
FOAL Hosts Second Annual Benefit Concert

\

Sunday, September 30, was the date Friends of the
Auberry Library (FOAL) designated to hold its second
annual benefit concert. Over the years FOAL has treated
the community to 112 free concerts, but this one, the
organization’s second benefit concert, was set to raise
funds for the programs it sponsors. FOAL is a 501(c)3 tax
deductible community benefit organization which funds,
in addition to free local concerts: theater programs, the
Anne Neal Guest Speaker Series, teen programs, local
tours for families, outreach programs for Sierra Unified
schools, the first grade gift book program, the chess
program and support for the Fresno County Library’s
Summer Reading Program.

The headliner for the event, Patrick Contreras (El Violin),
is no stranger to the foothill community and has many
fans here. At 6:00 pm, he and his band quickly got to
work serving up some of their popular hits with the
expertise and passion for which they are known. Some
crowd favorites included; “Mojave,” “Sleepwalk,”
“Orange Blossom Special,” “Purple Haze,” and
“Kashmir.”

October 2018
Volume 3, Issue 4

FOAL Focus
A Quarterly Newsletter from Friends of the Auberry Library

Contreras performing with the Fire Dancers was a thrilling and dramatic combination

Members enjoyed a post-meeting hot fudge sundae in Sohm Garden
After the sunshine faded into darkness, the Mana Fire
Dancers added their dazzling and rhythmic
pyrotechnics to enhance the musical experience. Over
150 locals and Valley dwellers brought their chairs and
blankets to Sohm Garden and took advantage of the
event in the cool of an autumn evening.

Tickets for the event were $10 and children under 10
yrs. were free. Several locals stepped forward to
sponsor the event including: Gold sponsors ($500), Big
Sandy Rancheria, and Regency Investment Advisors;
Silver sponsors($250), Mountain Flame Propane,
Dave’s Auto, On the Mark Remodeling, and Anne and
Stan Neal; Bronze sponsors ($100), Intermountain
Nursery, RE/MAX Gold Real Estate, Ponderosa Market,
Jeff Covey CPA, Joan & Bill Hunter Music Farm, Loren
Leach, K. Vomvolakis, Laurel Doud and Tom Stern, and
Michael and Beth Carr. Mr. Contreras and the band
donated half of their CD sales proceeds to FOAL ($103).
The Leach Family Trust sponsored the band and the
fire dancers ($1,100). Sue Sutton won the 50/50 raffle,

Continued on p. 7

Message From The Chair

The leaves are starting to turn, the
nights are getting longer and soon
our temperatures will begin to climb
down. FOAL’s last outdoor concert of
the season was the Benefit Concert
on September 30, so now the music
will move into the library. I can’t wait
for my favorite season to get into full
gear--when you have to grab a

sweater and get dinner on before
dark.

The evening of the Patrick
Contreras concert was a successful
gathering of many ‘friends’
representative of our community.
Followers of the musicians mixed
with locals to create an
enthusiasm for the “Violin on Fire”
and “El Violin” pieces played.
Seniors mixed with pierced and
tattooed youth while many got on
their feet to dance to the music.
Many enjoyed a beer or glass of
wine with their taco or tamale
followed by a delicious frozen pop
from Ooh-de-Lolli.

This reflects FOAL’s mission to
provide a vibrant cultural
gathering place and encourage
lifelong learning along with
literacy. I’m sure everyone in
attendance felt the vibrance of
that gathering and I know I
learned something about how a
violin can reflect and enhance
many different musical styles and
feelings. FOAL will continue to
schedule opportunities for our
community to come together,
access information and learn.
Thank you for supporting our
goals.

Harvest Arts Festival 2018

Vendor maps were mailed last week for more than 70 booth spaces for this year’s Harvest Arts Festival on

October 13 & 14 at Sierra High School’s softball field and the Eastern Fresno County Historical Society Museum

grounds. For the second year this annual event--#26 for our community—will take place where parking and

music are free, grass is green underfoot, and the festival has lots of room to grow.

Festival organizers listened to feedback from last year’s event and have made significant changes. There are

six food booths this year, vendor booths are arranged in rows for easier visiting, and the famous FOAL baked

goods booth is located with the artist vendors. In addition, this year there will be Bubbletopia for kids from

1-3 both days, yoga for kids, and the well-known kids’ area for crafts along with some live animals to visit. The

Spoken Word stage will feature the works of local writers and Fresno County Library story time as well as a

writers’ workshop hosted by Pam Smedley.

Come early and plan to spend the day or both days meandering among the booths, visiting friends, enjoying

good food and listening to quality music. What a great way to spend a lovely October weekend! See you at

the festival!

Jamelie Taylor

ς

FOAL's mission is to

¶ Support the Auberry Branch Library as it strives to encourage literacy and lifelong learning;

¶ Provide a vibrant cultural gathering place;

¶ Enhance the Library's resources and services;

¶ Increase community access to information and knowledge.

Art is not a handicraft, it is the transmission of feeling the artist has experienced.

Leo Tolstoy

Anne Neal Speaker

Series: Nelder Grove

Comedian Jaguar Bennett

FOAL brings two new free theatrical shows to the

Auberry Library in November. Both performers will give

instructional outreach visits to the SHS Drama

department as well.

On Friday, November 2, at 8:00 p.m., FOAL presents an

evening of thought-provoking comedy with Jaguar

Bennett and his one man show – Mansplaining. #MeToo

meets the male psyche in a stand-up comedy show that

will make you laugh and think. What really goes on in

men's minds? Comedian Jaguar Bennett spills the

secrets in a hilarious expose that may even make you like

men again. Visit here for a funny and insightful interview

with Jaguar as he talks about his show – Mansplaining.

(link is also on FOAL website’s calendar page)

On Friday, November 30, 2018 at 8:00 p.m. FOAL
presents - Illusionist Bryan Patrick, The Magician So
Amazing, He Amazes Himself!! Creating a magic show
for audiences of all ages, Bryan has prepared a night full
of magic, laughs, fun and amazement with plenty of
crowd participation. You won’t want to miss it!

The amazing magician Bryan Patrick

r

σ

On Tuesday evening September 25, the community
was invited to the Auberry Library for a slide talk on
Nelder Grove. Brenda Negley is a docent for Nelder
Grove which is a sister to Yosemite National Park’s
Wawona giant Sequoias just 6 air miles away. Brenda
spent childhood summers camping in Nelder Grove
with her grandparents who were the docents for many
years. Her grandfather, often accompanied by Brenda,
explored every niche of this isolated forest. He
counted the rings on every fallen tree, measured
them, and cataloged the growth habits. The U.S.
Forest service even named one of the Sequoias for her
grandparents.

In the library presentation, Brenda showed pictures of
the devastation wrought by recent fires, especially the
Railroad Fire in 2017. Because of overgrown brush, the
fire burned so hot that several of the ancient, giant
trees were incinerated. She also told about the
logging history of the area.

Nelder Grove is located in Madera County in the Sierra
National Forest. Its campground is free to use.

Location of Nelder Grove. Map from USDA Forest

Service

Upcoming

Theater

Programs

https://munroreview.com/2018/08/10/jaguar-bennett-does-some-metoo-mansplaining-in-fresno-the-munro-review/

τ

Art Outreach at Sierra High

Illustrator Doug Hansen sharing work with SHS students

On Friday, September 28, Doug Hansen visited two art
classes at Sierra High School funded by a generous grant
from the Bonner Family Foundation. After describing his
career as a working artist from free-lance to Fresno Bee
to CSUF teaching illustration, Hansen showed the class

Astronomy Program Review

Astronomy program attendee and
telescope-naming contest winner Elodie,
with her namesake telescope

FOAL’s Astronomy Nights Program wrapped up its 7th season

in September. This very popular program led by local amateur

Astronomer Carl Dotts and assisted by fellow amateur

Astronomer Mitch Smith has become a favorite with local

star gazers both young and old.

This year’s season was sponsored by Sierra Remote

Observatories, a local scientific research facility located near

Meadow Lakes - https://www.sierra-remote.com/ FOAL

greatly appreciates their generosity in sponsoring this

program.

During the last 5 months over two hundred people have

participated in this season’s program.

New for this year will be a telescope triage program (on a

date still to be determined) where people can bring in their

telescopes for adjustments, assessments and recommended

repairs including what parts might be needed and where to

find them. This program will be advertised on our website,

Facebook page etc.

both work by his college students and then his
own work from published books.

His slide show presentation for the first hour
showed various student assignments which
included cartoon story boards, product
advertisements and illustration possibilities for
books, movies or CD covers. It also included
some examples of student work after
graduation as working illustrators.

During the second hour Hansen shared his
work for the children’s books, Mother Goose in
California, Aesop in California and California
the Magic Island. He spoke about the
extensive research incorporated into each
drawing as well as demonstrated with photos
how each drawing developed from pencil to ink
and color in the studio.

Students were attentive and asked a few
questions. The audience included Kay
Cummings Bonner and a friend. The next Art
Outreach presentor will be Susanne French, a
ceramics professor from Merced, who will
demonstrate with clay in the ceramics
department at SHS.

https://www.sierra-remote.com/

Harvest Festival Schedule Reminder

Could you be a Tombstone Tourist?

υ

On Tuesday, November 13, local author and historian
Sharon Giacomazzi will join the Anne Neal Speaker
Series with a most unusual topic - The Tombstone
Tourist. Neither morbid nor creepy, people
worldwide enjoy visiting cemeteries for their beauty,
tranquility and elaborate, unusual grave stones. You
just might be one of them.

Numerous forlorn, abandoned burial grounds
abound in the Sierra foothills. Come and learn where
they are and why so many people for centuries love
wandering among the departed. 7:00-8:30 p.m. in
the library.

Fall is a busy time at the library for the teen program.
Run by Fresno County Teen Librarian Brittany Nimon, and
assisted by our local technician Karen Hankins, this group
creates arts and crafts, reviews books together, and gets
some quality non-school social time! They have already
completed projects on Duct Tape Crafts and Leather
Stamping, and have a busy schedule ahead:

10/9 Camp Crafts
10/16 Gemstone Soap
10/23 Maker's Kit Crafts
10/30 Glow in the Dark Painting
11/6 Stained Glass Paper Ornaments
11/13 Bad Art Contest

Currently, the group is reading Cinder by Marissa Meyer
for their book club, if anyone else wants to read along.
For those more interested in graphic novels, there is also
the option to read Wires and Nerves by the same author.

φ

Library Link: Teen Program

Nelder Grove Teen Tour

and decide on different fun trips for the program.

The Nelder Grove trip was one of the greatest FOAL trips I
have been on! And I should say I have been on quite a
few. When we arrived at the grove we were joined by
our tour guide Brenda Negley, we hiked while she talked
about everything we were seeing. We learned about the
Giant Sequoias, pinecones, and the ecosystem. We also
learned how to tell the trees apart. Brenda shared her
family history at the Grove. Her grandparents were the
first hosts at the grove and served there for 20 years.

All of the sequoias have names. My favorite sequoia was
Mexico, located just south of the sequoia named
America. Mexico is large and tall, but she is not
perfect…she is tilted to one side just a little bit. At the
end of our hike we had lunch and our tour guide joined

Gemstone soap (photo: Emily Shwake Buzzfeed Nifty)

County-wide, there is an art contest going on in
October. Teens are invited to submit an original
drawing, painting or collage based on their favorite
book. Artwork will be shared on the Teens website and
in a display at the Central Library. Prizes include a
telescope and a Samsung tablet. For more info, go to
http://teens.fresnolibrary.org/teen-read-week/

My favorite pic: The Bullbuck Tree

us, she talked to us about her book Nelder
Grove - ! DǊŀƴŘŘŀǳƎƘǘŜǊΩǎ {ǘƻǊƛŜǎ.
History and nature lovers alike would really
enjoy her book. All of us on the tour had
an amazing time at Nelder Grove.

My name is Harley McCorkle

and I want to tell you about

my trip to the Nelder Grove

of Giant Sequoias with The

Friends of the Auberry

Library.

The Friends of the Auberry
Library host Teen Tours
during the summer months;
the FOAL volunteers meet
and decide on different fun
trips to take local teens on.

Reviewer: Jamelie Taylor Genre: Literary Fiction

John Woman by Walter Mosley (2018)

Cornelius Jones believes the lessons his father Herman, an avid student of

history, taught him--specifically “the only way to capture the essence of history is

to make it up.” After adolescent Cornelius becomes involved in a crime,

discovers sex with an older woman and suffers the death of his father, he

reinvents himself as Professor John Woman who teaches Deconstructionist

Historical Devices at a private southwestern university. Teaching and modeling

his beliefs that controlling one’s history allows someone to control his own fate,

John struggles with relationships, his need for family and his true identity. In this

novel Mosley presents a provocative tale as well as many intellectual ideas that

challenge the study of history.

Reviewer: Barbara Kee Genre: Historical Fiction, Mystery

A Sudden, Fearful Death by Anne Perry (1993)

This engaging, though complicated, Victorian-era mystery novel is set in London

and revolves around the murder of Prudence Barrymore, a young nurse who

served with Florence Nightingale during the Crimean War. Private investigator

William Monk is hired by her family to bring her killer to justice. The hunt for the

killer takes many twists and turns where we meet many well-developed

characters. A look into the class system during this era, the role of women, and

the horrid state of hospitals are all revealed as the mystery unfolds. An element

of romance is included in this novel between William Monk and Hester Latterly,

another nurse who served on the Crimean battlefields.

Anne Perry is a fascinating writer whose imagination seems endlessly creative.

Perhaps this is due to her early life experiences. As a fifteen year old girl by the

name of Juliet Hulme, she and friend Pauline Parker murdered Pauline’s mother

and spent 5 years in prison in New Zealand. As an adult, she changed her name

to Anne Perry and created a new life for herself as a prolific author.

A Sudden, Fearful Death, is book 4 in the William Monk series and all of the

previous mysteries have been just as inventive. The depiction of the strength of

the women in this mystery series while they served as nurses in the Crimean War

with Florence Nightingale and their challenges when they return home to build

new lives is inspiring reading, even as fiction.

Continued from p. 1. Benefit Concert

donated half of it back to FOAL and then bought a round of drinks for some friends.

Concessions at the concert included Mi Ranchito Tacos for dinner, Ooh De Lolli for sweet treats, and
Stonehouse Tavern for adult beverages. All in all, FOAL netted a profit of $5,600 towards the community
programs it will sponsor next year.

χ

A Friend Recommends: Book Reviews

Friends of the Auberry Library (FOAL)

A registered non-profit since 2005

 ψ

Fall/Winter Calendar

Saturday and Sunday, October 13 & 14, 26th Annual Harvest Arts Festival,
10 a.m. - 5 p.m. Sat & 10 a.m. - 4 p.m. Sun. Sierra High and the Eastern
Fresno County Historical Society Museum.

Friday, November 2, Jaguar Bennett and his one man show – Mansplaining.
8 p.m., Auberry Library

Tuesday November 13, Anne Neal Guest Speaker Series: Tombstone

Tourist. 7:00-8:30 p.m., Auberry Library

Friday, November 16, The Danny Green Jazz Trio with Eva Scow. Social 1/2

hour 7:00-7:30, Concert 7:30-9:00. Auberry Library

Friday, November 30, Illusionist Bryan Patrick, The Magician So Amazing, He

Amazes Himself!! 8 p.m., Auberry Library

Monday to Wednesday, December 3-5, Holiday Book Sale, 11 a.m.-6 p.m.

each day. FOAL office, Oakview Terrace.

The Friends of the Auberry Library would like to thank the
following sponsors for their generous support:

The AHS Foundation

The Bertha & John Garabedian Charitable Foundation

The Rotary Club of Auberry Intermountain

Valley Iron Inc.

Sierra Remote Observatories

Bonner Family Foundation

Board of Directors
Jamelie Taylor, Chair

Charlotte Gordon, Vice Chair
Amy Poore, Secretary

Connie Schlaefer, Treasurer
Beth Linder Carr
Lorraine Doyle
Sean Marjala
Anne Neal

Library Liaison

Raelene Fleming

Program Director
Loren Leach

FOAL Focus Newsletter
Connie Schlaefer, Editor

About Us

P.O. Box 157, Auberry, CA 93602
33049 Auberry Rd, Auberry, California

Phone: (559) 779-3625
E-mail: foalorg@gmail.com

Weõre on the Web!

http://www.friendsofauberrylibrary.org/

https://www.facebook.com/pages/Friends-of-Auberry-Library/648766185203911
mailto:foalorg@gmail.com
http://www.friendsofauberrylibrary.org/

