[image: image1.png]

[image: image2.png]

[image: image3.png]

 October 2011 Volume V, No. 4
	Among Friends

	WELCOME,

 NEW MEMBERS
Deb Alley

Ron Gaydor

Anne Goodman

Debbie Lee

Bonnie McCaffrey

Armed Middleton

Virginia O’Riley

Patil Raju

Louann Ross

Jennifer Russell

Charles Schwab

Joanne Starz

Cathy Strenski

Susan White

Join us at our regular

Friends Meetings

Saturdays at 10 a.m.

October 1

November 5

December 3

[image: image4.wmf]
all are welcome
	[image: image5.jpg]

Community gathers to support Library Referendum at the June 8 press conference launching the petition drive.
Next Step:Get Out the Vote

 “Thanks to your hard work, we were able to gather almost 11,000
 signatures to put our referendum on the ballot during our petition drive,
 but we're going to need a lot more than 11,000 votes to win this November. Now we need your help going door-to-door to persuade voters across the city to vote "YES" to support the library this November.”
 – Jake Pawlak, ourlibraryourfuture.org
Because voter information is public record, we are working from lists of citizens who have voted at least 60% of the time in recent elections. When people come to their doors, all we have to do is tell them how they can help the library get money that will, by law, be given directly to the library – no politicians involved! Those who agree to vote “Yes” will be asked to address a pledge card to themselves which will be mailed a few days before Election Day, November 8, as a reminder to go to the polls. Volunteers will also be asked to circulate at
[image: image6.jpg]Don’t forget -

Vot.e YES @ur Future
Election Day, Nov. 8

@vur Library

Support Carnegie Library of
Pittsburgh and the critical
services it provides.

 community events as well as talking to their own friends
 and families to encourage everyone to vote yes. Blank
 pledge cards can be picked up at your local library, or filled
 out online at www.ourlibraryourfuture.org. To volunteer,
 write to jake@ourlibraryourfuture.org or call 412-478-7769.

	 PRESIDENT’S MESSAGE

 by Joan Schwartzman

Autumn is here and with it comes gorgeous days, cool nights and beautifully colored leaves. November is my favorite month.

November’s election will determine the outcome of efforts to secure permanent funding for our libraries. This is so important; it will ensure that all of our libraries are able to stay open and continue to provide our population with all the services the libraries offer. Please encourage your friends and family to vote yes.

Make November your favorite month also so that our libraries can stay open.
	[image: image7.jpg]

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

editor: Joan Schwartzman mailing list: Allison Marciszyn production: Dean Damick, Marion Damick, Rita Motor, Margie Spenser, Serena Spenser

websites: www.carnegielibrary.org/locations/squirrelhill and www.pittsburghusedbooks/friends

 e-mail: friends@pittsburghusedbooks.com

	October 2011

Among Friends
 Volume V, No. 4

	[image: image8.jpg]

	Counting in the Children’s Room

by Megan Fogt, Manager of Children’s Services

We do a lot of counting in the children’s room at the Carnegie Library of Pittsburgh – Squirrel Hill. I joke that I am fantastic at counting to five because I get so much practice during storytime. We often count things like speckled frogs sitting on a
	Magazines For Kids
The children’s department subscribes to a number of great magazines for children. Subscriptions include:

· American Girl: Celebrate being a girl with fun games and activities shared by girls across America.
· Highlights: This goofy magazine provides short stories, comics, and puzzles for growing readers.
· Kids Discover: Explore our world with science. Each magazine features a different topic.
· Ranger Rick: Explore animals up close with the National Wildlife Federation.
· Sports Illustrated Kids: Stay up to date on your favorite sports and teams.
· Yaldah: A magazine for Jewish girls, by Jewish girls.

	speckled log, fingers that we wiggle up and down, stomping dinosaurs, and little ducks who go over the hills and far away.

As I write this, I have just finished slightly more complicated counting for our annual report to the state of Pennsylvania about Summer Reading Club (SRC). From June 12th to August 13th (the span of the Summer Reading Club), we presented 129 programs to 4,537 people including kids, parents, and caregivers. In addition, 1,432 children ages 0-12 actively participated in SRC. These numbers are huge and they certainly show that we are busy, but they don’t quite capture what a vibrant, bustling, and often joyfully chaotic children’s space we have over the summer.

Here’s another way we might count our summer experiences:

1 new mom from Philly who just found a babysitter.

2 siblings sit and watch “Thomas” on the computer.

3 toddlers shout choo-choo as they play with trains.

4 librarians get ready for a tie-dye program (and hope it

doesn’t rain).

5 kids all want that Diary of a Wimpy Kid book.

6 staff are learning how to put e-books on a Nook.

7 students learn how to achieve check-mate.

8 more people sign up for craft time -- it’s never too late.

9 teen volunteers shelve books by the ton.

 10 minutes left until the library closes -- come back tomorrow

for more fun!

As you can see, we love to catalog the wonderful things that happen in our children’s room. We know that our community also counts on us. From baby programs to homework help and everything in between, we provide a community center that is integral to our neighborhood.

We appreciate all of your support over the years and look forward to providing library services to you and your families for many years to come. We hope you will help us to continue to make our library count by supporting the voter initiative in November.

	

	New Full-time Children’s Librarian, Rachel Nard

Rachel has worked part time in the Children’s Room at Carnegie Library of Pittsburgh since January as a Library Assistant. She is absolutely thrilled to join CLP as a full-time librarian, and feels very lucky to work with and learn from such a wonderful group of people. She has truly enjoyed getting to know the Squirrel Hill community over the past months, and looks forward to creating lasting connections with kids and their families.

A few fun facts about our new full-time children’s librarian:

1.
She has worked at Carnegie Science Center for the past eight years.

Teaching kids about bugs, robots, and space is so much fun!

2.
She really loves pumpkins and ladybugs.

3.
In her spare time she enjoys practicing yoga and spending time outdoors.
	[image: image9.jpg]

2

	October 2011

Among Friends
Volume V, No. 4

	
[image: image10.jpg]

Art at the

Squirrel Hill Library
Coming up are:

October: Paul Roth

photos of local railroads

November: Milestone Group
mixed media
December: Sheri Shuber

photos

Our schedule is full through

November, 2012! If you’d like to exhibit after that, contact

Marion Damick, 412-521-3075.

The Squirrel Hill Adult

Book Discussion Group

All are Welcome.
Thursday, October 27 1:00 PM

Fast Food Nation: the dark side

of the all-Ameerican meal
by Eric Schlosser, 2001

November – no meeting

Thursday December 22 1:00 PM

The Professor and the Madman:

a tale of murder, insanity, and the

making of the Oxford English Dictionary

by Simon Winchester, 1999
	[image: image11.png]

 Film,

Fiction,

 Fun

by Mark Russell, Librarian
[image: image12.jpg]

Film, Fiction, and Fun is a special series presented at the Carnegie Library of Pittsburgh -- Squirrel Hill that explores the relationship between films and the novels that inspired them. Attendees are encouraged to read a monthly fiction selection, and then join CCAC’s Jeanne Bergad for a screening of the film and discussion to follow.
October 20th’s title is The Kite Runner, by Khaled Hosseini. The central character of The Kite Runner is Amir, a young boy who grows up in Kabul with his devoted friend Hassan. Amir betrays their friendship, however, when he witnesses something terrible happen to Hassan and does nothing to intercede. Later on, after the Soviet Union has invaded Afghanistan and he has fled to America, Amir has the opportunity to redeem himself. The film The Kite Runner, directed by Marc Forster, was made in 2007 and starred Khalid Abdalla and Ahmad Khan Mahmoodzada in the roles of Amir as an adult and a child.
November 17th’s book is Fahrenheit 451, by Ray Bradbury. Originally published in short story form as “The Fireman,” Bradbury’s novel chronicles a dystopian future in which firemen are employed to destroy all books by burning them. One such fireman, Guy Montag, begins to question this practice, and the state of his society as a whole, and becomes a fugitive from the law. The 1966 film adaptation was French director Francois Truffaut’s first film in English.

December 15th’s selection is Atonement, by Ian McEwan. Published in 2001, Atonement was shortlisted for the Man Booker Prize, and it made Time magazine’s list of “100 Greatest Novels.” The novel takes place in mid-1930’s England, and its protagonist is Briony Tallis, a young girl and aspiring writer who makes a single mistake that irrevocably changes the lives of her sister Cecilia and the man she loves. When Briony realizes the damage she has done, she attempts to atone for her actions with her writing. The 2007 film was directed by Joe Wright, and starred Keira Knightley and James McAvoy. It received numerous Oscar nominations, including a Best Supporting Actress nod for Saoirse Ronan as Briony.

If it’s a good movie, the sound could go off and the audience would still have a perfectly clear idea of what was going on. Alfred Hitchcock- 1899-1980

	Local Author
[image: image13.jpg]o’

	“An Excellent Criminal Mind”

Friends who attended our July book talk about Pittsburgh Noir will recall editor Kathleen George, who also wrote one of its 14 mystery stories by local authors. On September 9, the Mystery Lovers Bookstore in Oakmont held a Book Launch for Hideout, the fifth in her series about Homicide Chief Richard Christie. The series is steeped in Pittsburgh, where Ms. George, a native of Johnstown, has spent her adult life. She got her BA in Creative Writing and an MA and Ph.D in Theater at Pitt, then taught theater at Carlow College for 8 years before becoming a professor in the Theater Arts department at Pitt, where she teaches and directs plays.
	[image: image14.jpg]HIQEOUT
]

KATHLEEN GEORGE

	She is married to writer Hilary Masters, who asked her out twenty years ago because he figured she, a theatre director, would be interesting—he was tired of being around writers. On the first date, she told him she had begun writing (or more accurately had taken it up again, having said from the time she was seven that she wanted to be a writer). He thought, "Oh, no, not another one.” But they had already hit it off and so it was too late. Now there are two of them in one [North Side] household, shuffling around in sloppy clothes, coffee cups in hand, heading to paper, computer, typewriter.

Ms.George tells how early on, she consulted with the FBI on a novel: “I found myself asking the Special Agent, “What if my character did X? And then Y?” He’d say something, nodding, and I would add. “Ah, then if he did Z?” The very nice Special Agent looked at me narrowly and said, “You have an excellent criminal mind.” Her husband enjoys telling this story far and wide.

 {You can see a sneak preview of the rest of Kathy’s blog draft at www.pittsburghusedbooks/a_criminal_mind}
Critics and authors praise more than her criminal mind: “A winning combination of nuanced character study and expertly plotted, nitty-gritty police procedural.”—Booklist “Hideout is exciting, suspenseful and gripping. Would make a terrific movie.” —Joseph Wambaugh “Not only could I not put Hideout down, I can't stop thinking about it now that I'm done. Kathleen George is not only a crack mystery writer, she is a crack writer. Period. Exciting and elegant. What a combination.” —Robert Olen Butler

Ms George’s website, www.kathleengeorgebooks.com, is enthralling. It’s the doorway to so much about books and writing (and Pittsburgh) that it’s hard to stop reading. The Carnegie Library catalog lists all of her fiction (The Man in the Buick, Taken, Fallen, Afterimage, The Odds [an Edgar nominee], Hideout, and Pittsburgh Noir) as well as one of her three books on the theater.

3
	October 2011 Among Friends Volume V, No. 4

	[image: image15.jpg]

	NAMM BUSINESS CENTER PROGRAMS

October – December 2011

by Dorothy Kabakeris, Namm Business Center Librarian
All programs are scheduled for Wednesday from 10:15 AM – 11:00 AM
September 14 Convert sales leads into customers.
	[image: image16.wmf]

Get ideas on deriving the most of every opportunity from finding leads to warming up cold leads.

This seminar should help you develop your own formula for sales success.

Presented by Timothy Sullivan, The Pittsburgh Business Times

September 21 Learn the secrets of low cost marketing.
Hear how to make your product or service irresistible to customers without lowering the price.

Invigorate your business with key strategies in developing and increasing the value of your brand.

Presented by Dan Droz, president of Droz and Associates

 October 26 How to relax in a chaotic life.

Without truly taking care of ourselves, we are not as valuable to those we interact with.

This is true whether at work, with the people we love, or having fun or wanting to have fun.

Presented by Julie Ann Sullivan, MBA, www.julieannsullivan.com
November 16 Network with ease and effectiveness.

Have you ever walked into a business lunch or reception and not known quite what to say or do?

Learn about “power mingling”.

Presented by Karen Litzinger, MA, Career Coach, http://www.karenscareercoaching.com/

 SCORE, Counselors to America's Small Business, offers free expert counseling to anyone starting or expanding a
 business: the first Monday of every month: 10:00 AM - 1:00 PM. Please call for an appointment: 412-422-9650.

	[image: image17.jpg]

	STARS OF SQUIRREL HILL

[image: image18.wmf][image: image19.wmf][image: image20.wmf][image: image21.wmf]
byAudrey Hines,

Senior Librarian/Volunteer Coordinator

	Thank you from the Squirrel Hill staff to all of our volunteers for the Summer of 2011
The Teens: 145 total summer hours

Daniel Brusilovsky, Sarah Nemoy, Yisroel Nemoy, Joy Wang, Nathaniel Brodsky, Susannah Waxman

The Adults: 336 total summer hours

Hirsh Wachs, Shari Sweet, Diane Bowden, David Hills, Shayna Ross, Becca Tanner, Hannah Lam,

new volunteer Kathleen Luckner

The Friends: 2400 total summer hours

 Pat Bender, John Bender, Margie Spenser, Joan Schwartzman and many, many Friends who helped

 at all of the used book sales

The Interns: 300 total summer hours

students from the University of Pittsburgh

School of Information Science

Senior Programs for Fall/Winter 2011
Wise Walk
Tuesday 10 - 11 AM Oct 4

Unity in Motion with Mary Pat Mengato

Tuesdays 10 – 11:30 AM

Oct 11, 18, 25, Nov 1, 8, 15

Line Dancing

10 – 11:30 AM

Dates to be Announced
	Teen Reading Success

by Kim Parker, Teen Librarian

This year’s Teen Summer Reading was a hit! We had 240 teens participating in the 10 week program, reading a total of 434 books. That’s a record, a 20% increase in
[image: image22.jpg]\fabd PALESy N

participants over last year’s numbers. Throughout the summer reading program, incentives were given; for example, free books and key chains were handed out with registration, and $20 Target gift card prizes were randomly given out to teens entering book reviews onto the library’s web site. The grand prize was 6 tickets to Kennywood with limousine transportation to and from the amusement park.

This summer we recruited some teen volunteers to help us out with the weekly School Age Craft Programs. The teen volunteers came in early to help us set up for each program and to learn the craft. Then they were ready to help us out with the kids when the program started. Our group of 10 volunteers really came in handy because the programs averaged 70 kids! The teens and I have had so much fun with the crafts that we’ve decided to meet monthly to make crafts. Look for our crafts at the book sales, because the Friends of the Squirrel Hill Library have graciously agreed to sell them. October’s book sale will feature bracelets woven from recycled magazines, and for November we’ll be making gift bags from recycled newspapers, with gift bows made from recycled magazines.

[image: image23.jpg]

[image: image24.jpg]

[image: image25.jpg]

	 October 2011
Among Friends
Volume V, No. 4

July 2011
Among Friends
 Volume III, No. 3

	[image: image26.jpg]

 Libraries Deliver Practical Magic

By Holly McCullough, Manager, Carnegie Library of Pittsburgh – Squirrel Hill

 Right now we have very little time or even tolerance for the idea of “magic” except when it occurs in Hollywood blockbusters or books. And while it was exciting in the summer to watch superheroes battling evil and greed on our
streets, the capes and Batmobiles have gone back to the prop trailers. Our everyday lives are filled with the very real monsters of unemployment, deficits, war, and environmental disaster. We listen to the news and ask, “What happens if I lose my job?” “Will I ever be able to stop working?” “What if I get sick?” These are questions that go unanswered by leaders heavily armed with animosity and trained only for rhetorical war against each other.
With the myriad problems our country and communities face we’ve started to give up on getting, or even talking about, what we need -- let alone what we desire or deserve. Our response to grand plans and big ideas is skepticism and sometimes scorn. Everything is boiling down to one important question: “What can we afford?” Individuals and communities need solid, real, and measurable returns on our investments. Given the price tag of the practical, can we also afford ideals, dreams, and hopes?
What about the opportunity to get both? Just as the best books give us memorable characters and page-turning plots, the best solutions manage to fulfill our needs and our dreams. The public library is just that type of bargain. Our city’s libraries were, after all, founded by Andrew Carnegie and he knew a good investment when he saw one. Over a hundred years after he agreed to provide the first library buildings to the city, Carnegie Library of Pittsburgh generates a return of more than $91 million to the economy of Allegheny County, which equals $6 for every dollar of local public funding, and $75 worth of annual benefits per person in the County.* That is a smart and prudent investment which proves even smarter in hard economic times. By a bottom line decision alone, libraries make sense, but that is not why Carnegie made libraries his focus of philanthropy. I believe he was in it for the magic.
Turning $1 into $6 in this economy is a trick in itself but the real magic starts with the words inscribed over the main library’s front door, “Free to the People.” That incantation first uttered by Andrew Carnegie himself starts the alchemical process that turns those dollars into dreams realized and delivered. Every person who walks through a library door is provided with a chance to use the information and tools there to improve themselves, their lives, and their communities. It’s exactly the type of catalyst that was provided by Colonel James Anderson when he allowed his workers, including a young Andrew Carnegie, into his private library.
Carnegie was not a magician. He knew that opportunity transforms into success through hard work, conviction, and commitment. Still, when you hear the stories of Andrew Carnegie, August Wilson, and so many everyday people who talk about their library experiences, the focus is never on the money the library made or saved them. Their devotion is rooted in the magic they experienced in libraries. It is in those moments of discovery, wonder and inspiration, and in the hope they feel as they realize that there is a whole world beyond their street and neighborhood. It’s in particular books they discovered and the way their lives were expanded through them. It’s hard to believe that something so wondrous exists outside of the movies. But it does, and amazingly even as its value is priceless, we can still afford its cost. That’s the kind of magic even the most cynical and pragmatic among us can believe in and practice.
Whether you support libraries as practical, magical, or both, you have a chance to directly influence their future. Registered voters in the city of Pittsburgh will have the opportunity on Tuesday, November 8th to vote to support the ongoing operation and maintenance of our libraries. What will all this “magic” cost you? A quarter of a mil increase in the property tax. For those who own a house, that translates to an additional $2.50 for every $10,000 your house is valued at. I’ll do the math for you: for a house valued at $100,000 that’s $25 a year. Solid, real, measurable return on investments. Ideals, dreams, hopes. You’ll have to judge whether you can afford $2 a month for that.
[image: image27.jpg]

For more information about the ballot initiative or to get involved visit www.ourlibraryourfuture.org.
*To read more about the Library’s economic impact on the region go to the full report by Carnegie Mellon University’s Center for Economic Development at http://www.carnegielibrary.org/about/economicimpact/. To read stories of everyday people affected by the library or to share your own experiences, go to http://www.carnegielibrary.org/about/story/.

	Important Notice: Among Friends is fun to produce, but labor intensive and very dependent on the whims of computers. In July, technical problems delayed production almost a month. Publicizing the activities of the library is an important responsibility of any Friends group. To be sure you get the newsletter on time, we decided to have it printed professionally. The price of each copy will be significantly higher, so we are going digital. Each issue has been available online since 2009, at www. pittsburghusedbooks.com/newsletters. In July we told our members with email addresses that we would not mail a hard copy to them unless they requested one. That cut our mailing list in half, and only two people asked for hard copy. You can copy the online version to your own computer, send it to friends, print it at home… we’ve even had people tell us that the online copy is easier to read! It’s available in either Word or .pdf format.
We want to know what you think. Email margie@pittsburghusedbooks.com or call me at 412-521-4129. – Margie Spenser

5

	CARNEGIE LIBRARY OF

PITTSBURGH – SQUIRREL HILL 5801 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. (

If the date is before 10/11, you

need to renew. Mail us the form below.

	ADDRESS SERVICE REQUESTED

your donation is tax deductible as a charitable contribution

	 [image: image28.jpg]Nonprofit
U.S. Postage
PAID
Pittsburgh, PA
Permit No. 420

	
 Autumn is marching on; even the scarecrows are wearing dead leaves. Otsuyu Nakagawa

	
October 2011

Among Friends
 Volume V, No. 4

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

Allison Marciszyn

1914 Murray Avenue #24

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/
 (lobbying, writing letters) Mailings

COMMENTS_________________________

	[image: image29.jpg]

	 BOOK SALE NEWS

 by Pat Bender, book sale chairperson

Margie’s last sale, in July, made more than $1,900 and brought in 12 new members. It was too hot outside to continue the boutique, which earned $100 in its one day. The September sale of Judaica made $400. Books are still for sale in the back of the Library

	
	

[image: image30.jpg]Fall, 2011

USED BOOK
SALE

Thursday,October 20 10 a.m. to 4:30 p.m.
Friday October 21 10 a.m. to 4:30 p.m.
Saturday October 22 10 a.m. to 4:30 p.m.
(bag sale 3 to 4:30, $4)
Sunday October 23 1 p.m. to 4:30 p.m.
(bag sale all day, $2)

	[image: image31.jpg]HUGE

HOLIDAY
SHOPPING
BOOK
SALE
speciAL IKE-NEWBOOKS (o pppp
antiQUE | FOLBOUTIQUE] porcs

BOOKS CHILDREN'S BOOKS

Thursday, Nov17 10 a.m. to 4:30 p.m.
Friday, Nov18 10 a.m. to 4:30 p.m.
Saturday, Nov19 10 a.m. to 4:30 p.m.
Sunday, Nov20 1 p.m. to 4:30 p.m.

	
	BOOKS, BOOKS, BOOKS, PAPER, PAPER

 Now that Pat has some very competent new recruits, I have retired from the book sale

 committee to get a life!

 Of course, I’m still working on the newsletter...

 I can’t shake up everything at once. I’ll be back

next issue with a new column, entitled IMHO.

 -- Margie Spenser
	Nonprofit organizations: apply now for our Free Bags program at the October Sale. We’ll give you three name tags that will allow the wearers to select free books for your school, shelter, library, jail, etc. during the bag sale on Sunday. Call 412-422-3728 or email friends@pittsburghusedbooks.com now to register.

Reading is to the mind what exercise is to the body.

 Richard Steele, Tatler, 1710

6

through September. Thanks to all of you who support us so wonderfully.

The October sale will run from the 20th to the 23rd. In addition to our complete inventory, there will be a Flea Market. We would appreciate your donation of small, usable items. Please leave them at the Friends' room door. any time.

 for first year)

 4

 Come, said the wind to the leaves one day, Come o’er the meadow and we will play.

 Put on your dresses, scarlet and gold, For summer is gone and the days grow cold.

 A children’s song of the 1880’s

reading

Fall Children’s Programs:

Weekly

(Starting in October)

Pre-K Storytime

Mondays at 1:00 PM

Toddler Storytime

Tuesdays at 10:30 AM and 11:30 AM

Baby and Me

Thursdays at 10:30 AM and 11:30 AM

Family Storytime

Saturdays at 11:00 PM

Monthly

Origami: Every Third Saturday

Sept. 17, Oct. 15, Nov. 19, Dec. 17�Beginning Origami at noon�Advanced Folding at 1:30 PM�Presented by The Origami Club of Pittsburgh. Come join the fold!

