[image: image1.png]

[image: image2.png]

[image: image3.png]

 April 2010
Volume IV, No. 2

	Among Friends

	[image: image4.jpg]

Won’t You Be My Neighbor?
Inspired by memories of Fred Rogers and by Neighbor Days held in many city library locations in March, the Squirrel Hill library is hosting a

Squirrel Hill Neighborhood Info

and Volunteer Fair

Sunday April 11th, 1pm - 4pm

Find out what's happening

in and around your neighborhood

and how you can get involved.

Get information and talk with representatives from area organizations that work to make Squirrel Hill

a great place to work and live.

Refreshments and special events for children will also be featured.
	SPRING IS HERE

If there comes a little thaw,
Still the air is chill and raw,
Here and there a patch of snow,
Dirtier than the ground below,
Dribbles down a marshy flood;
Ankle-deep you stick in mud,
In the meadows while you sing,
“This is Spring.”
Christopher Pearce Cranch- 1815-1892
PRESIDENT’S MESSAGE
[image: image5.jpg]

by Joan Schwartzman
Have no fear, spring is almost here. Our libraries are bursting at the seams with individuals coming in to work on our computers, read our magazines and books, and take out all sorts of material to help them get through the rest of this weather.

It is sad that our representatives in the Commonwealth of Pennsylvania are planning to cut our library funding for the second year. In last year’s budget the library funding was

	WELCOME, NEW MEMBERS

Francis Graham

Stuart Griffin

David Kennedy

Alexander Milson
[image: image6.wmf]
Come to our monthly

Friends Meetings:

Saturday,
April 10
at 10:00 a.m.

Sunday, May 16
at 2:00 p.m.*

(*watch for “Annual Meeting” flyers for details)

Saturday, June 5
at 10:00 a.m.

EVERYONE IS WELCOME

	cut significantly. This year the cuts may be even more extensive, which means that our efforts will have to increase. Thanks to your assistance and the generosity of our city council no cuts in service had to be made this year. However, we need your help again to write or call your representatives and send letters to the editors of our newspapers.

We must all work together to make this a bright spring for our libraries.

	Published by the Friends of the Squirrel Hill Library, 5801 Forbes Avenue, Pittsburgh, PA 15217

website: www.clpgh.org/locations/squirrelhill e-mail: Friends@pittsburghusedbooks.com

editing: Joan Schwartzman mailing list: Margie Spenser

 production: Margie Spenser, Marion Damick, Dean Damick, Leigh Anne Vrabel, Serena Spenser

	
April 2010

Among Friends
 Volume IV, No. 2

	[image: image7.jpg]

	 Children’s Department Happenings

 by Megan Fogt
 Children’s Librarian

While we have enjoyed reading lots of stories about snow in the children’s department this winter, we are looking forward to no longer having to shovel so much of it. Here are a few things that will help you survive the winter blahs:

	Special Programs

In honor of Fred Roger’s birthday on March 20th, the children’s departments at the Carnegie Library of Pittsburgh – Squirrel Hill and CLP – Main are sponsoring a Diaper Drive during the month of March. Won’t you be a neighbor and join us in providing diapers and baby wipes to families in Squirrel Hill and Oakland?

 We are pleased to have local author Rebecca O’Connell join us for a special reading of her new children’s book, Danny Is Done with Diapers, on Tuesday, March 23rd at 10:30 a.m.

[image: image8.jpg]B

S

[image: image9.jpg]

A great book for “thinking spring” is What a Treasure!, this year’s choice for Pennsylvania’s “One Book, Every Young Child” program. In this book, a young mole is using his shovel to dig in the dirt. Jane and Will Hillenbrand wrote and illustrated this book to celebrate the joy that young children have as they dig in the dirt and discover treasures such as shells, sticks, and acorns. The book is part of a statewide collaborative program that highlights the importance of early literacy for preschoolers. Join us for a special story time program to highlight this book on Saturday, April 17th at 11:00 a.m. or Monday, April 19th at 6:00 p.m.
The staff of the Children’s Department is also thinking warm thoughts as we start preparing for this year’s Summer Reading Club. The 2010 theme is “Make a Splash -- READ!” Sign up for Summer Reading on Sunday, June 6th at the Summer Reading Extravaganza held outside the Main Library in Oakland (see page 6) or come into Squirrel Hill or any Carnegie
Library of Pittsburgh after June 6th to get your folder and start your summer reading!

 Children’s Literature News

The 2010 Newbery and Caldecott award winners were announced in January. Rebecca Stead won the Newbery award for When You Reach Me. Jerry Pinkney won the Caldecott for The Lion & the Mouse, To read more about these titles and awards visit our website at http://www.carnegielibrary.org/kids/books/awardwinners.cfm.
[image: image10.jpg]

[image: image11.jpg]

The Sydney Taylor Book Awards were also awarded earlier this year. These awards are given by The Association of Jewish Libraries. The 2010 winners are: New Year at the Pier: A Rosh Hashanah Story by April Halprin Wayland (for younger readers), The Importance of Wings by Robin Friedman (for older readers), and Tropical Secrets: Holocaust Refugees in Cuba by Margarita Engle (for teens). To read more about these titles and awards visit http://www.jewishlibraries.org/ajlweb/awards/st_books.htm
Stop by or call the library to reserve a copy of these great award-winning books!

2

	
April 2010

Among Friends
 Volume IV, No. 2

	[image: image12.jpg]

 b

	NAMM

BUSINESS CENTER PROGRAMS

April - June 2010

	Wednesday, March 17, 2010 @ 10:15 AM
Dynamic interviewing workshop:

from preparation to follow-up. Learn how to persuade and convince the prospective employer with

mini mock interviews.
Presented by Connie Rapp,

former Assistant Director of the Department of Career Services, Joseph M. Katz School of Business,

University of Pittsburgh.

Wednesday, March 24, 10:15 AM
Get a relationship primer:

start right, stay connected. Discover how to develop and maintain a healthy relationship with members of your family, your friends and your colleagues at work.
Presented by Linda Bazan, Ph.D,

The Relationship Shop.

Wednesday, April 28, 10:15 AM
Buying and selling a house:
learn what you can do to save time, money and energy.
Presented by Lois Harkness, Realtor,

WHY USA Homes For U Realty

Wednesday, May 26, 10:15 AM
Invest wisely.
Prepare and invest wisely for yourself and your children.
Dan Wiseman, Northwestern Mutual

June 16, 2010, 10:15 AM
Start your own business.
With permanent job losses a reality,

many turn to starting their own small business.

 Learn about financing options available to you.
Presented by Suzanne Caplan,

Consultant for small businesses, author of Start Your Own Business And Hire Yourself: insider tips for successful self-employment in any economy.

Ms. Caplan has been interviewed on CNBC & Bloomberg. A book signing will follow.

June 23, 2010, 10:15 AM
Make your resume talk
 and say "Interview Me". Learn how to connect your resume to the job you really want.
Presented by Ron Hart, Resume Consultant

and author of Make Your Resume Talk.

To subscribe to the free monthly Namm Business Center newsletter, featuring new books added to the Namm collection, e-mail squirrelhill@carnegielibrary.org.
	All Hands on Deck…again

by Holly McCullough

Manager, Carnegie Library of Pittsburgh – Squirrel Hill
In the last newsletter I wrote to thank those who supported the library last year and helped us to at least temporarily
	[image: image13.jpg]

	
	push back reductions in hours and closing of libraries. I said that it was a good time to catch our breaths because continued advocacy would soon be needed again. Boy, was I right! If only I were as good at predicting the weather or lottery numbers. I hope that you’re sufficiently rested because here we go again.

The Governor has just released his proposed budget for 2010-2011. And yes, it does seem like just yesterday that the 2009-2010 budget was approved. And yes, once again it is not good news for libraries. The Governor's budget calls for another reduction in funding for public libraries and state-wide services. These services include the databases where we get the majority of our electronic reference material, and interlibrary delivery that allows us to borrow the material you need from other libraries.

With libraries across the Commonwealth still reeling from budget cuts in 2009-2010, these additional cuts will be devastating. With this proposed budget, total library appropriations have gone from $93.3 million in 2008-2009 to $67 million in 2010-11. The Public Library subsidy alone has decreased from $75.1 million in 2008-09 to $58.8 million in 2010-11.

Last year's cuts took more than $1 million out of Carnegie Library of Pittsburgh's operating budget for 2010. Further cuts will put critical library services in jeopardy and threaten the long-term health of the Library system. We need to continue to send the message to the Governor and statewide leaders that libraries are essential components of education and work-force development AND that maximum funding of libraries must be a community and statewide priority!

Your calls, e-mails, and letters-to-the-editor made a big impact last year but unfortunately politicians often have short memories. Let’s show them that we don’t. Write, call, and e-mail now. For more talking points, other ways to help and the contact information for your representatives, please go to http://www.carnegielibrary.org/about/support/advocate/
Free Tax Services:
 AARP Tax-Aides, volunteers trained by the IRS, are offering free tax services to the public. The schedule is Tuesdays: 12-3; Thursdays: 12-3 and Saturdays: 10-3. The tax service will include the deadline, Thursday April 15.The library also has available all the popular federal, state and city tax forms.

Free Resume Services:
Connie Rapp, former Assistant Director of Career Services at Pitt's Joseph M. Katz Graduate School of Business, will offer free personal 45-minute resume and cover letter assistance on Tuesdays, April 13, and 20: 10:00 AM - 12:15 PM.

 Please call for an appointment: 412-422-9650.

Local Author to Talk and Sign Books
Squirrel Hill author Anne Faigen will give a talk and book signing of her latest adult mystery, Out of Turns. Wednesday, April 14 @ 1:00 pm.

 For more information about her work, see the newsletters from April 2009 (page 2) and January 2010, (page 4). Go to

pittsburghusedbooks.com and click on FRIENDS, then NEWSLETTERS.

	
	

3

	April 2010

Among Friends
 Volume IV, No. 2

	[image: image14.jpg]

 by Mark Russell, Librarian
	 Film,

 Fiction,

 Fun
	[image: image15.jpg]

 moderator

Jeanne Bergad
	Art at the

Squirrel Hill Library
[image: image16.wmf]
[image: image17.png]

Coming up are:

April: Edward Yarov

watercolors
May: Francene Vandenberg

animal portraits

June: Bebe Szalai

oil portraits
Our schedule for artists is full through July, 2011! If you are interested in exhibiting after that, contact Marion Damick,

412-521-3075.


The Squirrel Hill

Adult Book Discussion Group

meets on the fourth Thursday

of the month.

All are welcome.

April 22 @ 1:00 PM
Interpreter of Maladies: stories
by Jhumpa Lahiri, 1999.

May 27, 2010 @ 1:00 PM
Dewey: the small-town library cat

who touched the world
by Vicki Myron, 2008.

June 24, 2010 @ 1:00 PM
Krakatoa: the day the world exploded, August 27, 1883

by Simon Winchester, 2003.

	Film, Fiction, and Fun is a special series presented at the Carnegie Library of Pittsburgh, Squirrel Hill on the third Thursday of each month from 1 to 4 p.m. It explores the relationship between films and the novels that inspired them. Attendees are encouraged to read a monthly fiction selection, then join CCAC’s Jeanne Bergad for a screening of the film and discussion to follow.

April 15th’s book is The Remains of the Day, by Kazuo Ishiguro. Ishiguro’s third novel, published in 1989, is the character study of Mr. Stevens, an English butler. Stevens' single-minded professionalism causes him to excel in his service to Darlington Hall and its owner, Lord Darlington, but this dedication causes the gradual erosion of his personal life as he sacrifices his patriotism, his filial responsibilities, and even his opportunity for love. The 1993 film was directed by James Ivory, and starred Anthony Hopkins and Emma Thompson. All three received Academy Award nominations, and the film was nominated for 5 more awards, including Best Picture. In order to study for his role, Hopkins consulted with Cyril Dickman, who served as a butler for 50 years at Buckingham Palace.

May 20th’s novel is The Shipping News, by E. Annie Proulx. Proulx's 1993 work won the Pulitzer Prize for fiction in 1994. Its protagonist, Quoyle, is a newspaper reporter who leaves a broken life behind for a fresh start in Newfoundland with his young daughters and paternal aunt. Quoyle finds meaningful work reporting on harbor ships for the local paper, The Gammy Bird, and discovers new love. For the 2001 film, star Kevin Spacey gained 25 pounds to play the role of Quoyle. The film was directed by Lasse Hallstrom, and co-starred Julianne Moore, Judi Dench, and Cate Blanchett. It was nominated for 2 Golden Globes, including a Best Actor nod for Spacey.

June 17th’s title is The Good Earth by Pearl S. Buck. Also a Pulitzer Prize winner (in 1932), Buck's novel chronicles the life of Wang Lung, a hard working Chinese farmer. Driven by his belief that the land is the source of happiness and wealth, Wang Lung leads his family through many trials and tribulations, finally achieving the prosperity he desires late in life. The 1937 film starred Paul Muni and Luise Rainer. Rainer won the Academy Award for Best Actress for her role as O-Lan, Wang Lung's wife, which made her the first actor or actress to win consecutive Oscars (after 1936's The Great Ziegfeld).

Note: Luis Rainer turned 100 on January 12. She sounds fascinating. See http://goldderbyforums.latimes.com/eve/forums/a/tpc/f/2246025764/m/899105863
	

	[image: image18.jpg]Rob Rogers

	Hear Rob Rogers, Post-Gazette editorial cartoonist, talk about his new book,

No Cartoon Left Behind: the best of Rob Rogers.
Saturday May 8, 2010 @ 1:00 PM.
Mr. Rogers will do a chalk-talk and discuss his memorable cartoons.

Come and enjoy this fun program for all ages!

A book-signing will follow the program.

For more information please call 412-422-9650.
visit Rob Rogers’ Sketch Blog at http://community.post-gazette.com/blogs/robrogers
	[image: image19.jpg]YouR
HEART ouT!

§

EAT

	 (from 1995)
	
	

	Mr. Rogers' syndicated cartoons also appear in The New York Times, The Washington Post, USA Today and Newsweek. He was named a finalist for the 1999 Pulitzer Prize for his compelling cartoons about Bill Clinton’s affair with Monica Lewinsky. His cartoon "The Gingrich Who Stole Christmas" was on the cover for Newsweek's 1994 year-end issue.

“No Cartoon Left Behind is not just another political cartoon collection. Rogers has created a unique history primer of the post-Cold War period as told through political cartoons. At the same time, he has managed to create a memoir, sharing his early childhood drawings and giving the reader a rare look into his creative process by answering the frequently asked question: Where do you get your ideas?”

 -- from www.americantowns.com/pa/pittsburgh/news/cartoon-left-behind-new-book-by-editorial-cartoonist-rob-rogers-233359

	 April 2010

Among Friends
 Volume IV, No. 2

	[image: image20.jpg]

	MINI SALE NEWS

by Pat Bender,
mini sale chair

It was three years ago that the idea of having mini sales occurred as a remedy for our overflowing book storage room.
	BOOKS, BOOKS, BOOKS,
BOOKS, BOOKS, BOOKS, BOOKS, BOOKS, BOOKS

by Margie Spenser

 While I was sorting books a few months ago, I got
 sidetracked by a book with a cover picture that
 appeared to have been taken on the Mt Washington
	[image: image21.jpg]

	The room is still filled to capacity but in a different way. The old boxes of sorted books have been sold and the current books are new donations which need to be sorted, shelved and readied for sale. We think our old plan can be declared a success.
We have a new plan. We want to keep up with the steady stream (sometimes avalanche) of donations by regularly sorting, shelving, and boxing them for our sales and for the ongoing sale shelves. To that end we will continue training/work sessions every Monday afternoon from 1:00 to 3:30. Please join us, learn what we do, and support our sales program. As a reward, you may choose a book to take home.
The next mini sale and boutique will be the September Judaica and general religion sale. There will be boutiques at the April and July sales.

	overlook. The book was Rachel in the World. Our writeup below is too short to do the the author justice. A discussion of her five major works at www.janebernstein.net/books.htm had me rushing to the library catalog to see if I could get them all. The Carnegie Library of Pittsburgh has all four books. I put her novel on hold, but to get the movie she wrote I had to order it from Amazon.com. I’m eagerly awaiting both.

It’s amazing how many interesting things you find when you sort used books. We get a more varied collection of things than is to be found in the largest bookstore around. The price is certainly right…and sorters get first dibs. Drop by our “sorting class” on Mondays at 1:30 and find out. At the same time, you’ll be helping the library.
Our next book sale is the Spring Cleanup at the end of April, and we plan to fill the Meeting Room with splendid books. Check out the flyers on page 6.
National Library Week will be celebrated in April. As usual, we’ll have a
Friends table where you can pick up information about libraries and renew
your membership. The Week begins on the Sunday of the Squirrel Hill
Library’s Neighborhood Fair (see page 1). The Friends are providing
refreshments at the Fair, so come to our party and find out what’s
happening in your community and your library.

~~~~~~~~~~~~~~~~~~~

Yikes! I’ve misplaced another library book.  If you bought “The Timebroker” from us, I’d like to buy it back so I can return it.    Call 412-521-4129.


	[image: image22.png]


	       Local Author Explores Family and     
     Disabilities with Honesty and Humor 

 Jane Bernstein was born in Brooklyn and educated at
 NYU and Columbia. Jane is a professor of  English and
 creative writing at Carnegie Mellon University and lives 
 in Point Breeze.  Her first major published work was a critically acclaimed novel, Departures. Her film work
	[image: image23.jpg]ANE BERNSTEIN

in the World


	 Rachel in the World: a memoir

 University of Illinois Press, 2007

 “A mother’s attempt to know the heart 
 and mind of a disabled daughter 
 growing into adulthood”

	includes the screenplay for the 1985 Warner Brothers movie Seven Minutes in Heaven*, which she also “novelized”.  At this point, her writing career took a new path, which she described for us:

“I was only interested in writing fiction at the start of my career, but after my second daughter, Rachel, was born, my agent encouraged me to write a book about Rachel and the effect of her disabilities on family.  And so, with trepidation, I did.  That book, Loving Rachel, was published in 1988.  (A fourth edition was just released last year.)  Writing it enabled me to use what I learned as a fiction writer to craft a story from life.  The two books I wrote after that , Bereft – A Sister’s Story, and Rachel in the World, were also memoirs.  They’re very different in form and style. Loving Rachel was about us, but Rachel in the World is much more about Rachel herself.  I tried very hard to depict her in all her complexities.  
	  What happens when love is no longer enough? Jane Bernstein thought that learning to accept her daughter’s disabilities meant her struggles were over. But as Rachel grew up and needed more than a parent’s devotion, both mother and daughter were confronted with formidable obstacles. Rachel in the World, which begins in Rachel’s fifth year and ends when she turns twenty two, tells of their barriers and successes with the same honesty and humor that made Loving Rachel, Bernstein’s first memoir, a classic. Bernstein’s linked narratives center on family issues, social services, experiences with caregivers, and Rachel herself—difficult, charming, hard to fathom, eager for her own independence. Bernstein invites the reader to share the frustrations and unexpected pleasures of finding a place for her daughter, first in her family, and then in the world.

	  “Rachel was only eight when she moved here, so most of the book is set in Pittsburgh.  The city isn’t only a backdrop. Squirrel Hill is an important part of the story; I saw it as a model neighborhood for children and adults with disabilities, a place where everyone could live, work, and play.  Rachel spent six days a week at the JCC – in after-school programs, teen programs, and Special Olympics sports.  As it happened, there was no place for Rachel to live in Squirrel Hill as an adult, but she still swims at the JCC on Tuesdays and comes on Sunday for basketball.  I love that everyone knows her there.” 


Bernstein’s essays and articles have appeared widely in such places as The New York Times Magazine, Ms., Creative Nonfiction, the Massachusetts Review, and Glamour. Her fellowships and awards include two Pennsylvania Council on the Arts Fellowships, one in creative writing and one in media arts, and two National Endowment for the Arts Fellowships in Creative Writing.  Find out more at www.janebernstein.net/.     
	[image: image24.jpg]


     Rachel  in    
    Aladdin’s

   on Forbes Ave.


5
	CARNEGIE LIBRARY OF PITTSBURGH

 -- SQUIRREL HILL
	                                                        [image: image25.jpg]Nonprofit
U.S. Postage
PAID
Pittsburgh, PA
Permit No. 420


                                   
Newsletters that are given out at the library may have defective pages.  If you want a “good” copy, join the Friends and we’ll mail you one every quarter.


	85801 Forbes Avenue 

Pittsburgh, PA 15217
Adult Services: 412-422-9650

Children's Services: 412-422-9841

Fax: 412-422-5811

www.carnegielibrary.org/clp/sq
Is your Friends Membership up to date? Please check your mailing label/membership card            (. 

If the date is before 04/10,  you need to renew.  Mail us the form below.


	ADDRESS SERVICE REQUESTED

[image: image26.jpg]


«exptext»
«expdate»
EXPIRES:

MONTH YYYY

«first» «last»
«addr»
15206 IF  <> " " "Pittsburgh, PA " " " 
Pittsburgh, PA 

 MERGEFIELD zip 
«zip»
 IF  > 0 "-" " " 
 
«zip2»  NAME

   ADDRESS

   CITY, ST

your donation is tax deductible as a charitable contribution  

	


	
April 2010

Among Friends 
 Volume IV, No. 2


	The old believe everything;  
The middle-aged suspect everything;  

The young know everything.  
                                 Oscar Wilde 1854-1900  


Make checks payable to:
Friends of the Squirrel Hill Library
and mail to:

Margie Spenser

5900 Douglas St

Pittsburgh, PA 15217

Check one box:


 FORMCHECKBOX 
  New Member   FORMCHECKBOX 
  Renewal

Check one OR two boxes:
  FORMCHECKBOX 
  $5.00        FORMCHECKBOX 
  $10.00       FORMCHECKBOX 
  $15.00

  FORMCHECKBOX 
  $25.00      FORMCHECKBOX 
  Other___   FORMCHECKBOX 
  DONOR (free)

Name:______________________________________


     (Last)
                   (First)            

Address: ____________________________________

City/State: ___________________Zip: ____________

Phone(s): ___________________Date: ____________

E-mail address: _______________________________

Please check all activities you can help with:

 FORMCHECKBOX 
 Periodic Book Sales
  FORMCHECKBOX 
 Sorting Used Books

 FORMCHECKBOX 
 Adopt-a-Shelf Program
  FORMCHECKBOX 
 Gardening

 FORMCHECKBOX 
 Library Advocacy 
  FORMCHECKBOX 
 Newsletter/ Mailings 

     (lobbying, writing letters) 

COMMENTS_________________________

	[image: image27.jpg]USED BOOK SALE

every book in stock,
including a great many

PICTURE BOOKS
AND EASY READERS

(for 1% -3" graders)

Fri April29 10 a.m. to 4:30 p.m.

Sat April 30 10 a.m. to 4:30 p.m.

Sun May 1 1 p.m. to 4:30 p.m.

Mon May 2 10a.m.to 4:30 p.m. *
* 1, price day

T E

1

|


	another call to action
On a daily basis, students and public library users, whether at home or in libraries, access hundreds of professionally selected and vetted electronic databases including online encyclopedias, reference ebooks, and magazine and news databases.  

As of January 31, nearly all of these electronic resources were eliminated due to state budget cuts. (see below)

Please contact the governor and your state legislators.  Urge them to reinstate funding for the ACCESS PA – POWER Library databases that students and the public rely so heavily upon.


	
	[image: image28.jpg]Summer Reading Extravaganza!
10" Annual Free Family Festival 4
Sunday, June 6 12:00 PM-5:00 PM MES
Ma ‘e a Splash @ Your Library!

COME SIGN UP FOR SUMMER READING
Inglng FOR CHILDREN, TEENS, OR ADULTS ‘ﬂ
= goRmENG FOOD "‘"’%

Main Library Lawn
4400 Forbes Ave., Oakland

DON’T MISS THE USED BOOK TENT

ATMUATUATUAT AT

The Library is pleased to announce a new and improved Donor Plus Library
Card program which will be available at all CLP locations beginning
National Library Week, April 11 - 17. New features include a colorful card
design, improved benefits and a special gift for new cardholders.

Do
Pittsburgh Card


The trouble with “A place for everything and everything in its place” is that there’s always more everything than places.                                                                �                                       Robert Brault 1938-


I have always imagined that Paradise will be a kind of library 


Jorge Luis Borges 1899-1986


Programs for School-aged Kids:


Kids Create: 


Pittsburgh Heroes and Landmarks


Wednesday, March 24th at 4:30pm


Celebrate the community helpers and attractions of Pittsburgh!  Create artworks that will be included in a Pittsburgh Neighborhood Kids Gallery on the Carnegie Library of Pittsburgh web site. Grades K-5.


Origami classes:


On the 3rd Saturday of the month,  April 17th, May 15th, and June 19th, beginners at 12:00 PM and advanced at 1:30 PM.  Come join the fold!


Children’s Weekly Programs:


 


Family Storytime


Mondays at 6:00 PM


Saturdays at 11:00 AM


Toddler Storytime


Tuesdays at 10:30 and 11:30 am


Baby Lapsit


Thursdays at 10:30 and11:30 am


To the First Robin     


Welcome, welcome, little stranger,


Fear no harm, and fear no danger;


We are glad to see you here,


For you sing, “Sweet spring is near.”


Now the white snow melts away;


Now the flowers blossom gay.


Come dear bird and build your nest,


For we love our robin best.


 	Louisa May Alcott


by Dorothy Kabakeris,


    Namm Librarian


    Monday is a terrible way to spend one seventh of your life.  									unknown author


  3


  4


I like long walks,


especially when they are taken


by people who annoy me.


                                    Noel Coward 1889-1973 


 


  *the film has been described as “an unusual and refreshing ‘teenpix’ comedy that subverts many of that subgenre's conventions: the heroine is bright and �    ambitious, the absence of a parent doesn't result in kegger parties, and the big man on campus doesn't necessarily save the day. Winner of an award for �    Special Recognition in the Genre of Youth Comedy at the Sundance Film Festival.”             [One of  Oscar winner Jennifer Connelly's first films.]


   5


  6


ACCESS PA – POWER LIBRARY�a program that really works and is equitable for all regardless of zip code! 


Served as the great information equalizer between haves and have-nots by serving ALL school districts and ALL public libraries. 


Provided 50 million searches in 2008 from 3,000 libraries, a 32% increase in just one year. 


Offered content in foreign languages for English language learners, included reading levels from primary through scholarly, and included features for the disabled to see or hear content. 


