

NORTH SHORE PUBLIC LIBRARY

Be sure to pick up your July/August Calendar of Events now available at the Library.

July / August 2019

Dear Library Patrons:

The Shoreham-Wading River High School parking lot demolition and reconstruction project is scheduled to begin July 1, 2019. For the safety of our community, the library will be closed from July 1 through the July 4th holiday. The library plans to reopen on Friday, July 5th. The book drop will not be accessible on the days we are closed. The library will be waiving fines and there will be no fees for the programs during the summer months. The program registration starting date for July programs will be on June 27th. You may register online, by telephone, or in person.

During the time of construction there will be no access to the main parking lot. Library patrons will park in the lot located behind the school. You can reach the library's front entrance by walking from the back parking lot to the front of the building along the pathway by the tennis courts. There will be yellow signs directing you to the front entrance.

In consideration that this project may cause changes in library hours on various days, please check the library website or call the library before visiting the library. There are various adult programs which have been relocated to other areas in the district which will be noted in the newsletter. On behalf of the library staff and the Library Board of Trustees we thank the library community patrons for their cooperation and understanding during the reconstruction of the parking lot.

Laura Hawrey
Library Director

EXHIBITIONS JULY & AUGUST

Marion Roddin has been painting with watercolor for 28 years. Marion uses bold, bright colors to create uplifting, vivid displays of flowers, landscapes, and water scenes. She majored in Art and was later mentored by Charles Passarelli. Ms. Roddin splits her time between N.Y. and Florida participating in local art leagues. Painting is her daily passion.

The Friends of the Library will host an Artist Reception on Saturday, August 17, 2:30 – 4:00 PM.

IN THE GLASS CASE: Works by Maria Torchia

The North Shore Public Library will soon offer the film streaming service, Kanopy!

Films can be streamed from any computer, television, or mobile device by downloading the Kanopy app for iOS, Android, AppleTV, Chromecast, or Roku. Kanopy offers more than 30,000 of the world's best films, including award-winning documentaries, rare and hard-to-find titles, film festival favorites, indie and classic films, and world cinema. Check our website for future announcements!

LECTURE

ALL ARE WELCOME!

1969: The Year that Pointed the Way

Thursday, July 11 at 7:00 PM

Five decades on, 1969 remains one of the most fascinating years. Closing out the turbulent Sixties while laying groundwork for the decades to come, 1969 had it all: the world watched the moon landing, boomers flocked to Woodstock, kids visited Sesame Street for the first time, the Beatles recorded together for the last time, and underdog New York teams turned the sports world upside down—and that's just the tip of the iceberg! Go back in time as we explore 1969's trends, music, fashion, and more in this upbeat lecture.

CONCERTS ALL ARE WELCOME!

The Art Lande Trio, featuring Matt Wilson & Dean Johnson

Friday, August 9 at 7:00 PM

World-renowned modern jazz pianist, Art Lande will feature a variety of original and standard jazz material in the classic piano trio format. Joined by composer, drummer, and well-known band leader Matt Wilson, and longtime collaborator bassist Dean Johnson.

Fiddler's Green

Friday, August 16 at 7:00 PM

Enjoy the music of Fiddler's Green, as they perform traditional music of Ireland and America in an authentic acoustic style. The band consists of Larry Moser on accordion, guitar, concertina, and hammered dulcimer; Mary Nagin on fiddle; tenor Patrick O'Rourke on guitar and bodhran; and Max Rowland sings and plays Anglo concertina, banjo, accordion and mandolin.

LOOKING AHEAD...

Long Island Sound Symphony

Friday, September 6, 7:00 – 8:30 PM

This concert will be held in the high school auditorium. Join the Sound Symphony for an evening of dazzling music in a magnificent setting! Listen to rhapsodic melodies from Gershwin and Porter to Bizet and Borodin. Featuring lovely soprano Stefanie Izzo.

Library Trustees:

William Schiavo, President
Terry Cipriani, Vice-President
Virginia Ryan, Secretary
Richard Gibney, Trustee
Jennifer Juengst, Trustee

Library Director: Laura Hawrey

Assistant Director: Janis Tousey

Treasurer: Nancy O'Shea

Hours of Service:

Monday-Friday 9:30 AM-9 PM
Saturday 9:30 AM-5 PM
Sunday 1-5 PM
(Oct. 20, 2019-April 26, 2020)

Check the calendar or library website for change of hours or additional closings. Outside return box available.

Library Website:

<http://northshorepubliclibrary.org>

Telephone: 631-929-4488

CHILDREN'S PROGRAMS

In-person, online, and phone registration for July programs begins on June 27. August program registration, **unless otherwise noted**, begins August 1. You must use your child's own library card to register for programs. Please adhere to all posted age requirements. To validate registration you must include the child's age or grade level in the "Note to Instructor" field. Unless otherwise noted, children in Grades K-5 will attend programs independently.

SUMMER READING CLUB 2019

The summer reading programs and activities are offered to encourage children to use the library. Reading throughout the summer months will continue to foster a love of reading, as well as maintain your child's current reading skills. Preschool children ages 3 years up to children entering 5th grade are invited to participate in our annual reading program!

Visit our web page @ <http://northshorepubliclibrary.org> and register to participate in the **A Universe of Stories** online summer reading club. You will be able to record your progress from your home computer, create a record of the books you have read, and receive notification when you qualify for a prize. Our staff will always be available to help you if you'd like to register and record your progress from the computer stations in the library.

Register and start recording your reading progress on June 17. For each hour that is entered on your online reading account, you will be rewarded with your choice of a prize!

CRAFTY TUESDAYS

Visit the Children's Room on Tuesday evenings July 9 & 16 between 6:00 – 7:00 PM to enjoy some drop-in crafts. No registration required.

For Children Ages

3 Years to Entering K

Tuesdays, 10:15 – 11:00 AM
or 11:15 AM – 12:00 PM

Registration begins **one week**
prior to program date

July 23: Galactic Wreath
July 30: Blast Off Rocket Ship
Aug. 6: Life on Mars

For Children

Entering Grades 1 and 2

Tuesdays, 1:15 – 2:00 PM

Registration begins **one week**
prior to program date

July 23: Glow In The Dark Lantern
July 30: Button Moon Craft
Aug. 6: Starry Night Fork Painting

For Children Entering Grades 3-5

Tuesdays, 3:00 – 3:45 PM

Registration begins
one week

prior to program date

July 23: Terrific Turtles
July 30: READO!

Aug. 6: Scavenger Hunt

PROGRAMS TO HELP YOU PREPARE FOR SEPTEMBER!

Registration for these August programs begin on Thursday, August 1.

Book Buddies

Mondays, August 5 or 12,
6:30 – 7:00 PM or 7:00 – 7:30 PM
Children ages 4 to 8 years are
invited to become a "Little Buddy"
by joining the library's Book
Buddies program. Practice your
reading aloud or listening skills with
our teen volunteers!

School Supply Bingo!

Tuesday, August 27,
3:00 – 3:45 or
4:00 – 4:45 PM
Entering Grades K-5
Enjoy this classic group
game and win prizes
to get you ready for
September!

Getting Ready For Pre-K

Mon-Thurs., August 26 to 29
10:00 – 11:00 AM or
11:15 AM – 12:15 PM
This program, which will meet on four
consecutive days, is for pre-school
children ages 3 and 4 years **with a
parent or caregiver**. Each session will
explore a different concept (shapes,
colors, numbers, and sequences) and
will include a story and craft.

Bullying Prevention

Thursday, August 29
3:00 – 4:00 PM
Grades 3-5
This program will teach kids
how to identify bullying and
how to stand up to it safely,
in a safe and judgement-free
environment.

CHILDREN'S PROGRAMS

SUMMER PROGRAMS FOR INFANTS AND TODDLERS

Registration for July programs begins on Thursday, June 27. Registration for August programs begins on Thursday, August 1.

INFANT PROGRAMS

Ages 6-17 months with a parent/caregiver

Baby Steps

Wednesday, July 24, 10:15 – 11:15 AM

A chance for you and your baby to play and meet new friends!

Mother Goose

Friday, July 26, 10:15 – 10:45 AM

Enjoy listening to the familiar rhymes during this session that includes the use of puppets and props.

Infant Sign Language

Tuesdays, August 6 and 13, 10:15 – 11:00 AM

Learn basic American Sign Language signs that you can use to communicate with your baby during this two-session workshop.

Sensory Play

Thursday, August 8, 10:15 – 11:15 AM

Infants will enjoy manipulating toys that are designed specifically to encourage sensory exploration.

Shake 'N Make Music: Babies!

Friday August 16, 10:00 – 10:45 AM
or 11:00 – 11:45 AM

A high-energy, fun filled music and movement program incorporating instruments, bean bags, bubbles, and more!

Baby Steps

Wednesday, August 21, 10:15 – 11:15 AM

A chance for you and your baby to play and meet new friends!

Babies Boogie

Wednesday, August 28, 10:00 – 10:45 AM

Young children will explore the motion of their bodies through dance and music!

TODDLER PROGRAMS

Ages 18-35 months with a parent/caregiver

Jump For Joy

Friday, July 19, 10:15 – 11:00 AM

Join in the fun with dress-up, music, dance, games, parachute play, and more!

Jump Frog Jump!

Thursday, July 25, 10:00 – 11:00 AM

Children and adults will work side by side through music, movement, fine and gross motor activities, as well as story time. There will be a make-and-take craft included!

Parent Toddler Workshop

Wednesday, July 31 &

Thursday, August 22, 10:15 – 11:30 AM

Climb, ride, slide, and play with a wide variety of toddler toys!

Construction Zone

Friday, August 9, 10:15 – 11:00 AM
or 11:15 AM – 12:00 PM

Toddlers will put on a bright helmet and start to build with our large collection of fun building blocks!

Summer Sea Turtles

Wednesday, August 14,
10:00 – 11:00 AM

A Time For Kids will present this program, which will include group songs, games, and a simple craft.

Toddlers Tango

Wednesday, August 28,
11:15 AM – 12:00 PM

Clap your hands, stomp your feet, and sing along with Nicole Sparling during this wonderful movement class.

Shake 'N Make Music: Toddlers

Friday, August 30,
10:00 – 10:45 AM or 11:00 – 11:45 AM

A high-energy, fun filled music and movement program incorporating instruments, bean bags, bubbles, and more!

Grandparenting Today

Tuesday, August 20,
10:00 AM – 12:00 PM

Child rearing practices have changed over time. You raised your children and are now helping to care for your grandchildren while their parents work. Learn what today's child development research recommends for young children regarding discipline, brain development, sleep needs, safety issues, and screen time. Positive communication between parents and grandparents is critical, and effective methods will be discussed.

NEED HELP FINDING A GOOD BOOK?

Here are some suggestions:

Novelist K-12: Browse this resource from our homepage.

A Universe Of Stories: When you log-on to the reading club, browse the Suggested Reading Lists
OR Ask the Children's Librarians!

We are always willing to make suggestions!

1000 Books Before Kindergarten: For Newborns up to Pre-K

We encourage all parents of preschool children to join this exciting new reading incentive! Once you sign-up you will receive the first of ten different tracking bookmarks and a book bag. When you return a completed bookmark to the library, we will reward you with a gift and offer you the next bookmark to help you to continue tracking your books.

CHILDREN'S PROGRAMS

STORYTIMES & BOOKTALKS

Registration for all summer STORYTIME & BOOKTALK classes begins on Thursday, June 27.

Children will enjoy a themed storytime, with stories, flannelboards, songs, and a simple craft activity.

Parent/Child

For children ages 2½ to 3½ with a parent/caregiver
Mondays, July 29, August 5 and 12
10:15 – 11:00 AM

Ages 3½ to Entering Kindergarten

For pre-school children ages 3½ to entering K
Mondays, July 29, August 5 and 12
11:15 AM – 12:00 PM or
1:15 – 2:00 PM

Story Crafters Entering Grades 1-3

Enjoy stories and a related craft activity at this session. Exciting themes for this series include Kite Flying, Super Silly, and Pets.
Wednesdays, July 31, August 7, and 14
1:15 – 2:00 PM

Bedtime Storytimes

Mondays, July 8 to July 29, 7:00 – 7:45 PM
All ages, no pre-registration is required. Come in your pajamas with a cuddly bedtime buddy to enjoy some stories, flannel boards, and a simple craft activity!

Read To Irene, A Real Live Therapy Dog

Tuesdays, July 30, 2:00 – 3:00 PM
Read aloud to Irene to practice your reading skills. Register online or call 631-929-4488, ext. 223 to make an appointment to read aloud for a fifteen-minute session.

ICE CREAM SUNDAE BOOKTALKS

A parent/child book discussion group for students entering grades 3-5. This exciting program will include a book discussion, a simple craft activity, a game segment, and refreshments. Please come in to register beginning on July 1 and pick up your books for one or both of these exciting booktalk programs:

Who Was Neil Armstrong? by Roberta Edwards

Friday, July 19, 2:00 – 3:00 PM
On July 20, 1969, Neil Armstrong stepped on the moon and, to an audience of over 450 million people, proclaimed his step a "giant leap for mankind." This Eagle Scout built his own model planes as a little boy and then grew up to be a test pilot for experimental aircrafts before becoming an astronaut. Read this book in celebration of the 50th anniversary of Apollo 11.

Bob by Wendy Mass

Friday, August 16, 2:00 – 3:00 PM
It's been five years since Livy and her family have visited Livy's grandmother in Australia. Now that she's back, Livy has the feeling she's forgotten something really, really important about Gran's house. It turns out she's right. Bob, a strange green creature dressed in a chicken suit, didn't forget Livy, or her promise. Clue by clue, Livy and Bob will unravel the mystery of where Bob comes from, and discover the kind of magic that lasts forever.

CHECK OUT THESE SPECIAL OFFERINGS!

Weekly Raffles

Once you are registered in the summer reading club, you will automatically earn raffle opportunities as you record your reading progress for a chance to win some Spaced-Out Prizes!

Library Playdates

Plan a visit to our Play Space or Makerspace to enjoy some indoor playtime!

Children's Play Space

Children enjoy this safe and fun room where free play is encouraged. You will find puzzles, puppets, magnetic toys, building blocks, and more. Perfect for a break from the heat or during a rainy summer's day.

Makerspace

Our Makerspace is now open! Stop in to visit this corner full of challenging and fun activities. Choose from problem-solving building kits, circuitry kits, coding games, rainbow loom crafting, and more!

Board Games for In Library Use

Escape the heat or visit the library on a rainy day to enjoy playing classic board games. Request a game at the Children's Reference Desk.

iPad Computer Tablets,

Available for in-library use, includes fun apps for reading, math, art, science, coding, and social studies.

NEED SPECIAL ACCOMMODATIONS?

Please let the library know 48 hours in advance if you need special accommodations due to a disability.

CHILDREN'S PROGRAMS

SPECIAL PROGRAMS

Registration for July programs begins on Thursday, June 27.

Registration for August programs, unless otherwise noted, begins on Thursday, August 1.

Chopped, Grades 3-5

Thursday, July 11,

3:00 – 4:00 PM or 4:30 – 5:30 PM

Will you make the cut? Teams brainstorm and create a snack out of mystery ingredients. Present your creation to be judged. The winning team will win a prize.

Campout in the Library, All ages

Wednesday, July 17, 6:00 – 7:00 PM

We will help your family build a tent space in the Children's Room! Once you have your tent completed, we invite you to craft a camp-themed project and curl up with a book in your special space! A classic camping treat will be served!

FAMILY Paint Night:

Out of this World, Grades K-2

Monday, July 22, 3:00 – 3:45 PM

Kids and a parent/caregiver are invited to spend an afternoon painting with us! Together we will paint an outer space masterpiece!

LEGO Master Builders, Grades K-Up

Wednesday, July 24 and

Tuesday, August 20, 7:00 – 7:45 PM

Enjoy making creative and imaginative creations! Register for one or both sessions!

Harry Potter Birthday Party, Grades 3-5

Wednesday, July 31, 3:00 – 4:00 PM

Attention witches, wizards and muggles! Join us in the "Great Hall" as we celebrate all things Harry Potter. There will be crafts, games, refreshments, and much more! Dressing up is highly encouraged.

Solar System Scavenger Hunt, All Ages

Thursday, August 1- Friday August 9

Visit the library and be challenged to find the hidden planets! Once you have completed the hunt you will be invited to use the PRIZE DROP to claim your intergalactic prize!

Family Slime Time, Families with children ages 3 up

Friday, August 9, 6:00 – 6:45 PM

Roll up your sleeves and visit our Slime Lab! Have fun mixing and experimenting to make the best slime ever!

Kids Paint Night: Galaxy Tote Bags, Grades 3-5

Monday, August 12, 3:00 – 3:45 PM

Using a cool painting technique, we will make interstellar bags, perfect to hold all of your books for back to school!

Giant Games, Family, Grades K-up

Thursday, August 15,

4:00 – 5:00 PM or 6:00 – 7:00 PM

Plan a family visit to enjoy playing with giant oversized games! Dominoes, Connect Four, Bowling, Yahtzee and more!

Jump Bunch Team Games, Grades K-2

Monday, August 19, 3:00 – 3:45 PM

Join us for some fun games and gain some team building skills with our friends from Jump Bunch!

A Universe of Stories: First Mime on the Moon

Wednesday,

August 21,

2:00 – 3:00 PM

Admission Limited to Ticket Holders

Earn a ticket to enjoy this show by reaching Level 5 in the summer reading club!

Using mime, comedy, and interactive stories, Robert Rivest explores a universe of humorous stories. With plenty of audience participation, he will bring his sensational space stories to life before your eyes! With movement, expression, imagination and laughter, his show is truly out of this world!

This event will be held at the Albert Prodel Middle School, Randall Road, Shoreham.

Film: Stories from the Black Lagoon

Monday, August 19 at 7:00 PM

39 minutes

The film includes the books *Teacher From The Black Lagoon*; *Librarian From The Black Lagoon*; and *Gym Teacher From The Black Lagoon*. All welcome, no registration required.

Staller Center's Instrument Petting Zoo, Ages 3-7 years with a parent/caregiver

Friday, August 23 at

10:00 – 10:45 AM or 11:15 AM – 12:00 PM

Professional musicians from the Stony Brook University Department of Music will demonstrate various instruments and children will have a chance to touch and play the instruments. Everyone leaves with a musical gift!

Star Wars Themed Escape the Library, Grades 3-5

Friday, August 23,

3:00 – 4:00 PM or

4:45 – 5:45 PM

Star Wars Escape the Library is a fun, interactive game taking place right here at the library! Find the hidden objects, figure out the clues and solve the puzzles to earn your freedom and "Escape the Library". You have 60 minutes so be quick!

Feature Film: Dumbo

(PG, 130

minutes)

Friday, August

30 at 6:30 PM

Circus owner Max Medici enlists former star Holt Farrier and his

children to care for a newborn elephant whose oversized ears make him a laughingstock in an already struggling circus. But when they discover that Dumbo can fly, the circus makes an incredible comeback. All welcome, no registration required.

SUMMER READING CLUB 2019

Sign up to participate in NSPL's Summer Reading Club, *A Universe of Stories*. Students entering grades 6-12 can read to earn prizes and a ticket to our annual Library Lock-In.

BATTLE OF THE BOOKS 2019

Suffolk County Battle of the Books

Thursday, June 13, Wednesday, June 19, and Thursdays, June 27 – August 8 (no 7/4), 6:30 – 8:30 PM

Final Battle: Saturday, August 10 at Stony Brook University

Join NSPL in our second year at the Battle of the Books! Teens entering grades 6-9 will read 8 books, attend practice sessions, and compete in our own mock "Battle of the Books." The six top-ranked teens will compete against other libraries across the county at the final battle. Receive your books upon registration. **In-person registration required.**

VOLUNTEER OPPORTUNITIES

Teen Volunteers Needed for Summer Children's Programs

Students entering grades 6 through 12 interested in volunteering for summer programs can register in person for 2 sessions beginning on 6/17.

Technology Clinics

Tuesdays, July 16 & August 20 at 6:00 PM or 7:00 PM

Students in grades 6-12 interested in volunteering to instruct adults on how to use a variety of electronic devices are welcome to register for a 1-hour session.

Registration for July programs begins 6/27. August Registration begins 8/1.

Due to on-going parking lot construction, program registration can be done online, in-person or by phone.

Summer CSI

Wednesdays, June 26, July 10, 17, & 24
4:00 – 6:00 PM

(No July 3)

Learn aspects of forensic science and crime investigation before solving a fully functional, age-appropriate crime.

Teens must attend all 4 sessions.

COOKING WITH CHEF ROB SCOTT:

Campfire Marshmallows

Wednesday, July 10, 7:30 – 8:30 PM

Brownie Muffins

Friday, July 26, 7:00 – 8:00 PM

Wookie Cookies

Wednesday, August 7, 10:00 – 11:00 AM

Tacos in a Bag

Thursday, August 22, 2:00 – 3:00 PM

Registration for July programs begins 6/27. August Registration begins 8/1.
Due to on-going parking lot construction, program registration can be done online, in-person or by phone.

Learn About Space!

Friday, July 12, 1:00 – 2:00 PM

Calling all scientists! Discover new and interesting facts about the world and the universe around you and grow a deeper understanding of scientific concepts and practices during this STEM program. Food will be included during this program.

Teen Book Club

Mondays,
July 15, 22, & 29,
7:00 – 8:00 PM

This program is for high school aged students. We will read 3 books and participate in weekly book discussions. Please stop by the library to pick up your copy of the first book we will discuss. **Grades 9-12.**

Super Smash Bros Ultimate Tournament

Monday July 15, & Thursday, August 15,
6:30 – 8:30 PM

Compete against your friends in a Super Smash Bros Ultimate tournament on our Nintendo Switch!

Animal Lovers Club

Tuesday, July 16, 7:00 – 8:00 PM

Create kits for your pets in the event of an emergency! We will include the most needed items for cats and dogs.

Tuesday, August 13, 7:00 – 8:00 PM

Earn community service and create a vintage collage on canvas featuring shelter pets!

Writers Workshop

Tuesdays, July 16, 23, & 30, 7:00 – 8:30 PM

This creative-writing class is the place to create in a safe, supportive environment. You will be guided by stimulating story sparks, group discussion, and constructive feedback that will help you explore your path as a writer. Fact or fiction. Poetry or prose. Please bring a notebook and a pen, or your laptop.

“Bad” Art

Friday, August 2, 6:30 – 7:30 PM

Dress for a mess and have fun making some “bad” art in a silly, surprising, and highly creative atmosphere with no pressure to make something “good.” Think you have what it takes to make the worst art possible? A prize will be awarded to the baddest of the bad! **Registration for this program begins 6/27.**

Rowdy Star Wars Movie Night

Monday, August 5, 6:30 – 8:30 PM

Join us as we watch *Star Wars Episode IV* like never before! We will snack and interact with the movie.

Learn How to Make Bath Bombs

Tuesday, August 6, 7:00 – 8:00 PM

Join us as we use essential oils and salts to create our very own bath bombs to take home and enjoy.

Cupcake Wars

Wednesday, August 7, 7:00 – 8:00 PM

Create an original theme and decorate cupcakes along with your team! The winning team will receive a certificate for the best presentation.

Galaxy Soap

Wednesday, August 21, 7:00 – 8:30 PM

Come in and make a galaxy inspired soap for you to take home and enjoy!

Star Wars Escape Room

Friday, August 23, 6:30 – 7:30 PM

While it looks like any other ordinary room you will have to find hidden objects, figure out the clues, and solve puzzles to earn your freedom and ‘Escape the Library.’ You have 60 minutes so be quick!

Back to School Crafts

Tuesday, August 27, 1:00 – 2:00 PM

Dress for a mess and make school and locker crafts that will help you be more organized this school year.

ALL PROGRAMS ARE FOR NSPL CARDHOLDERS ONLY.

ADULT PROGRAMS

PLEASE NOTE:

NSPL CARDHOLDERS MAY REGISTER IN-PERSON, BY PHONE, OR ONLINE FOR ALL JULY PROGRAMS ON JUNE 27 UNLESS OTHERWISE NOTED.

Non-residents may register beginning July 5, space permitting.

Join the North Shore Public Library's Adult Online Summer Reading Club. Receive a prize for each book you read, for up to 3 books. Each time you receive a prize, submit a brief review and you will be entered to win the grand prize...a Kindle!

ONGOING PROGRAMS

No registration necessary; all are welcome!

Knittin' Time

Saturdays, July 13
& August 3
10:00 AM – 12:00 PM

Creative Writing Group

Saturdays, July 13 & August 10
10:30 AM – 12:30 PM

Registration Required Unless Otherwise Noted

JULY

SPECIAL OFF-SITE PROGRAMS

Outdoor Photo Safari Shoots

You **must register** for these photoshoots!

Registration for these classes begins June 27 for NSPL cardholders.

We will meet at each individual location parking area. Directions to each program are on the back of the flyer and online. Join Miranda Gatewood on a Photo Safari with essential photo instruction and personalized attention that will take your vision to the next level. You provide your own transportation. Wear comfortable shoes. Program contingent on good weather. Directions on library flyer and online.

Peconic River Herb Farm

(2749 River Road, Calverton)
Friday, July 12,
9:00 AM – 12:00 PM

Wertheim Nature Preserve

(340 Smith Rd, Shirley, NY)
Friday, August 2,
9:00 AM – 12:00 PM

Bayard Cutting Arboretum

(440 Montauk Hwy,
Great River, NY 11739)
Friday, August 23,
10:00 AM – 1:00 PM

COMPUTERS

Introduction to Microsoft Excel

Tuesday, July 9, 6:30 – 8:30 PM

Learn the basics of the world's most popular spreadsheet program including creating, editing and formatting, formulas, and much more. Prerequisites: Computer Kindergarten and 1st Grade or equivalent.

Intermediate Microsoft Excel

Tuesday, July 16, 6:30 – 8:30 PM

Learn more about the world's most popular spreadsheet program including functions, working with ranges, macros, charting, and much more. Prerequisites: Computer Kindergarten, Computer 1st Grade and Introduction to Microsoft Excel or equivalent.

Advanced Microsoft Excel

Tuesday, July 23, 6:30 – 8:30 PM

Using Microsoft Excel, the world's most popular spreadsheet program, learn advanced features including vLookup, data validation and much more. Prerequisites: Computer Kindergarten and 1st Grade, Introduction and Intermediate Excel.

REMINDER:

THERE WILL BE NO COMMUNITY MEETING ROOM USE FOR THE MONTHS OF JULY AND AUGUST.

Aromatherapy for Gardener's Hands

Wednesday, July 10, 7:00 – 8:30 PM

Do you love to enhance the look of your garden or yard but hate how rough your hands feel afterwards? Tara Penske, Certified Aromatherapist, can help you change that! Learn how to make a Gardener's Hand Scrub with Basil and Rosemary to use after your hard work and a beautiful lotion with essential oils that will have lasting effects! Share tips and stories about gardening, plants, and the healing benefits of both.

Pilates Mat

Fridays, July 12, 19, 26, & August 2
6:00 – 7:00 PM

The Pilates technique offers a unique method of body control and conditioning while improving flexibility, balance, and overall well-being. Learn to recognize your body's strengths and weaknesses, then work toward developing body awareness.

Learning the Crochet Basket Weave

Friday, July 12, 6:00 – 8:30 PM AND
Saturday, July 13, 10:00 AM – 12:00 PM

This class will focus on increasing your skills by using crochet stitches to create a basket weave pattern. Crochet skills and knowledge of double crochet required. Supplies: 2 Skeins Lily Sugar n Cream in any color, except dark colors. H/8 - 5mm crochet hook.

Strength Training: Fun Fitness

Saturdays, July 13, 20, 27 & August 3,
10:00 – 11:00 AM

Warm up with cardio and then build strength and. Classes are tailored to meet the needs of participants. Bring your own hand-held weights, yoga mat, and water.

ADULT PROGRAMS

PLEASE NOTE:

NSPL CARDHOLDERS MAY REGISTER IN-PERSON, BY PHONE, OR ONLINE FOR ALL AUGUST PROGRAMS ON WEDNESDAY, AUGUST 1, UNLESS OTHERWISE NOTED.
Non-residents may register beginning August 5, space permitting.

Technology Clinic

Tuesdays, July 16, August 20
6:00 or 7:00 PM

Teen volunteers will provide instructions on the use of iPads, smart phones, and laptops. Please call to reserve your 1-hour session and let us know what assistance you require. You must bring your own devices for instruction. Registration for July clinic starts 6/27, August clinic 8/1.

New York State Defensive Driving

Monday, July 22
& Tuesday, July 23,
5:30 – 8:30 PM
(2 Night Class)
Saturday, July 27,
10:00 AM – 4:00 PM

A \$30 check or money order made payable to The Clausen Agency will be collected at in-person registration. No cash will be accepted. Bring a bag meal/snack.

Sit and Sew: A Drop in Sewing Group

Thursdays, July 25 & August 22
6:30 – 8:30 PM

Come stitch and quilt with friends, old and new, and learn techniques or share your own! Bring your scissors, needles, pins, bits and bobs, your machines, or use ours. Bring projects for hand or machine stitching. Chat and stitch! Registration for July class begins 6/27, August 8/1.

Ukulele Workshop

Tuesdays, July 30, August 6, 13,
& 20, 7:00 – 8:00 PM

Want to play the ukulele? Learn the basics including: tuning, scales, chords, chord progressions, and even play your first song! Each week builds your skill level. Bring your Ukulele.

Summer Fresh Fruit Tart

Tuesday, July 30, 7:00 – 8:00 PM

Enjoy making a fresh fruit tart in the library to take home to enjoy!

Registration Required Unless Otherwise Noted

AUGUST

Writer's Play Shop 2019

Thursdays, August 1, 8, 15, & 22
2:00 – 4:00 PM

Discover how the power of playfulness will enhance your creativity. In this all-new writing workshop we will explore fun ways to get your stories on the page. Please bring a notebook and a pen, or your laptop. **Registration for this program begins June 27 for NSPL cardholders, July 5 for non-residents, space permitting.**

Floral Cake Decorating/Flower Power

Tuesday, August 6, 7:00 – 8:30 PM

Decorate a 7" double layer cake with candy flowers and buttercream leaves that you create! You will leave with your cake in a bakery box.

Lao Cooking with Penn

Thursday, August 8, 7:00 – 8:30 PM

Penn Thonghong will demonstrate how to make lettuce wrap with salmon, lettuce wrap with beef, peanut sauce, and coconut gelatin dessert. The food is gluten free, dairy free, simple, healthy, and very tasty.

Subtractive Drawing

Saturday, August 10, 17 & 24
10:30 AM – 12:30 PM

This method of drawing can be both fun as well as educational! All you need is drawing paper, vine charcoal, cotton balls, and a kneaded eraser! Bring a photo of any subject or Still Life subjects will be available. You will leave this class with your own drawings and learn a new technique in rendering in black and white. Come on out and give it a try!!!

NSPL Computer Basics Tutoring Time

Tuesday,
August 13

10:00 AM – Laptop Sessions

11:15 AM – iPad Sessions

Call 631-929-4488 to make an appointment for a one-hour session with a librarian and learn basic computer skills. Come prepared with questions or areas of interest.

Wonders of Watercolors Retreat

Friday, August 16, 1:00 – 3:00 PM

Watercolor artist, Victoria Beckert will guide you in a relaxing morning of watercolor painting for all skill levels. You will learn different techniques, how to mix paints, and use the brushes. It is fun and everyone will go home with a finished work of art.

Coping with the Loss of a Pet

Wednesday, August 21,
7:00 – 8:30 PM

Grieving for the loss of your pet can be as hard as grieving for other family members. This presentation will help you cope with the loss of your pet and help you to be more understanding of others who are experiencing that loss. Kota, the first certified grief therapy dog in Suffolk County will be in attendance.

Laughter Club

Tuesday, August 27, 7:00 – 8:30 PM

Join us at a Laughter Club and find out how laughter reduces stress, lowers blood pressure, and helps create a happier, healthier life. Laughter Club does not rely on comedy or jokes, but uses a series of exercises designed to create infectious, hilarious laughter. Don't you deserve a good laugh?

LOOKING AHEAD...

Diabetes Self-Management Workshop

Tuesdays, September 17, 24, October 1, 8, 15, & 22
1:30 – 4:00 PM

This is a free Diabetes class developed by Stanford University and implemented by the Cornell Extension. Workshops are facilitated by two trained leaders. **To Register** please call Jane Juran at the Cornell Cooperative Extension of Suffolk County at **631-727-7850 ext. 340**. Please leave a voice message and someone will call you to confirm your registration in the program. Subjects covered include: techniques to deal with symptoms, appropriate exercises, healthy eating, appropriate use of medication, and working with health care providers effectively. Create weekly action plans, share experiences, and build each other's confidence.

DISCOUNT TICKETS

Purchase discounted admission tickets at the library's Circulation Desk for Boomers (\$15.00), The Bronx Zoo (\$25.00), The Country Fair Entertainment & Event Park (\$18.00), The Long Island Aquarium (\$20.00), The Long Island Game Farm (\$14.00), and Splish Splash (\$37.00). Available while supplies last! Please call 631-929-4488 for more information.

Book Discussion

Join librarian Judy O'Connell at the Robert Reid recreation center (Defense Hill Rd and 25A, Shoreham) on Tuesdays, July 23 and August 20 at 9:15 AM. This lively group meets monthly May-December. Call the library for current and upcoming titles. You must have a valid library card to participate.

MOVIES

No Registration

Arctic (Rated PG-13, 98 minutes)

Wednesday, July 17, 2:00 & 6:30 PM
A man (Mads Mikkelsen) stranded in the Arctic after a helicopter crash must decide whether to remain in the relative safety of his makeshift camp or embark on a deadly trek through the unknown.

Apollo 11 (Rated G, 93 minutes)

Wednesday, August 14,
2:00 & 6:30 PM
This critically acclaimed documentary presents a cinematic look at the Apollo 11 mission that took place fifty years ago. Featuring never-before-seen film footage of one of humanity's greatest accomplishments.

The Upside (Rated PG-13, 126 minutes)

Wednesday, August 28,
2:00 & 6:30 PM
A heartfelt comedy about a recently paroled ex-convict (Kevin Hart) who strikes up an unusual and unlikely friendship with a paralyzed billionaire (Bryan Cranston). Inspired by a true story.

ESPECIALLY FOR SENIORS

Registration for July programs begins on 6/27. August program registration begins on 8/1, unless otherwise noted. For any program with fees, in-person registration is required.

WANT A COPY OF THIS NEWSLETTER IN LARGE PRINT? CALL JANIS TOUSEY AT 631-929-4488 EXT. 239.

Join the North Shore Public Library's Adult Online Summer Reading Club. Receive a prize for each book you read, for up to 3 books. Each time you receive a prize, submit a brief review and you will be entered to win the grand prize...a Kindle!

Medicare Counseling

Medicare Counseling will not be held in July or August, but will resume in September. Call Janis Tousey at 631-929-4488 Ext. 239 for more information.

Technology Clinic

Tuesdays, July 16, August 20
6:00 OR 7:00 PM
See page 6 for details.

Music & Memory

This personalized music therapy program is designed to enhance the lives of those living with Alzheimer's disease, dementia, and other degenerative neurologic diseases. Please contact our Senior Services Librarian, Janis at 631-929-4488 ext. 228.

SENIOR STRETCH WILL RESUME IN SEPTEMBER. THERE WILL BE NO SENIOR STRETCH DURING THE MONTHS OF JULY AND AUGUST.

Homebound Services

If you or someone you know is homebound and cannot come to the library due to a permanent or temporary disability, please contact our Homebound and Senior Services Librarian, Janis at 631-929-4488 ext. 228.

MUSEUM PASSES

The library is offering family museum passes for all NSPL library cardholders. Learn more about the museums and reserve passes from our homepage, at the Children's Reference Desk, or by calling 631-929-4488 ext. 223.

FILM AS LITERATURE CLASSIC FILM SERIES

Join us for an afternoon of classic films and film discussions. Refreshments will be served.

Le Mans (1971) 108 min.
Thursday, July 18
at 1:00 PM

The Hustler (1961) 135 min.
Thursday, August 8
at 1:00 PM

250 Route 25A
Shoreham, NY 11786-2190

Need special accommodations?
Please let the library know
48 hours in advance if you
need special accommodations
due to a disability.

Printed on 100% post-consumer waste
Design & Printing: Searles Graphics, Inc.
<http://www.searlesgraphics.com>

NON PROFIT
U. S. POSTAGE
PAID
NORTH SHORE
PUBLIC LIBRARY

****ECRWSS****
Postal Customer

Stay connected
with NSPL!

Twitter: @NSPLibrary

Facebook: Facebook.com/
NorthShorePublicLibrary

Foursquare: North Shore
Public Library

The NSPL does not discriminate on the basis of race, color, national origin, sex, religion, age or disability in employment or the provision of services.

FROM THE REFERENCE DESK

JULY: Beach Reads
Curl up with a good book while you watch the waves!

AUGUST: Hot and Steamy
Great reads for those sweltering summer days!

Best Sellers
By popular demand, we now have a display of past best sellers for your reading pleasure on the bookcase in front of the Reference Desk.

**FILM AS LITERATURE
CLASSIC FILM SERIES**

Join us for an afternoon of classic films and film discussions. Refreshments will be served.

Le Mans (1971) 108 min.
Thursday, July 18 at 1:00 PM

The Hustler (1961) 135 min.
Thursday, August 8 at 1:00 PM

BOOK DISCUSSIONS

COPIES OF THE BOOKS ARE AVAILABLE AT THE CIRCULATION AND REFERENCE DESKS. EVERYONE IS WELCOME!

CONTEMPORARY EVENING BOOK DISCUSSIONS:

Moderated by Professor Mike Boecherer of SCCC

The Rosie Effect by Graeme Simsion

Thursday, July 18 at 7:30 PM

On the heels of Simsion's well received *The Rosie Project*, *The Rosie Effect* has Don and Rosie happily married and expecting their first child. However, Don's unusual research style in preparing for parenthood gets him into trouble with the law and alienates Rosie, as the novel moves towards compromise and creates a new kind of romantic hero.

Salt Houses by Hala Alyan

Thursday, August 15, at 7:30 PM

This award winning debut novel begins in 1963 as Salma reads her daughter's future in a cup of coffee grounds on the eve of her wedding. She foresees an unsettled future for her which soon comes to pass when the family is uprooted in the Six Day War of 1967. A deeply absorbing multigenerational novel of a middle class Palestinian family as they endure war, loss, displacement, and ultimately hope.

A volunteer from SCORE (Counselors to America's Small Business) will provide individual counseling to those who are starting up a new business or who need help with an existing business. Visit the SCORE website at longislandscore.org to schedule an appointment.

Device Advice

Need assistance with your e-reader?

Wednesday Evenings, 5:30 – 8:30 PM (no July 3)
Saturdays, July 27 & August 10, 2:00 – 5:00 PM

The assistance is available to NSPL cardholders.

FEATURED DATABASE:

Flipster

Access e-magazines using your computer or mobile device through NSPL's database. See the Resource link to Periodicals and Newspapers, then click Flipster for a list of categories and titles of these popular magazines.

**LIBRARY
BOARD
MEETINGS:
TUESDAYS,
JULY 30 &
AUGUST 27
AT 5:00 PM**

NOTE: Our *World Literature Series* will start up again in September. Please check our September/October newsletter for dates and titles.