnson | Earl and Oreta Russell |
| Harry Cage | Jim and Donna Judy | Vita Saville |
| Rex and June Callicott | Margie and Lynn Keener | Dorwin Shaddox |
| Gene Campbell | Megan Keener | Harlan and Nancy Sharp |
| Anne Carico | Denise and Jim Kimes | Betty Shinall |
| George and Jean Carlson | Chester and Veronica Kreps | Dr. and Mrs. Van Smith |
| Bob and Sue Carper | Dennis and Christine Larson  | Mark and Sharon Smith |
| Dr. and Mrs. Carlton Chambers | Jeff Laur | Tommy and Alice Smith |
| Donna and Don Childers | Jay and Marcille Lawrence | Chuck and Mary Speice |
| Stephen Christ | Dr. Billy Ray and Judy Lewis | Jennifer and Kevin Stockton |
| Helen Clavey | Joan Lipsmeyer | Judy Stroope |
| Maxine Clayton | Stephen Luelf | Carolyn Tatum |
| George and Carolyn Cline | Jane and Jerry Maland | Charley Taylor |
| Marge and Roger Collier | Allen and Catherine Mallioux | Suzanne and Robert Thomason |
| Corwin and Ginger Collines | Marjorie and Bobby J. Malone | Dale and Cecelia Thompson |
| Ester Cook | Kay and Mahlon Maris | Nickie and Hank Thompson |
| Shirley and Jack Copeland | Tana May | Dorothy Trimble |
| Cecilia D. Cornett | Robert and Jan McCorkindale  | Allen Trummel |
| Robbie L. Cotton | Betty Gray McFarland | Steve and Camille Turner |
| Brad Crawford | Delois McGrew | John David Underwood |
| Jo Crow | James McMurrin | Ed Warbow |
| Kathryn and Dale Crunkleton | Janet McMurrin | Kandy Gregg Webb |
| Tori Dale | Kathleen McMurrin | Ron and Bertie Wells |
| Al Davis | Dr. Philip E. Milam | Scott and Faye Whitaker |
| Steve Davis | Don R. Milburn | Kathy Wilburn |
| Joseph and Camilla Dezort | Ed and Dicksie Milburn | Chuck Wiley |
| Brenda and Odell Dickey | Jim and Charlotte Milam | Vivian Williams |
| J. R. and Mary J. Dodson | Shirolyn Moffett | Wanda and Bob Wilson |
| Frances and Bill Doshier | Jerry and Julie Moody | Fred and Pat Wittman |
| Roger and Linda Earnest | Michael and Donna Murphy | Mary Wright |
| J. D. and Judy Erwin | Karen Neaves | Don and Rebecca Yarbrough |
| Pat Evans | Nancy Neaves | Andy and Louise Yeager |
| Glen and Shirley Feldman | Norma Nichols | Julie and Johnny Younces |
| Tom Fitton | Pat and Carol Nichols | Amy Young |
| Sue Flanigan | Barbara and Jerry Nixon | Phyllis and Eddie Young |
| John Forrest | Bonnie Nodolf | Tucky Zima |

## 2015 Financial Supporters --- as of 3/20/2015

**Commercial Memberships**

**Cline Berry Farms**  
George Cline  
**Harrison Daily Times**  
Lynn Blevins

**Business Memberships**

**Artists of the Ozarks Gift Shop**  
Amelia A. Renkel  
**Harrison Daily Times**  
Yvonne Cone  
**Harrison Regional Chamber of Commerce**  
Patty Methvin  
**KBCN 104.3**  
Jamie Holt  
**KHOZ**  
Marilyn Wallis  
**KOOL 96.1 KCWD-KNWA**  
Roger Lowery  
**Nature's Wonders**  
Bethene Kressman  
**Reynolds Media/K26TV**  
Dan Reynolds  
**TK08**  
Dennis King

**Sustaining Memberships**

Claudia Gray  
Phil and Ginger Milan  
Carolyn Moffett  
Millie and Norm Mondahl  
Charles and Ella Rush  
Don Semelsberger  
Sharon Varga

**Above and Beyond**

Shirolyn Moffett  
John David Underwood

Annual Memberships start in January and end in December.

Commercial Memberships are \$100 per year.

Business Memberships are \$25 per year.

Sustaining Memberships are \$25 per year.

Life Memberships are \$100 and last the lifetime of the purchaser, spouse and minor children.

Above and Beyond acknowledges additional donations made by existing members.

~~~~~  
A book will be donated to the library in honor of each of those listed on this page. Thank you for your friendship.
~~~~~

Good Books, Good Times!

“Good books. Good times.

Good stories. Good rhymes.

Good beginnings. Good ends.

Good people. Good friends.”

(excerpt from “Good Books, Good Times!” by Lee Bennett Hopkins)

## Young Adults/Children's Book Sale

Saturday, June 6

9:00 - 1:00

Lee Bennett Hopkins shares the sentiments of Friends of the Library as we plan for the Young Adult/Children's Book Sale on Saturday, June 6 at Boone County Library. We want young people to think of books as their friends, and time spent reading as good times.

Therefore, would you help make this possible by contributing gently used children's books (hard and soft cover, fact, fiction, poetry, etc.) to the library? These books will be made available to young people (soft cover for \$.20 / hard cover for \$.50). Books will be half price if the shopper has a library card. Best of all, young people are invited to shop and choose their own books.


Friends of the Library  
Boone County, Arkansas, Inc.  
221 W. Stephenson  
Harrison, AR 72601

NONPROFIT ORG.  
U. S. POSTAGE PAID  
HARRISON, AR  
PERMIT NO. 266

RETURN SERVICE REQUESTED

MAR/APR 2015<sup>th</sup>

THE BOOKPLATE

PAGE 6

## SPRING BOOK SALE

THURSDAY, APRIL 16 9:00 - 1:00

MEMBER PREVIEW AND SALE.  
MEMBERSHIPS MAY BE  
PURCHASED AT DOOR.

1:00 - 7:00

OPEN TO ALL

FRIDAY, APRIL 17 9:00 - 5:00

OPEN TO ALL

SATURDAY, APRIL 18 9:00 - 3:00

BARGAIN DAY. BOOKS IN THE  
BARGAIN ROOM WILL BE PRICED  
AT \$3.00 A BAG.

INDIVIDUALLY PRICED BOOKS  
WILL BE ½ OFF.

IT'S NATIONAL LIBRARY WEEK. PLEASE SUPPORT YOUR LIBRARY.