

WAITING TABLES FOR LITERACY

— Photos by DANA STIEFEL

One Book One Community events kicked off with a celebrity waiter night at Public House Food + Drink Monday night. Among the celebrity waiters, all dressed in western garb, was Monroe Mayor Robert Clark (right). This year's community read is "News of the World" by Paulette Jiles. It's set in Texas in 1870. Events will run March 11-April 6.

Julie Edwards of Trinity Health Senior Communities serves dessert to her guests.

Josh Myers of Monroe County Community College helps guests at one of his tables.

Rachel Reaume and Monroe County Community College President Dr. Kojo Quartey, with their kerchiefs around their necks, also were among the celebrity waiters.