

The Black History Pages 2013

 Featuring Chris Haley, Director for the Study of the Legacy of Slavery for Maryland
Shelia Lipsey with other community-oriented authors & business owners who are making a difference

Coverage of Tavis Smileyõs The Vision For A New America: A Future Without Poverty
 Russell Simmons star-studded Hip Hop Inaugural Ball 2013

Special News from
ACT-SO PG
Black Butterfly Review
Group
Employment tips from
a staffing Firm

GROVE STREET

Volume 1 -February 2013

 The Black History Pages

The Vision For A New America: A Future Without Poverty

2013 Nate Holmes Honorary Award Winner

Chris Haley

Marsialle Arbuckle

Chicki Brown

The Literary Joint Bookstore

Taurus Broadhurst

Annieės Art Gallery

ACT -SO PG

I Need A Job!

News from Eleanor Shields and Black Butterfly Review Group

Anthony Dew

Shelia Lipsey

En visions Salon

Russell Simmons Hip Hop Inaugural Ball 2013

Just days before the Dr. Martin Luther King Jr. holiday, and the presidential inauguration, I

captured this photo of Cornel West, Jeffrey Sachs and Tavis Smiley at George Washington

Universityôs Lisner Auditorium.

The Vision For A New America: A Future Without Poverty was a recorded, televised discussion

that allowed panelists to explore a national plan to cut poverty in half within 10 years, and end it

in 25. Tavis Smiley suggested that Americans should urge President Barack Obama to convene a

White House Conference on the Eradication of Poverty in America.

FROM THE EDITOR-IN-CHIEF

In the beginning, I really didnôt know what I wanted our Black History month theme to be. As the month

draws to a close, I found a special place to stop and reflect. What stood out in my mind was the need to

continue the tradition of gaining economic empowerment as a community. Once upon a time, The Black

Wall Street was home to many thriving black businesses. There were other places like it that popped up in

pockets around the country. Yes, that place was destroyed long ago. However, when it comes to

supporting others, networking, and the importance of circulating dollars, that business model is still top of

mind for me. Why is there such thing as poverty in America? There shouldnôt be.

I would rather invest $9.50 in a product that I could get from a local business owner who is deeply rooted

in my community, than $8.50 in a product that is sold or distributed by someone that Iôll never meet.

Years ago, ñJoeò probably inherited his family store. There was no big retailer looming near to dry up his

business. In all probability, Joeôs property had been in the family many years. Even if he didnôt get rich

selling meats, ice cream, a side of grits, or a hot plate of dinner, neighbors had a vested interest in

supporting Joe. If Joe stayed afloat, he had more resources to hire someone and help his community

.

Since times have changed, itôs even difficult to watch the competition factor clouding the vision of

talented people. When others offer quality service and products, I feel that itôs beneficial to uplift their

businesses and refer others. Some will be willing to network effectively. Others wonôt. However, if too

many individuals forget the theory of a place like Black Wall Street, weôll only be stuck with having to

depend on big businesses. As resilient as many of us are, I truly hope that more individuals will pause

long enough to remember that moving forward requires help. Anyone who works hard and wants to be a

part of the collective good shouldnôt have to be a member of a clique to get a chance. When someone has

a reputation for providing excellent service, offers quality products, proves that he or she is ethical, and

has a respectful attitude, why not consider patronizing them?

The more we acknowledge those with positive attributes, the more it may inspire some of us to strive to

connect with like-minded people. Itôs easy to remember negative experiences, but what may be most

effective is showing others that while circulating dollars, we aspire to raise the bar and expect quality and

stellar treatment. Through our history we should be encouraged that perseverance plays a role in

everything that we do. As we learn more about our past, I hope that you will feel inspired to treat all

people better. Economic and personal empowerment entails investing in others, however possible. Each

guest this month does that in some way.

This month, author Shelia E. Lipsey and Chris Haley, the Director of the Study of the Legacy of Slavery

in Maryland set the tone for where weôve beenðand hopefullyðwhere we want to go. The other guests

reflect important values that ring with pride and affirmation. We hope that you enjoy this issue.

Warm regards,

Andrea Blackstone

Shelia E. Lipsey Wins AAMBCôs 2013 Nate Holmes Honorary Award
Shelia Lipsey believes in bringing people with her toward success, not leaving them behind. She

is an award winning faith-based author who believes that we all should embrace our dreams. I

am happy to report that her latest independent project was picked up by Black Expressions Book

Club, which is a phenomenal accomplishment, especially in the eyes of independent artists and

writers. My Sister, My Momma, My Wife is now available for purchase. This great news arrived

just behind Ms. Lipseyôs most recent accomplishment.

African-Americans on the Move Book Club, founded by Tamika Newhouse, was created to

provide more exposure for unknown writers. The company paid homage to the late author, Nate

Holmes. He was tragically gunned down in 2011. It was reported that Ms. Newhouse created a

special award in honor of her beloved colleague and friend. This year, Ms. Lipsey was named the

winner of the high honor. The official ceremony will take place at the next Baltimore Urban

Book Festival in Maryland.

Nominees must have a genuine mission to promote everyone while performing selfless acts. The

public voted Shelia Lipsey as 2013ôs recipient of the great honor. The Grove Street community

should be especially proud of her. Shelia Lipsey began her journey as a guest here. She now

plays a role in making sure that your monthly issue is available. While embracing her own path

to write, she is committed to promoting literacy and encouraging others to realize their potential.

Additionally, Ms. Lipsey founded a literacy festival that showcases African-American authors.

During the festival, she coordinates free writing and publishing workshops for new authors. This

year, it will be held in Memphis, Tennessee at the Hilton Hotel September 20
th
 to 21

st
. Please

visit www.bwabcliteracyfestival.com for further details.

Again, we want to publicly thank Shelia Lipsey for being an invaluable part of the writing

community!

http://www.bwabcliteracyfestival.com/

Photo provided compliments of Chris Haley.

Since 2004, Chris Haley has held the position of the Director of the Study of the Legacy of Slavery in

Maryland. My cousin was gracious enough to share his unique insight regarding the Maryland State

Archives, genealogy and numerous perspectives with us in this issue. He is a descendant of Kunta Kinte.

However, he also took a patrilineal DNA test through Ancestry.com test that later confirmed the basis of

Alex Haleyôs Queen. Chris has been a keynote speaker at various genealogical conferences and is an

extremely skilled historian and multi-talented performer who has gained substantial credibility solely on

his own merit.

Tell us about your professional background?

My current professional position is Director of the Study of the Legacy of Slavery in Maryland at

the Maryland State Archives. I oversee a department of archivists who research most any

advanced or person of African-American descent, or person of European descent who primarily

had something to do with The Underground Railroad, or who was hiding in slavery during the

Mid-Nineteenth Century. The department began because we received grants from the National

Park Service and the Department of Education to help pursue this. That is the crux of the

department that I oversee.

Is Marylandôs history the focus of the Maryland State Archives?

It really is focused on the state records. We have the original records of the state. The state

archives are the repository of permanent records for all government phases of the state of

Maryland, which includes the executive, the governorôs office, the legislature, the senators, and

the house representatives of different counties in Maryland and the municipalities.

What kind of people typically use the archives and for what purpose?

It always has been genealogistsðthatôs what interested me initially; however I would also say it

varies a great deal. We have people who need their divorce decrees because they are getting

remarried, so they come to look into court records. If someone is trying to open a business and

theyôve had some blip in the past, they need to get a record of that it was taken care of, more than

not, the Archives helps people with those issues. In addition, land records are big for the

Archives, because we have a program called MD LANDREC. That has allowed the Archives the

ability to scan all of the records since the beginning of colonization for all properties in

Maryland. A lot of people need that information if theyôre going to buy or sell a home to confirm

they own it, or the boundaries that the land entails. There are a lot of recordsðalthough some are

historicðthat have modern value.

Genealogists come looking for records. Are they doing it on behalf of others, or do most

people come to conduct searches in their spare time?

Definitely both. I would say thereôs a small group of people who I have known in my almost 20

years of being at the Archives, who are professional researchers or professional genealogists.

They get requests from people around the country, if not even internationally, who believe that

they have or know they have ancestors who lived in Maryland. They hire them to do initial

research for them. In addition to that we certainly have your basic family historian who is

someone like Uncle Alex to some degree, who was just looking to find out more about their

family. They may be doing it because they want to share stuff with other family members, or a

family reunion is happening real soon, or they just want to keep it for their children as a

keepsake, or theyôre just curious about their past. We also get people who contact us from

different parts of the county after reading a case study, and the Archives had the information. Itôs

gratifying for us to know that people are really looking at our website.

What is the website for people who donôt know?

http://www.mdslavery.net. It leads to The Legacy Of Slavery main web page. From that, thereôs

a lot of places you can go, in addition to overall studies weôve touched upon within the 10 years

or so that the program has been operating.

Do you all play a hands-on role to those who come in and need help searching for

information?

We try to help as much as possible. In my department itôs more upper level research. The

Reference Department assists patrons who you sign in or register. They can get assistance with

general genealogy research, birth records, marriage records or land records. They may ask for

special help from my department by calling us to determine if weôre available to come and help

because of the specifics of what theyôre trying to do. A patron may be trying to write a book on

African-American history during a certain time period, or may be writing a paper for their

college thesis. Itôs helpful, quite frankly, for us to know what other aspects of research that other

people have done because there are so many records and bits of information after roughly 400

years. We canôt possibly do it all ourselves.

As far as resources, is it kept in bound form or on microfilm?

It really depends on what youôre looking for, but of course the initial format has been traditional

bound volumes or newspapers. Within that, depending on how far back youôre going, then youôll

see those classic browned pieces of paper which are almost parchment and brittleð17th, 18th,

19th Centuries. Much has been microfilmedðland records and Wills, for example. We have

tried to digitize them as much as we can. Weôre looking to make the records more modern so

people donôt have to necessarily be in the building to try and find a land record for somebody, or

a Will or marriage record that they hope to access online. We are definitely moving in that

direction.

As it relates to family history, what would you say to those who believe there is no way for

African -Americans to trace their heritage back the way Uncle Alex did?

I would say it is definitely possible because he did it. It is certainly not something that people

should take for granted that going to happen, if they put their mind to it. Many people, I have

found it is hard to have that oral history that helped in our family situation.

Speaking to the situation of people who have an interest in genealogy but hear the negative

side of research, like success stories such as Roots are made up, what is your opinion?

I guess, in general you should never let someone else make your decisions for you. Ultimately,

you make your own decisions. One thing that I always tell my researchers, or people doing

genealogy, is sometimes a closed door is a positive for you in genealogy, because that just means

you donôt have to go through that door anymore. It means that door is closed, thereôs nothing I

can find going in this avenue. I feel secure that Iôve checked in that way as much as I can, so let

me see if thereôs another way, let me look for another avenue with DNA and innumerable

records that are out there. The other thing is that we should start taking to mind what people

sayðthat oral history. Uncle Alex remembered what people said, then when he read about

Annapolis, he could recall that one of our aunts had said the African came from Annapolis, and

he put that together. Sometimes in genealogy things arenôt one plus one equals two. Itôs one and

a half plus .75 probably equals two, and thatôs the closest youôre probably going to get to it, so

thatôs probably right. Thatôs what you have to go by because thereôs no photography for a black

person, and no photography back in the 17th Century for a white person. Just paintings, usually

if you were very, very well off. So the further back you go, unless you were a huge historic

figure, the more youôre making suppositions and putting things together. I feel thatôs valid for a

geological search because thatôs all there is that you can go by. Now maybe you donôt say that

itôs one-hundred percent sure, but it could be oral history or secondary sources that support or

suggest that these possibilities could have happened. It certainly lends itself to that probability. I

donôt think people should discount that just because itôs not written in an actual document. I

know personally that those things can be wrong in the modern world.

How long did the DNA test results take?

I found out there were matches within a month or two. Your results will be processed, and then

theyôll be all of these returns. Within those returns there will be a matter of how close they are.

The ones we had that confirmed the Queen story were within six generations, or approximately

150 years. There was also a return that was within one generation but that person chose to remain

anonymous. Initially, when you go onto Ancestry.com, you can include your name and contact

information. Someone chose not to put down an identity for themselves. Itôs like a pen pal. At

some point the pen pal needs to write you back. You can see people who share your DNA and

different levels. You can contact them by email.

Were you shocked there was a match with Cousin June?

I was surprised that it happened. Anybody can have a DNA hit, but to have a hit within one

generation, then the fact that the other was within six generations surprised me, and thereôs

contacting and becoming family. The best-case scenario was what happened for us. A black and

white person who donôt know each other across the seven seas and then they get along well,

theyôre family who call each other and visit. It is like a lifetime story. Weôre blessed to have that.

Iôd hate for people to think itôs because itôs a Haley.

Yeah, it was just a random thing.

There can be good outcomes through genealogical research through DNA. Ultimately, I think

you should be satisfied if you have just been able to find a genetic link that takes you back to a

certain part of Africa, or a certain part of Europe, a certain part of China, or somewhere else to

feel satisfaction that you have at least seen geographically where you traced it back.

What did the DNA test show? (The link explains the story.)

http://www.usatoday30.usatoday.com/tech/science/genetics/2009-04-06-haley-dna_N.htm

I shared markers that matched up in DNA. Out of 48 markers, we shared 46. That meant that our

genetic background was matched on so many different levels. We are related and have a shared

ancestry.

What other projects are coming up with the Archives?

We are doing a lot of presentations over the next several months about genealogy, and the focus

of the Underground Railroad. The focus for the last two years has been the Eastern Shore of

Maryland. Our studies are more about the people that no one ever heard of.

From the perspective of the work that you have done in the genealogy field, do you feel

about that Black History Month is still necessary?

The easy answer is itôs still necessary, but I think itôs also the right answer. Fortunately, over the

last year, Iôve been involved in some of the curriculum meetings that are out there about whatôs

being taught in the schools. I know that thereôs still a lot of the same history thatôs taught. Until

that changes, I think it is necessary to have African-American Black history month, or Native

American month, or Womenôs History month, because the crux of whatôs taught in school

includes the same figuresðthe George Washington Carvers and the Susan B. Anthonys. Unless

you really go out of your way, you are not going to find how many people of different colors and

creeds and nationalities contributed to the history of our nation. The more you incorporate it into

the daily knowledge of children, the less people can say that youôre just bringing it up to make a

political point or to get people upset, or because youôre bitter about something. If you start

referring to it as the history of the nation, people should have less reason to hate or be upset with

everybody else. Itôs about inclusion of those who donôt feel like theyôre included.

Do you try to keep the relationship with Uncle Alex separate from your personal life?

It has always been my life but I donôt throw it out there much. Itôs not made me rich. Itôs not

made me famous. Whatever I have to do, I still have to do it myself. We are who we are, but

http://www.usatoday30.usatoday.com/tech/science/genetics/2009-04-06-haley-dna_N.htm

when I wake up in the morning itôs still me who is having to get through that day. We have to do

whatever in our own to specifically add to family legacy ourselves. People being famous because

someone else in that family was famous or successful doesnôt happen as much as people perceive

it to happen. Assumptions are not necessarily true.

Do you foresee yourself writing anything on genealogy?

Iôm trying to do a story on my motherðmy motherôs genealogy. It has a lot of elements in it that

are worthwhile to expound up. Diversityðhow black and white people lived together, loved

together, had a lot of friction. People are people. I hope that empowers our generation to do

research ourselves.

What is the latest news about your acting?

One play is coming up May 3rd and May 18th in Annapolis. After that Iôm doing a public

reading in DC of a potential pilot.

Tell us about the film festival that you have been a part of.

The Utopia Film Festival in Greenbelt Maryland presents short films from around the world.

This year it will be held the last week in October. Iôm on hiatus because of an acting course I

took in 2012. Cornell is still active. The website is www.utopialfilmfestival.org.

www.chrishaleyonline.com

Learn more about Chris by visiting his

website or blog, Dreaming Out Loud.

Photo provided courtesy of Marsialle Arbuckle.

Marsialle Arbuckle is an author and leader, located in Michigan. I Have A Story To Tell is a

powerful book that was first published in 2010 by AuthorHouse Publishing Company.

What is your book about?

The book is a non-fiction autobiographical work that chronicles my life, from age two, when I

was abandoned by my biological parents and left standing on the steps of the city courthouse,

through the foster care system, college, and adulthood. It captures the various struggles that I

faced as a child and youth, the dysfunctional aspects of my life and the life of my brothers and

sister as a result of being raised in the system. The reader is led through the twists and turns that

life can create. I also capture the impact of catastrophic health issues, as well as challenges with

my career and how spiritual faith combined with education and hard work can lead to peace,

happiness, and prosperity.

What was the best and worst moment in your life?

The worst moment in my life was to discover that my job with Ford Motor Co. had been

eliminated just 36 months before my scheduled retirement and that after 27 years with the

company, I had to start over. The best moment was to discover that God had a plan for me and

my life. I learned that ñthe man made the job, it wasnôt the job that made the man,ò and that I

could work at helping others and continue to be productive, peaceful, prosperous, and happy.

Who is your target audience?

The target audience is youth that are in, and transitioning out of, Foster Care; and anyone that is

from a dysfunctional family, and dealing with substance abuse. The book will inspire and uplift

individuals and families that are battling heart disease, cancer, vascular disease or some other

catastrophic health issue. The book demonstrates the awesome power of love, understanding, and

prayer.

Why did you write it? Is it a memoir?

The book is intended to stimulate the mind and provoke discussions with the review of various

aspects of my life. The book will inform and motivate those that are a part of the foster care

system. In our work with youth in foster care, our vision is to integrate group discussions with

academic and skills development, i.e. tutoring, the creation of a ñfive year life plan,ò and

mentoring. I believe those elements, along with an introduction to various cultural experiences to

develop alternative interests to negative conduct, combined, will influence, and impact various

decisions and actions on an individual, family, and community level for positive change.

What has been your most encouraging experience or comment that resulted from writing

the book?

The creation of the book has resulted in the establishment of ñThe Center for Urban Youth &

Family Development,ò a 501c3 non-profit agency. ñThe Centerò now operates a semi-

independent-living facility for youth in, and transitioning out of, foster care along with five other

program elements, Youth Workforce, Life Skills, and Substance Abuse Prevention training,

Health Management, and Community Activism.

Has writing this book helped to promote healing in your life?

Yes, it allowed me to understand that my blessings have been life-long. It also helped me to face

feelings that I had embedded in the back of my mind and in my heart toward my biological

mother that manifested itself in the way I dealt with my relationships with women.

Would you recommend journaling or writing a memoir?

Yes, it can lead to some amazing self-discoveries, and opens oneôs eyes to a sincere interest in

something or someone that was hidden or suppressed.

What trait do you feel society needs to see more of in men?

The trait of being a mentor and role model. Young men (Black, White, or any other race) need to

and want to learn from those with experience. That is the real education. To quote former

Chairman of the DNC, Ronald H. Brown, ñEducation occurs whenever you learn to use your

mind to organize your thoughts, chart courses of action to accomplish your goals, analyze

problems and obstacles, consider rational options, and arrive at reasonable conclusions as you

conduct the affairs of your life.ò That education comes from many different venues, and one of

the most important is accessibility to have meaningful dialogue with those that have experienced

and overcome the problems and obstacles of life.

What fraternity are you a member of, if any?

Omega Psi Phi Fraternity, Inc. I utilize the four cardinal principles of the fraternity to

demonstrate some of the basic elements of life and how combined with other elements; will yield

the outcome that everyone wants from life, peace, happiness, and prosperity. Those elements are

manhood or character, scholarship or education, perseverance or commitment, and uplift (of

your fellowman) or a noble cause; combined with Friendship, Love, and Truth (the word of

God). You will find those elements of life on the cover of the book.

How is your book relevant to what Black History M onth stands for? In chapter 26 of the

book, I, as an African-American, ponder the question of greatness. As a part of the answer, the

lives of 48 African-Americans that were alive during my lifetime or currently alive, with

outstanding and significant accomplishments are highlighted.

The book can be purchased on line via Amazon and

Kindle. It can also be ordered directly from

AuthorHouse Publishing Co.

Follow ñThe Center For Urban Youth & Family

Developmentò on Facebook and follow us on Twitter

@cuyfddetroit. We can be contacted at

cuyfddetroit@gmail.com or marbuckl@hotmail.com

Our telephone number 313-340-3101 or

 313-341-2130.

mailto:cuyfddetroit@gmail.com
mailto:marbuckl@hotmail.com

PERSPECTIVES WITH CHICKI BROWN

Does complexion matter, when it comes to book covers?

What do you think we can do to promote unity when it comes to skin color, economic

disparity, etc.?

Itôs funny you asked this. Recently, I posted a collage of photos on Facebook with my idea of

what the characters in my upcoming series look like. The series will be about a family with six

sons, so I trolled the Internet looking for photos of men that looked very similar. These guys just

happened to have light complexions. I was shocked by the comments I received, such as ñWhat

do you have against dark chocolate men?ò It really threw me for a loop, because I realized how

touchy some of us still are about skin color. Now, I love a good-looking man, no matter what

complexion he is, but I had chosen a particular actor as the physical role model for the hero in

the first book. Next, I had to find others that resembled him. They were supposed to be brothers

in one particular family. It just stands to reason that they look alike. Duh!

One of my author friends joined the discussion and made a comment that surprised and intrigued

me. She said, ñThese guys remind me of you. They all have those eyes.ò Perhaps my choice was

subconscious, but deep down inside I believe that as a people we need to stop using the

prejudices imposed on us against each other.

As an author, I think we should be ñequal opportunityò character creators. The hero in my latest

release, Ainôt Too Proud to Beg, is a gorgeous, dark-skinned man. I give everyone a chance.

LOL! When it comes to the economic status of my characters, Iôve only written middle and

upper class, since thatôs what I know and what I enjoy writing. Many of us are simply too

sensitive about these issues. Just because an author never writes dirt-poor characters doesnôt

mean she/he has something against poor people.

Do you describe yourself as a multicultural romance writer? If so, why?

Yes. My novels feature mostly African-American lead characters, but I have written two

interracial romances, and I always included secondary characters of other races/nationalities. In

Have You Seen Her? the hero is bi-racial. In Ainôt Nothing Like the Real Thing, the male

protagonist is Caucasian. To me, this is a reflection of real life. In this day and age, not many of

us exist in a one-race vacuum. We live, work, play and worship with people of different races

and backgrounds.

As an author, do you welcome all readers?

Of course! All of them might not like what I write, but all are welcome. :D

Please tell us about your credits.

Back in 2004, I entered the Black Expression Book Club Fiction Writing Contest and won the

Grand Prize. That win was such a boost for my confidence as an unpublished writer, and it gave

me the encouragement I desperately needed to keep on writing despite the rejections. In 2011,

Shades of Romance Magazine (SORMAG), one of the most prominent promoters of A-A books,

selected me as the New Author of the Year. I was so honored by this award, since readers do the

voting.

What are your top two to three favorite historical novels, and why? How did you develop

an interest in historical novels?

My reading never included historical novels until a woman I met at a Georgia Romance Writers

meeting suggested I pick up Topaz by Beverly Jenkins. I tried to explain to her that I just wasnôt

interested, but she was so enthusiastic about the book, I decided to give it a try. Well, this book

changed my mind, and as the Amazon review states, ñBeverly Jenkins skillfully blends romance,

black history, and life in the Wild West to create a lively, tender love story.ò

Ms. Jenkins does extensive research into black history and includes that research at the back of

each of her historical books. She not only gives readers excellent love stories, but they will

always learn something about black history from her books. I havenôt read all of her historical

line yet, but so far my top three favorites are Topaz, Jewel, and Nighthawk.

Do you have any advice for aspiring authors who may want to write for wider audiences

beyond just their personal ethnic community?

Yes, write whatôs in your heart then market the book accordingly. Iôve learned to expose my

books to the general public and not only to black readers. As an Indie author, Iôve discovered

that Indie readers are just looking for good stories, and they donôt particularly care about the race

of the author. My books have received wonderful reviews from non-black readers who are often

very surprised at how much they enjoyed a book featuring black characters. Itôs a learning

experience for them.

As an Indie author, do you offer e-book and print editions? How many books have you

written? Where can they be purchased?

So far I have published seven of the nine novels that Iôve written. They are in e-book formats

only and are available on Kindle, Nook, Kobo, and a few on Smashwords.

Amazon search page: http://amzn.to/rNa7RI

B&N Search Page: http://bit.ly/IWndcB

Kobo Search page: http://bit.ly/MvlqkZ

Contact info to share with readers:

Blog: http://sisterscribbler.blogspot.com

Twitter: http://twitter.com/@Chicki663

Facebook: http://www.facebook.com/chicki.brown

Pinterest: http://pinterest.com/chicki663/

http://amzn.to/rNa7RI
http://bit.ly/IWndcB
http://bit.ly/MvlqkZ
http://sisterscribbler.blogspot.com/
http://twitter.com/@Chicki663
http://www.facebook.com/chicki.brown

THE LITERARY JOINT

Location: The Centre at Forestville

Address: 3383 Donnell Drive

Forestville, MD 20747

LaQuita Adams & Shawn Valentine are the owners of The Literary Joint. It opened June 2008,

and has become a favorite bookstore to many readers and authors. I spoke to LaQuita Adams

about TLJ and the book industry.

Why did you open a bookstore?

Honestly, I originally invested in someone else that you used to manage, four of the infamous

Karibu Bookstore chains. I was to only be a silent partner, but the responsibilities became too

overwhelming for the other partner and I decided to quit my job and stick with it, especially

since I enjoyed reading books as well as a challenge.

What has been an important factor in staying afloat at a time when many independent

bookstores have closed?

Knowing my customers, product knowledge, and never lying to them about the quality of books.

Another thing that is helping me to survive a very dangerous time in the book industry is

supporting and introducing new or unknown authors to customers that may be just as great as

Ashley & JaQuavis, Deja King, or Wahida Clark. The customers love that we can introduce them

