

HAUPPAUGE

PUBLIC LIBRARY

Spring 2016 Newsletter

Annual Library Vote: Tuesday, April 5, 2016, 10 am to 9 pm
Please vote! See page 5 for details. Kids Can Vote Too! See page 3.

SUNDAY PROGRAMS

Please register for all programs. Registration for Hauppauge card-holders begins Saturday, March 5, 2016 at 9:30am. Out-of-district cardholders may be placed on a waitlist beginning Monday, March 14, 2016.

BOSTON BURGLARS HPA0055 **Sunday, March 13, 1:30pm**

The Boston Burglars Band returns for a bit of Irish music, and some other classic tunes. Join the fun as they regale you with lovely songs you're sure to enjoy.

ELVIS TRIBUTE SHOW HPA0001 **Sunday, March 20, 2:00pm**

Put on your blue suede shoes and enjoy this Elvis tribute show performed by Steve Mitchell. You'll hear the best music from the King of Rock and Roll. Families welcome!

WHILE YOU'RE AWAY: LOVE SONGS OF WORLD WAR II HPA0006 **Sunday, April 3, 2:00pm**

Discover the incomparable love songs that were popular during World War II. Find out why they were so popular, who performed them, and what made them unforgettable. This one woman concert/lecture reveals how spirits were uplifted and the hope of peace was embodied by these songs.

TICK AND MOSQUITO WORKSHOP HPA0012 **Sunday, April 10, 2:00pm**

Asian tiger mosquitoes (ATM) are a rapidly expanding problem on Long Island, where they have benefited from recent changes in weather patterns. Learn how to reduce the breeding habitats of ATM and other kinds of mosquitoes at this presentation by Cornell Cooperative Extension of Suffolk County. You will also learn about tick awareness and identification, disease and allergy transmission, personal protection, removal of attached ticks, and landscaping to deter ticks and their animal hosts.

TOWNSHIP THEATRE PRESENTS: GOING PLACES HPA0197 **Sunday, April 17, 2:00pm**

For the 2016 season we are pleased to offer an entertaining collection of short plays about interrupted journeys and the ways in which the people involved are affected. You'll watch Traffic Jam, Love Is a Four Letter Word, The New World Ain't Cheap, and Stations in Life.

KARKOWSKA SISTERS DUO: UNDER THE SPANISH SUN HPA0181 **Sunday, May 15, 2:00pm**

The classically trained Karkowska Sisters are back to bring you smiles and a summer-like atmosphere! Enjoy great piano and violin duets and stories about composers' lives and times. Soak up the everlasting charm of familiar melodies of Zapateado, Habanera, Malaguena, Sequidila and more!

NEW YORK EXCEPTIONS HPA0057 **Sunday, May 22, 2:00pm**

Enjoy a blast from the past! Hear the music of the 50s, 60s and 70s, including songs by the Drifters, Dion, and Chuck Berry.

EDDIE COSTELLO'S TRASH OR TREASURE ANTIQUES ROADSHOW HPA0009 **Sunday, June 5, 2:00-4:00pm**

Bring your treasures to the library for Eddie to evaluate, and be informed and entertained. The first 40 patrons to register may bring one item (no matter what it is or how old it is) for a free appraisal.

A Message from the Friends

The Friends 11th Annual Community Amateur Photography Contest

Focus! Click! And Enter...up to five of your best photos by 9:00 PM on Sunday, May 1 for a chance to place in our photography contest. Entry forms, contest rules and instructions, and fee information are available at our library's circulation desk. All participants and their families will be invited to the contest gala, which will be held on Saturday, May 14 at 2:00 PM when we announce the winners. All photo entries will be on display in the library after the gala.

Our annual Writing Contest for students in the Hauppauge School District is being held in our schools right now. The theme of the contest Explore. Dream. Discover. is based on the writings of H. Jackson Brown, a writer of inspirational books. Details are available at the library.

The contest is open to students from first grade to eighth grade. There are prizes awarded for the different grade levels.

As in the past the Friends will judge the entries and present the prizes at a celebration on Saturday, April 2, from 10AM to noon.

We need your new E-mail address. Those of you who had used SuffolkWeb for your email address please send your new address to haupfriend@gmail.com so we can update our email list.

THE FRIENDS OF THE HAUPPAUGE PUBLIC LIBRARY MEMBERSHIP APPLICATION

Our membership runs annually from January 1 to December 31. Please renew or join this year. Please Print Legibly:

Name: _____ Date: _____

Address: _____

Phone: _____ E-mail: _____

Membership calendar year 2016 Check: New ☐ or Renew ☐

Check one: Individual \$5/yr. ☐ - \$50/lifetime ☐ Family \$10/yr. ☐ - \$75/lifetime ☐

Applications are available at the Circulation Desk. You can mail your check made out to Friends of the Hauppauge Library along with your name, address, phone and email address to: The Friends, Hauppauge Public Library, 601 Veterans Highway, Hauppauge, NY 11788. We need you. Thanks and have a Happy Spring

HAUPPAUGE PUBLIC LIBRARY

601 Veterans Memorial Highway, Hauppauge, NY 11788

Phone: 631.979.1600

www.hauppaugelibrary.org

Hours: Monday to Friday, 9:30 am to 9 pm

Saturday, 9:30 am to 5 pm

Sunday, 1 to 9 pm

* * * **ECRWSS** * * *

Postal Customer

NonProfit Org.
U.S. Postage
PAID
Permit #74
Smithtown, NY

ADULT PROGRAMS

Please register for all programs. Registration for Hauppauge card-holders begins Saturday, March 5, 2016 at 9:30am. Out-of-district cardholders may be placed on a waitlist beginning Monday, March 14, 2016.

MARCH

AARP TAX-AIDE HPS5039

Saturdays, March 5 through April 16, 12:00pm, 1:00pm, 2:00pm, or 3:00pm

Mondays, March 7 through April 18, 10:00am, 11:00am, 12:00pm or 1:00pm

Make an appointment early so you don't miss out on getting help with your 2015 taxes. Appointments last an hour, one per person or joint filers. AARP tax aides volunteer to provide free income tax assistance for senior citizens and low income patrons. Bring a photo ID, social security card or 1099-SSA tax document (for each person on the tax return), proof of your health insurance, and a copy of your 2014 taxes to your appointment. If you are filing jointly, both people must be present at the appointment. Come in or call the library to register. Required intake forms are available to pick up at the reference desk.

ABCS OF OPERA HPA0203

Tuesdays, March 8 to 22, 7:00pm

Bill Martin presents an introduction to opera's basic elements for listeners both old and new. The ABCs will represent Aida, La Boheme, and Carmen, probably the three most popular operas in the world.

COFFEE AND CLASSICS HPA0168

Wednesday, March 9, 7:00pm

Enjoy a stimulating discussion with Frank Kondrich and community members. Read ahead on your own and come ready to discuss the Lost City of Z by David Grann.

IRISH BINGO HPA0098

Monday, March 14, 7:00pm

Attend this Irish Bingo and see if you have the luck of the leprechauns to help you win some fabulous prizes.

DIABETES PREVENTION HPA0007

Wednesday, March 16, 6:00pm

Did you know that an estimated 86 million U.S. adults have pre-diabetes? This seminar will discuss the free Diabetes Prevention Program given by the Suffolk County Department of Health Services. Join us for this informational meeting to educate yourself on this growing epidemic.

STASHBUSTER SOCIAL HPA0013

Fridays, March 18-April 8 7:00pm

What to do with your leftover yarn? At our Stashbuster Social you can turn it into boot cuffs, a drink cozy, or a neck warmer; the list goes on! Patterns will be provided or bring your own.

MEMORY WIRE BANGLE BRACELET HPA0020

Wednesday, March 23, 7:00pm

Use looped memory wire, tube beads, and a variety of colored beads to make these chic bangle bracelets. These are fun and easy to make!

APRIL

SPRING BINGO HPA0101

Monday, April 4, 7:00pm

April showers bring May flowers! Welcome to this very entertaining game of Spring Bingo. You may even be showered by some great prizes! FOR HAUPPAUGE

LIBRARY CARDHOLDERS ONLY

SPRING THAI COOKING HPA0025

Tuesday, April 5, 6:30pm

Discover some delicious recipes for fresh Thai food this spring with Penn Hongthong. Enjoy tasting samples of the food as you learn how to make it.

UNDERSTANDING YOUR DIGITAL SLR CAMERA HPA0029

Wednesday, April 6, 7:00pm

Learn about the digital SLR camera functions: auto focus, shutter speeds, apertures, depth of field, ISO, white balance settings, shooting modes, metering, etc. Some of these simple camera techniques can make the difference

between an average image and a great one. Bring your camera and instruction manual to class. The class is intended for people who are already familiar with their SLR camera.

LONG ISLAND READS: LEAVING TIME BY JODI PICOULT HPA0030

Thursday, April 7, 7:00pm

Every year one book written by a local author is chosen by libraries across Long Island to be read for National Library Week. This year join us in reading and discussing this fascinating book, by Jodi Picoult. Abandoned by a grief-stricken father and scientist mother who disappeared under mysterious circumstances, thirteen-year-old

Jenna Metcalf approaches a disgraced psychic and a jaded detective in the hopes of finding answers.

TICK AND MOSQUITO WORKSHOP HPA0039

Sunday, April 10, 2:00pm

Asian tiger mosquitoes (ATM) are an expanding problem on Long Island. Learn how to reduce the breeding habitats of ATM and other kinds of mosquitoes at this presentation by Cornell Cooperative Extension of Suffolk County. You will also learn about tick awareness and identification, disease and allergy transmission, personal protection, removal of attached ticks, and landscaping to deter ticks and their animal hosts.

CHICC HAIR STUDIO: TREND VISION HPA0063

Monday, April 11, 7:00pm

Professional stylists from Chic Hair Studio will introduce you to the latest trends in hair styles, hair-color, and make-up. You may even be lucky enough to be picked as a volunteer for a dry-cut demonstration. Transform yourself at the library!

ANNUALS AND PERENNIALS FOR YOUR SPRING GARDEN HPA0077

Monday, April 18, 7:00pm

Horticultural specialist Paul Levine will be here to teach you about the best flowering plants for your Spring garden. He'll show you samples and provide guidance for proper planting and care.

MAY

HYDRANGEA WREATH HPA0079

Monday, May 2, 7:00pm

Create a beautiful wreath out of hydrangeas with Diana Conklin. Perfect to show off on Mother's Day. A materials fee of \$12.00 per person is due at the time of registration. It is payable by check, made out to Diana Conklin.

BASIC DIGITAL PHOTO EDITING HPA0081

Wednesday, May 4, 7:00pm

You've taken your digital images, now it's time to learn to transfer the images to your computer and edit them. The class will cover basic editing techniques for users of any digital camera. The techniques will be generically discussed so that you can apply them to almost any photo editing software on the market. Specific topics will be the lightening and darkening of images, cropping, enhancing color, removing unwanted subject matter, correcting red eye, removing facial blemishes and wrinkles, creating photo collages and special effects.

YOGA FOR WELLNESS HPA0086

Saturdays, May 7 to 28, 9:30am

Feel the energy and vitality of Hatha Yoga. All experience levels are welcome to this series offered by Kripalu certified instructor, Elizabeth Spence. Please bring a mat, water, and dress in comfortable clothing. A signed physical fitness waiver must be ON FILE before the beginning of the first class. FOR HAUPPAUGE CARD-HOLDERS ONLY.

JUMP IN! LONG ISLAND WATER QUALITY HPA0090

Monday, May 9, 7:00pm

Jump In! is designed to inform consumers about the threats facing Long Island's ground and surface waters, and possible solutions. Learn about the health risks of common environmental exposures and how individuals can act as catalysts for change in their own communities.

COLOR MORE STRESS LESS HPA0115

Monday, May 16, 7:00pm

Wind down after a long day while you color away stress and enjoy conversation. Coloring pages and implements will be provided with light refreshments.

SIMPLY CREATIVE: STRAWBERRY BUCKLE HPA0114

Monday, May 23, 6:30pm

Join Rob Scott for a hands on class to make a very moist strawberry buckle ready to take home and bake. Buckle is a dessert that combines fresh seasonal fruit, a rich cake batter, and a streusel topping, for a special treat or breakfast! Bring a 9 inch square pan, 1 large bowl, 1 medium bowl, and a rubber spatula.

EARLY JUNE

SHED THE MEDS HPA0204

Saturday, June 4, 10:00am to 2:00pm

Recycle your medications! The Suffolk County Sheriff's Office will be at the library to offer you a safe way to properly dispose of your medications. Drop by with any unused prescriptions and they will safely be discarded, with no questions or personal information asked.

GARDENING BINGO HPA0002

Monday, June 6, 7:00pm

Celebrate Gardening week with a fun night of Bingo. A potpourri of fun gardening prizes will be given out to the lucky winner of each round. FOR HAUPPAUGE CARD-HOLDERS ONLY.

ESSENTIAL OILS 101 HPA0211

Wednesday, June 8, 7:00pm

Attend this fun and interactive class to learn the health benefits of Essential Oils by inhaling, tasting and applying them topically. Participants will also make two products to take home with them, such as a healthy face moisturizer, Sleepy Time spray, organic sugar scrub, or a natural cleaner for your home that is healthy and smells delicious. Limited seating.

EXPLORATION STATIONS: GARDEN GRANDEUR HPA0340

Thursday, June 9, 6:30pm

Circulate through a series of craft stations as you socialize with friends and neighbors at this night out at the library! You'll create simple DIY projects for your indoor or outdoor gardens with Kathleen and Jill!

CHILDREN'S PROGRAMS

PROGRAM REGISTRATION GUIDELINES FOR ALL AGES

Hauppauge cardholders ONLY: In-person, on-line and telephone registration for Spring programs begins Saturday, March 5, 2016 at 9:30am.

Out-of-District cardholders: Registration for Spring programs begins Monday, March 14, 2016. Out-of-district patrons will be placed directly on a waitlist and invited to programs based on availability.

Please note: We occasionally take pictures in our programs and may post the pictures in our newsletter, on our website, or on our Flickr and Facebook pages. In signing up for programs, you agree to let us use any pictures we take for publicity purposes only. If you don't want your picture used, please notify a librarian. Thank you.

**RAISE A LIFELONG READER!
BEGIN YOUR JOURNEY AT THE
HAUPPAUGE PUBLIC LIBRARY!**

A LIFELONG LOVE OF READING IS
ONE OF THE BEST GIFTS PARENTS CAN
GIVE TO THEIR CHILDREN

We are excited to announce the launch of the
1000 Books Before Kindergarten program!
This program encourages families to read at
least 1000 books with their child before they
enter Kindergarten thereby creating a lifelong
love of reading. By exposing children to a
plethora of books early in life, children are able
to develop the necessary language and literacy
skills they need to be more successful in life!
Come into the library to sign up your little
one for this amazing early literacy program.
Milestones will be celebrated and rewarded!

FAMILY FUN

BINGO AND CRAFTS *HPM3056*
All ages (Children must be accompanied by an adult.)
Wednesday, March 30, 6:00-7:30pm
Friday, April 29, 6:00-7:30pm
Join Ellen and Doreen for an evening of crafts and Spring Bingo. Prizes and fun for all! (Please sign up for each session individually.)

KIDS CAN VOTE, TOO!
All ages
Tuesday, April 5, 10:00am-9:00pm
Kids of all ages can vote in a real voting machine and tell us what their favorite sport is. The choices are: Baseball, Football, Hockey, and Soccer.

DIY FRIENDSHIP BRACELETS *HPM3002*
All ages
Tuesday, April 5, 4:00-6:00pm
Stop by the children's area anytime between the hours of four and six to create wonderful friendship bracelets, using fabric markers and your own imagination. Some teens will be on hand to help if you need it.

**Help Us Celebrate
National Library Week!**

FAMILY PAINT NIGHT *HPM3068*
Target Audience: Families with children ages 7 and up
Sunday, April 10, 6:30-8:00pm
Help us celebrate the beginning of National Library Week with this unique experience of creating a beautiful painting with your child! Each attendee will create one piece of the painting to be put together to create a masterpiece. No painting experience necessary. Dress for a mess!

DROP EVERYTHING AND READ DAY
All ages
Tuesday, April 12, 9:30am-9:00pm
Drop by the library and read in our special reading area, set up especially for National Library Week. Earn a prize for participating! (No registration necessary.)

**TRANSFORM YOUR
LIBRARY WITH JESTER JIM**
HPM3007
Target Audience: Families with school age children (siblings welcome)
Thursday, April 14, 7:00-7:45pm
With a trunk full of props and a looping machine, Jester Jim will TRANSFORM THE LIBRARY into a one man variety show like no other. Young and old will be glued to his every sound as he performs his amazing beatbox intro and everyone will hold their breath as Jester Jim spins an iPad. Come see why Jim was voted "Best Family Show" by *Entertainer America*.

SPRING CRAFT FESTIVAL *HPM3003*
All ages
Monday, April 25, 2:00-3:00pm
Celebrate Spring! Drop by the library and spend some time creating fun spring crafts!

FREE COMIC BOOK DAY
All ages
Saturday, May 7, 10:00am-4:00pm
Join us to celebrate the world of comics and graphic novels. There will be a limited number of free comic books (while supplies last) courtesy of Fourth World Comics in Smithtown. No registration necessary.

FAMILY MOVIES
HPM3012
DON'T MISS THIS!
MOVIES FROM YOUR CHILDHOOD TO
REWATCH WITH YOUR KIDS
All ages. Children must be accompanied by an adult.
Feel free to bring your own snacks if you'd like.

THE GOONIES *(Rated PG)*
Friday, April 8, 6:30-8:30pm
This 1980s family favorite film is the story of Mikey and Brandon Walsh, brothers whose family is preparing to move because developers want to build a golf course in the place of their neighborhood. In order to save their home from foreclosure, The Goonies, a group of misfits set out to find a pirate's ancient treasure. (114 minutes)

THE NEVERENDING STORY *(Rated PG)*
Monday, April 25, 11:00am-12:45pm
A family fantasy/adventure epic based on the acclaimed best-seller about a troubled boy who discovers an extraordinary storybook and the fantastical world within its pages. "The Nothing" threatens to destroy Fantasia and its Child-Empress and a young warrior sets out to save them. (102 minutes)

LABYRINTH *(Rated PG)*
Friday, May 27, 2:00-3:45pm
A selfish 16-year old girl is given 13 hours to solve a labyrinth and rescue her baby brother when her wish for him to be taken away is granted by the Goblin King. Starring David Bowie and Jennifer Connelly. (101 minutes)

**BABIES AND
PRE-SCHOOLERS**
Please note ages and grades of programs. Not all programs are for everyone. Please abide by the age or grade restriction so that we may provide your child with an appropriate and enjoyable program. Thank you.

FOCUS ON EARLY LITERACY
PLAY MATTERS *HPJ1319*
Ages Birth-4 years, with caregiver
Thursday, March 17, 10:30-11:15am
Make a special play-date with your child! Help your child learn through the act of play by using narrative skills as you go along. Describing things and telling stories as you play is an essential ingredient for early literacy development.

GOING ON A BEAR HUNT *HPJ1005*
Ages 2 - 5 years, with caregiver
Friday, March 25, 10:30-11:30am
Children will listen to the classic picture book "We're Going on a Bear Hunt" by Michael Rosen and will create a mixed media art project using air dry clay. Children will then retell their own version of the story using pieces of their creative construction. Retelling stories enhances children's narrative skills, an essential pre-reading skill.

LA LA LANGUAGE *HPJ1043*
Ages Birth - 3 years, with caregiver
Monday, April 11, 10:30-11:15am
Language development is easy when you're singing and dancing! We've taken a developmental approach to language and literacy and set it to music. Fun musical props and interactive high energy stories make this class a big hit.

BABY STEPS *HPJ1003*
Ages Birth - 3 years, with caregiver
Monday, April 25, 10:30-11:15am
Come and join Jeanne Hall in singing songs, reciting rhymes, performing fingerplays and reading stories with your little one. Listening to repetitive language helps your child build their growing vocabulary. Playtime will take place after the program.

WEE WALKERS *HPJ1004*
Ages Birth-2 ½ years, with caregiver
Thursdays: May 12, 19, 26, and June 2, 10:30-11:15am
Story-time with lots of movement...hear a story, shake some bells, and roll those balls. There's no sitting still for this one! Hearing all the sounds that make up words in stories and songs helps your child with Phonological Awareness (a necessary pre-reading skill) (Sign up once for all 4 sessions.)

TODDLERS TANGO *HPJ1011*
Ages 18 months-5 years, with caregiver
Wednesday, March 23, 10:30-11:15am
Wednesday, April 13, 10:30-11:15am
Monday, May 2, 10:30-11:15am
Clap your hands, stomp your feet and wiggle with the beat! Tango with your toddler. Designed to get toddlers and grown-ups moving and grooving! (Please sign up for each session individually.)

DUPLO© BUILDING *HPJ1020*
Ages 2 ½-5 years, with caregiver
Monday, March 28, 6:30-7:15pm
Thursday, April 28, 2:00-2:45pm
Saturday, May 21, 11:00-11:45am
Put your imagination to the test and see what you can build with our Duplo© blocks. We'll provide the Duplos©, you provide the creativity! We will post your favorite creation on Facebook for your loved ones to see! (Please sign up for each session individually. Combined with Lego Club)

PAJAMA PUPPET SHOW STORY TIME *HPJ1131*
Ages 2 ½-5 years, with caregiver
Tuesday, April 5, 7:00-7:45pm
Come in your pajamas and participate in an interactive puppet show and story time. Make your own puppets to take home with you!

JUMP FOR JOY *HPJ1037*
Ages 18 months-5 years, with caregiver
Wednesday, April 6, 10:30-11:15am
Monday, May 16, 6:30-7:15pm
Join Joyce Oddo for dancing and more to exercise the muscles and the mind with your little one. (Please sign up for each session individually.)

PARENT-TODDLER WORKSHOP *HPJ1045*
Ages 9-36 months, with caregiver
Fridays: April 8, 15, 22, and 29, 10:30-11:15am
The Parent/Toddler Workshop is a program in which children and caregivers have a chance to play together. A librarian and a resource professional will be available to answer questions on various child related topics. (Sign up once for all four sessions.)

PLAY-DOH PLAYTIME
HPJ1002
Ages 2 ½-5 years, with caregiver
Saturday, April 9, 10:30-11:15am
Join your child in a creative adventure - exploring the fun of play-doh! Roll, cut and shape the play-doh into fun shapes. Dress to make a mess!

CHILDREN'S PROGRAMS

continued

ANIMAL BINGO HPJ1032

Ages 2 ½-5 years, with caregiver

Wednesday, April 20, 10:30-11:15am

Match the animal pictures on your Bingo board and win a prize! Fun for all!

COME PLANT WITH ME HPJ1183

Ages 2 ½-5, with caregiver

Tuesday, May 24, 10:30-11:15am

Decorate your very own flower pot and plant a flower to bring home with you.

HOORAY FOR MOTHER'S DAY HPJ1039

Ages 2 ½-5 years, with caregiver

Tuesday, April 26, 1:00-1:45pm

Celebrate Mother's Day by creating a variety of beautiful crafts for mom or someone special.

KINDERGARTEN - GRADE 5

Please note ages and grades of programs. Not all programs are for everyone. Please abide by the age or grade restriction so that we may provide your child with an appropriate and enjoyable program. Thank you.

MAD SCIENCE OF LONG ISLAND PRESENTS: SCIENCE WEDNESDAYS - Grades K-5

Please sign up for each program individually.

MAGNETIC MAGIC HPJ1008

Wednesday, April 20, 4:30-5:30pm

Investigate the power and daily uses of magnets. Learn about polarity, visualize magnetic fields, and learn how to magnetize ordinary metals. Find out how a compass works, and test a powerful electromagnet. Bring home the cool "Mad Science Magnet Lab."

SPACE TECHNOLOGY HPJ1017

Wednesday, April 27, 4:30-5:30pm

Discover technology designed for outer space! Steer a laser beam through a laser maze, find hidden mountains using the principles of radar technology, and discover everyday objects originally designed for use in space! Take home a "Mad Science Lightning Launcher™" that will light up the sky!

WALLOPING WEATHER HPJ1018

Wednesday, May 4, 4:30-5:30pm

Welcome to the wild world of weather! Investigate why it rains, what causes lightning, and how weather can be predicted. Step into the shoes of a meteorologist, and create your own regional weather forecast. Learn about the Sun's energy and ultraviolet radiation with the "Mad Science Sun Beads" you will take home.

DETECTIVE SCIENCE HPJ1021

Wednesday, May 11, 4:30-5:30pm

Step into the role of a detective and discover how forensic science works to solve crimes. Create and analyze fingerprints and teeth impressions. Discover how written materials can be analyzed to help solve a crime. Put your observation skills to the test and find out if you would make a good witness! Take home a "Mad Science Personal Profile Kit" where you can test your forensic science skills.

SUPER STICKY STUFF HPJ1022

Wednesday, May 18, 4:30-5:30pm

Stick it to the walls, and push the power of tape to the limits in this adhesive hour on things that cling! Build a bond with glue and get attached to your own "Mad Science Professor Beakerdude."

KIDDIE CAFÉ HPJ1075

Grades K-5

Friday, March 25, 2:00-3:00pm

Join Miss Fran and create some yummy treats for spring to enjoy at the library or take home to share.

LEGO® CLUB HPJ1026

Grades K-5

Monday, March 28, 6:30-7:15pm

Thursday, April 28, 2:00-2:45pm

Saturday, May 21, 11:00-11:45am

Put your creativity to work and join us for some fun Lego® building! We'll provide the Legos®, you'll create the masterpiece! We will post your favorite creation on Facebook for your loved ones to see! (Please sign up for each session individually. Combined with Duplo Building)

DOG TALES – READ TO A DOG PROGRAM HPJ1100

Grades K-5

Thursdays: April 7, May 5, and June 2, 5:00-6:00pm

Come and meet our Therapy Dogs: Lady, Ruby, Dice, Daisy, Fineas and Bear! This is a program that allows children to read aloud to a trained therapy dog in order to improve reading and communication skills. Drop in anytime within the hour to participate.

MOTHER'S DAY PLAQUE HPJ1041

Grades K-5

Tuesday, April 26, 2:00-2:45pm

Using buttons and other art materials, children will make a beautiful plaque for mom, the one "who holds it all together."

COMIC BOOK PERLER BEADS HPJ1254

Grades K-5

Saturday, May 7, 2:00-3:30pm

Create awesome comic book characters with perler fun fusion beads.

PAULINDA THE PAPER CLIP HPJ1044

Grades K-5

Monday, May 9, 4:30-5:15pm

Come and meet Dr. Pat, local author of Paulinda the Paper Clip. She will be reading her book and answering questions on how she wrote and self-published this wonderful story. After the story, enjoy a variety of paper clip craft projects, science experiments, magic tricks and activities.

ELEPHANT AND PIGGIE PARTY HPJ1025

Grades K-5

Friday, May 13, 6:30-7:15pm

Come and celebrate Mo Willems's last Elephant & Piggie book, entitled The Thank You Book, with this fun party! Enjoy stories, crafts and snacks.

JUST FOR TWEENS - GRADES 3-5

(NO YOUNGER SIBLINGS PLEASE.)

TWEEN TUESDAYS

EDIBLE BIRD'S NEST HPJ1027

Tuesday, March 22,

7:00-8:00pm

Celebrate the beginning of Spring and make an edible bird's nest with the Baking Coach. Created with chocolate, pretzels, and fondant eggs.

BRUSH BOT RACER AND RACETRACK HPJ1031

Tuesday, March 29, 7:00-8:00pm

Kids will enjoy this STEAM challenge as they build a mini racer using a tooth brush head, battery and motor. After building the mini racer, kids will design a portable race track to test their Brush Bot on. Let the games begin!

EARTH RESCUE SCIENTISTS HPJ1042

Tuesday, April 12, 7:00-7:45pm

Cleaning up Earth has never been more fun. Strap on your goggles and try cleaning up an oil spill, testing solutions on oiled feathers, and learning how others help our Earth with fun science experiments. Design your own reusable "I Love Earth" canvas bag to take home. Presented by The Whaling Museum & Education Center.

WACKY 60 SECOND CHALLENGES HPJ1250

Tuesday, April 19, 7:00-8:00pm

Are you able to bounce ping pong balls into a bucket that your friend is wearing on his/her head? Come and try this and other challenges during this fun filled hour of laughs!

APRIL FOOLS: SPAGHETTI AND MEATBALL CAKE HPJ1034

Grades 3-5

Friday, April 1, 4:30-6:00pm

Trick your family by making and serving this "Meatball and Spaghetti Cake" for dinner!

It looks like pasta, but it tastes like yummy cake!

TWEEN GAME NIGHT HPJ1230

Grades 3-5

Friday, May 6, 6:30-8:00pm

Join us for a night of video games, air hockey, Minecraft, board games, snacks and lots of fun!

CODING FOR TWEENS HPJ1036

Grades 3-5

Friday, May 20, 7:00-8:00pm

Children will be introduced to basic computer coding using CODE.org and Scratch. Parents can assist their children in the development of a Mini Music scratch project if they would like to attend. (Please bring a laptop if you have one and let the librarian know if you are able to do this when registering.)

HAUPPAUGE PUBLIC LIBRARY ANNUAL VOTE

Tuesday April 5, 2016 from 10 AM – 9 PM

Voting will take place at the Hauppauge Public Library

Voting will be for the election of two Library Trustees and to adopt the library budget for the period from July 1, 2016 to June 30, 2017. You may vote in the library election if you are (1) at least 18 years of age; (2) a citizen of the United States; (3) you have lived in the library district for 30 days; and (4) you are registered to vote (you are already registered if you have voted during the last four years in any general, school district or library election)

Voter Registration: March 29, 2016 from 5:00 p.m. – 9:00 p.m. in the Library (Only required if you have NOT voted in a general, school district or library district vote during the last four years)

Absentee Ballots: Absentee ballot applications are available and may be picked up at the library's circulation desk.

Trustee Candidate: One three-year and one five-year position on the Library Board of Trustees will be up for election. Candidates have until 5:00 p.m. on March 11, 2016 to submit their nominating petitions. There will be a meet the candidate session where community residents can ask questions of the candidates running for the position of library trustee on Thursday, March 17, 2016. Information about the candidates will also be available online at www.hauppaugelibrary.org

Budget Information Meeting & Meet the Candidates Night: A budget information meeting and a meet the candidate forum will be held on Thursday, March 17, 2016 at 7:30 p.m. at the Library.

Proposed 2016-2017 Library Budget:

Expenditures:

Materials & Services	\$347,500
(Books, binding, videos, audio books, CDs, DVDs, periodicals, children's materials, reference sources, computer software, services and programs)	
Operations	\$80,000
(Library supplies, equipment, public information, elections, telecommunication and postage)	
Personnel	\$1,541,101
(Salaries, taxes, social security, insurance and benefits)	
Professional Services	\$43,500
(Accounting, attorney, memberships and conferences)	
Facilities	\$628,333
(Rent, utilities, contracts, insurance, furniture, computers, custodial services and supplies)	
Total	\$2,640,434

Revenues:

Tax appropriation	\$2,563,734
Other incomes	\$76,700
(Fees, copiers, grants, gifts, sales, interest and miscellaneous)	
Total	\$2,640,434

Estimated Homestead Tax Rate per \$100 of Assessed Value:

FY 2015-2016 Hauppauge Public Library tax rate 0.833 cents
Proposed FY 2016-2017 Hauppauge Public Library tax rate 0.835 cents

What this proposal means for Hauppauge homeowners:

If Your Home Is Assessed At:	Proposed Yearly Increase	Monthly Increase
\$30,000	\$1	\$0.08
\$50,000	\$1	\$0.08
\$70,000	\$2	\$0.17
\$90,000	\$2	\$0.17

Library facility planning:

Many people do not realize that the library does not own our building. We lease our current space at 601 Veterans Memorial Highway from a commercial landlord. This budget proposal includes a Facilities Acquisition Fund line of \$75,000. These funds will be used solely to assist the library in acquiring and building a permanent home to serve the community.

In these tough times nothing beats your local library for value. We bring you:

Culture

- Museum passes for the Children's Museum of the East End, Cradle of Aviation, Intrepid Sea, Air & Space, Long Island Children's Museum, Vanderbilt Museum, Old Westbury Gardens & Cold Spring Harbor Whaling Museum
- Discount tickets to American Museum of Natural History, Bronx Zoo, Long Island Aquarium

24 X 7 Access

- Free downloadable e-books, magazines, audio books, music and films
- An app for your iOS, Android or Amazon devices
- Online item reserve and request to purchase service
- Free consumer, health, and business databases
- Language learning and tutoring services

Educational and Skill-Building Opportunities

- Computer instruction, cooking classes, crafts workshops, defensive driving classes, book discussion groups, exercise classes, bus trips, health lectures, films and cultural programming for adults.
- Annual Summer and Winter Reading Clubs which attract more than 830 children and adults.
- Weekly children's story times, craft programs, game sessions, holiday themed programs and educational programs

Just this past year the library has:

- Loaned out more than 166,000 items
- Provided computer use for more than 29,460 visitors
- Added over 6,000 new items to its collections
- Counted over 7,370 Hauppauge residents with library cards
- Entertained over 21,100 residents with our library programs
- Assisted over 137,000 visitors

The Board of Trustees is focused on minimizing our costs and the impact on your tax bill, while continuing to maintain a high level of service and planning for the library's future.

Take advantage of all that your public library has to offer and please take the time to vote on April 5. If you have any questions, please contact our director Matthew Bollerman at 979-1600 or matthew@hauppaugelibrary.org

The Board of Trustees, Hauppauge Public Library

Adult Computer Programs

Get connected with technology by taking these free computer classes. They provide you with the opportunity to develop new skills, and practice existing skills to gain more confidence in computing. Please register for all classes.

TECHNOLOGY TUTOR

By Appointment

Try out our one-to-one computer help. You may schedule a one hour appointment with a librarian or volunteer, who will work with you on developing the computer skills you need. Learn the basics of Microsoft Word, Excel, Publisher, downloading e-books and other electronic media, database searching, or Internet use on our computers. Ask about how we can help you with your mobile devices too. Instruction will be at an introductory level. Call the library at (631) 979-1600 or stop by our reference desk to book a technology tutor. FOR HAUPPAUGE CARD-HOLDERS ONLY.

USING DROPBOX AND GOOGLE DRIVE HPC4043

Monday, March 21, 7:00pm

Dropbox and Google Drive are two popular cloud services. See how you can use them to back-up files, share files and more.

OIL CHANGE FOR COMPUTERS HPC4040

Thursdays, March 24 & 31, 6:30pm or

Thursdays, April 14 & 21, 1:00pm

Is your computer running slow? You might need to perform the computers equivalent of an oil change. Learn how to use the utilities that come with your computer operating system to clean-up, protect and speed-up your computer. Must attend the first date of this two part session.

IPHONE APPS HPC4044

Wednesday, April 20, 7:00pm

Do you have an iPhone or are thinking about getting one? This introductory class will show you how to get some great functionality out of your phone. Learn to download an app and see some of the most popular apps offered by the Apple App Store. Make sure that you bring your iPhone and your Apple id if you want to try downloading for yourself.

INTRODUCTION TO STREAMING HPC4045

Wednesday, May 11, 7:00pm

Discover how the process of streaming works and learn how to use the free streaming products that are offered by our library. See a demonstration of Hoopla and Freegal. These are high quality entertainment products that offer streaming, free with your Hauppauge library card.

What's The Buzz at Your Library?

Congratulations to Reah Vasilakopoulos for being Valedictorian at the Hauppauge High School! Reah is a long standing member of the library and has been involved in many of our programs and volunteer opportunities for teens. We are especially proud of her success as she is an employee at the library.

Download our app. Scan the code with your device and get the Library app for Android, iOS and Amazon devices. Search collections, check your account, sign up for programs, download books, magazines, movies and music, learn a language, skills and more all within our app. You can add your card to the app and use your phone at the Library to check out.

More here: <http://www.hauppaugelibrary.org/mobile/>

TEEN PROGRAMS AND VOLUNTEER OPPORTUNITIES

Hauppauge cardholders ONLY: In-person, telephone and on-line registration for programs begins Saturday, March 5, 2016. **Out-of-District cardholders:** Registration for programs begins Monday, March 14, 2016. Out-of-district patrons will be placed directly on a waitlist and invited to programs based on availability. **All programs and volunteer opportunities are for teens in grades 6-12, unless otherwise specified. Please note: If you are attending a volunteer opportunity to fulfill a specific requirement for school or another organization, please check with your teacher or advisor to make sure they will accept the community service hours. Also, we occasionally take pictures in our programs and may post the pictures in our newsletter or on our website. In signing up for programs, you agree to let us use any pictures we take for publicity purposes only. If you don't want your picture used, please notify a librarian.*

Teen Programs

CHESS CLUB FOR TEENS HPY2144

Fridays: March 25, April 29, and May 27, 7:00-8:00pm

Join other chess enthusiasts to sharpen your skills and maybe learn a new move or two. This is not an instructional class, just a fun environment to play chess.

GAME ON: TEEN GAME NIGHT HPY2079

Fridays: April 1 and May 20, 7:00- 8:30pm

Join us for video games, air hockey, fun activities and lots of snacks! Bring yourself, bring your friends!

BEYOND SELFIES: TEEN PHOTOGRAPHY CLASS HPY2128

Wednesday, April 6, 6:00- 8:30pm

Learn artistic tips and tricks from a professional photographer. Camile Arnone will walk you through the basics of photography: composition, what makes a good photo, how to optimize light, how to capture a story, etc. The first half of class will be lecture/conversation based and the second half is putting your skills into action. Please bring your camera or smart phone with you to this hands-on program, as well as an item you'd like to photograph. (You may want to consider entering the Friends of the Library photography contest with your new-found inspiration!)

SAT PREP- SMALL GROUP INSTRUCTION HPY2031

Thursdays: April 14, 21, 28, and May 5, 6:00- 8:30pm

Prepare for the SAT with this 10-hour preparation class. Classes are taught by Tom Kenney, a certified teacher. To secure your spot, register in person with a non-refundable check for \$100 made payable to Tom Kenney at the time of registration. **IMPORTANT NOTE:** The SAT test has changed as of March 2016. Participants must provide their own copy of the NEW book: The Official SAT Study Guide from The College Board.

AMERICAN RED CROSS BABYSITTER'S TRAINING COURSE HPY2145

Sunday, May 1, 2:00- 5:00pm

This course provides the knowledge and skills necessary to safely and responsibly care for children and infants. Participants will develop leadership skills, learn basic child care/ first aid, learn how to manage children's behavior, and ultimately develop a babysitting business plan. This American Red Cross class is a lecture only- no official certification will be issued. Presented by Celia Vollmer.

COMIC BOOK DAY

Saturday, May 7, 10:00am- 4:00pm

Join us to celebrate the world of comics and graphic novels. There will be a limited number of free comic books available (while supplies last) courtesy of Fourth World Comics in Smithtown. No registration necessary.

BATTLE OF THE BOOKS KICKOFF PARTY HPY2003

(Gr. 5-8 ONLY)

Friday, June 3, 6:00-7:00pm

Battle of the Books (a reading trivia program for middle-schoolers) is coming soon! This summer, each participant will be asked to read eight selected titles and compete against other readers for a chance to represent Hauppauge in a county-wide trivia contest in August. All the details you need to know for this exciting program, including the official list of titles, will be available at this kickoff party. Join us for some refreshments and to learn just how much fun this summer-long program can be! Hauppauge cardholders only.

Volunteer Opportunities

Please note: If you are attending a volunteer opportunity to fulfill a specific requirement for school or another organization, please check with your teacher or advisor to make sure they will accept the community service hours.

SMILE-MAKERS VOLUNTEERS HPY2563

Wednesday, March 23, 7:00- 8:00pm

Help us make some handmade cards and notes to brighten someone's day. Cards will be sent to two national organizations: "Operation Gratitude" and "Cards for Hospitalized Kids". (1 hour service credit)

KIDDIE CAFÉ VOLUNTEERS HPY2577

Friday, March 25, 1:45- 3:15pm

Work with younger kids as they create delicious edible treats. (1.5 hours service credit)

DIY FRIENDSHIP BRACELETS VOLUNTEERS HPY2603

Tuesday, April 5, 4:00-6:00pm

Help younger children decorate a special friendship bracelet. (2 hours service credit)

TOY PARAMEDIC VOLUNTEERS HPY2510

Thursdays: April 7 and May 5, 7:00- 7:30pm

Volunteer to help us keep the library's toddler playtime toys clean and in tip-top shape. (1/2 hour service credit per session)

someone reading in our D.E.A.R. chair for the whole day! (½ hour service credit per session, limit two sessions)

SPRING CRAFT FESTIVAL VOLUNTEERS HPY2508

Monday, April 25, 2:00- 3:00pm

Volunteer some time on your day off from school by helping children with seasonal craft projects. (1 hour service credit)

DROP EVERYTHING AND READ VOLUNTEERS HPY2604

Tuesday, April 12, 4:00- 8:00pm

Help us celebrate National Library Week by participating in our Library read-a-thon. Sign up for a 30 minute time slot to read silently to yourself and/or aloud with a younger child. Our goal is to keep

DECORATING COMMITTEE VOLUNTEERS HPY2505

Tuesdays, April 26 and May 31, 7:00- 8:00pm

Are you interested in helping with decorations for library events and programs? Come to a meeting and help out! (1 hour service credit per session)

DIY LIP BALM VOLUNTEERS HPY2606

Wednesday, April 27, 4:00- 5:00pm

Learn how to make homemade lip balm and, using basic sewing skills, create felt pouches to house them in. The end product will be donated to area organizations. Presented by Judy Wilson. (1 hour service credit)

HELPING HANDS VOLUNTEERS HPY2506

Tuesday, May 3, 7:00-8:00pm

Help a librarian package gift bags for our upcoming Summer Reading Clubs. (1 hour service credit)

COMIC BOOK PERLER BEADS VOLUNTEERS HPY2594

Saturday, May 7, 2:00-3:30pm

Help younger children search patterns, count out beads, and create designs with Perler beads. (1.5 hours service credit)

COOKING FOR CHARITY VOLUNTEERS HPY2607

Monday, May 9, 7:00-8:00pm

Help us make chocolate chip cookies that will be served to families in need at the Mary Brennan Inn's meal assistance program. Presented by Kathy Giouvalakis. (1 hour service credit)

VACATION KIT VOLUNTEERS HPY2605

Thursday, May 26, 7:00- 8:00pm

Create kits filled with activities and goodies for the library to distribute to kids over the summer. (1 hour service credit)

Saturday, April 16, 10:00am- 3:00pm

This county-wide event celebrates reading by connecting teens and authors. Meet famous authors- hear their stories- get inspired! This FREE all-day event will be held at St. Joseph's College in Patchogue. All are welcome! (Doors open at 9:30am.) There are multiple ways to earn community service credit before, during, and after this event. Please see a librarian for more information.

SENIOR PROGRAMS

MARCH

SENIOR ST. PATRICK'S DAY CELEBRATION
HPS5009
Wednesday, March 9, 3:00pm

Come experience the luck of the Irish with good company, lively conversations and scrumptious treats.

ONE-ON-ONE MEDICARE COUNSELING AND ASSISTANCE *HPS5054*
Wednesday, March 16, 10:00am to 1:00pm
Register for a 30 minute appointment to meet individually with a Suffolk County RSVP (Retired Senior Volunteer Program) from HIICAP (Health Insurance Information, Counseling & Assistance Program) to answer questions and provide information specific to your own needs regarding Medicare health insurance and benefits, Medicare Savings Programs and EPIC.

APRIL

ESTATE PLANNING SEMINAR *HPS5004*
Wednesday, April 13, 3:00pm

Michael Ettinger, an elder law estate planning specialist, will present a seminar to educate people about the differences between wills and trusts, how to protect yourself if you become disabled, how to keep assets in the family and how to protect your assets from nursing home costs.

ONE-ON-ONE MEDICARE COUNSELING AND ASSISTANCE *HPS5054*
Monday, April 18, 10:00am to 1:00pm
Wednesdays, May 25 & June 29, 10:00am to 1:00pm
Register for a 30 minute appointment to meet individually with a Suffolk County RSVP (Retired Senior Volunteer Program) from HIICAP (Health Insurance Information, Counseling & Assistance Program) to answer questions and provide information specific to your own needs regarding Medicare health insurance and benefits, Medicare Savings Programs and EPIC.

MAY

CINCO DE MAYO SENIOR SOCIAL *HPS5064*
Wednesday, May 4, 3:00pm
Enjoy a good party with your friends at the library while you celebrate Cinco de Mayo! Have a splash of special non-alcoholic mixers with some delicious snacks.

STEPPING ON: BUILDING CONFIDENCE AND REDUCING FALLS *HPS5020*
Fridays, May 13 to June 24, 10:00am to 12pm

Work with a health professional and learn how to build confidence and reduce falls in this 7 week workshop given by the Suffolk County Department of Health.

SENIOR RESOURCE FAIR *HPS5028*
Wednesday, May 18 10:00am to 2:00pm
Senior healthcare specialist Gracemarie Horan-Luce has organized this fair for you to connect with the countless free health and wellness planning resources and services available. Participants include AARP of Long Island, Earworks Audiology, Martin S. Glass, Esq. and many more.

ST. FRANCIS HEALTH SCREENING *HPA0051*
Wednesday, May 18 10:00am to 2:00pm

You will receive a brief cardiac history, blood pressure measurement, a simple blood cholesterol test and a diabetes screening. Appropriate patient education and referrals are included as needed for clients above the age of 18.

ONGOING ADULT AND SENIOR PROGRAMS

AN AFTERNOON AT THE MOVIES
Tuesdays, 2:00pm
Spend an entertaining afternoon at the library! Watch a popular new release movie every week on our large screen.

MEXICAN TRAIN
Tuesdays and Thursdays, 11:00am
Join us each week to play this exciting game of dominoes.

MAH JONG PLAYING
Wednesdays, 10:00am; Fridays, 11:30am

Enjoy playing Mah Jong? Bring your sets and friends and get a game playing frenzy started.

SCRABBLE PLAYING
Fridays, 12:30pm
Spend a relaxing afternoon playing Scrabble with friends.

YARNCRAFTERS
Every second and fourth Thursday of the month from 1:00 to 3:00.
Calling all knitters and crocheters to work on projects for various community charities. Volunteer your work for a good cause and good time. Accepting donations of new yarn.

EXERCISE WITH CATHY
Tuesdays & Thursdays: March 8 to June 23, 10:00am *HPS5001*
Tuesdays & Thursdays: March 8 to June 23, 11:00am *HPA0026*
NO CLASSES ON APRIL 26 and 28.
Stay fit working out with Cathy! Bring water, weights, and a mat. A signed physical fitness waiver must be ON FILE before the beginning of the first class. FOR HAUPPAUGE CARD-HOLDERS ONLY.

DEFENSIVE DRIVING

AARP SMART DRIVER COURSE *HPS5040*
Friday, March 18, 9:30am-4:00pm
Wednesdays: April 20, May 11, 9:30am-4:00pm
AARP is bringing you a fully updated driver safety course. A non-refundable check payable to AARP is due at the Reference Desk at the time of registration. The fees for this program are: \$20 for AARP cardholders and \$25 for non-AARP members.

DEFENSIVE DRIVING *HPA0028*
Saturday, April 16, 10:00am-4:00pm
Take this Suffolk Safety defensive driving class. A non-refundable check for \$28 payable to Suffolk Safety is due at the Reference Desk at the time of registration.

Board Meetings are normally held on the third Thursday of each month at 7:30 pm.
Upcoming Board meetings are scheduled for: March 17, April 21, and May 19

Hauppauge Public Library Board of Trustees
Steven Bard, Andrew Black, Robert Druckenmiller, Peter Crociata
Ralph Plotke, President
Matthew Bollerman, Library Director

Library Closed: March 27, May 8, and May 30