

Books & Bytes

September-November 2018 • Cary Area Public Library

TOP 12 SERVICES

that maybe you didn't know we offered!

1 Free wifi & public computers

High-speed internet access for your device or ours.

2 Study & conference rooms

Quiet place to study or meet with small groups.

3 Drive-up returns & window

Return materials 24/7; conveniently pick up your holds during business hours at the window on the east side of the building.

4 Passport acceptance facility **NEW**

Apply for a new passport for you and your family.

5 Library app

Access the catalog, your account and more on the go.

6 Book an Expert

One-on-one help with a staff member for your device or one of our resources.

7 Museum Adventure Pass

Deals for your next adventure.

8 InterLibrary Loan

If we don't have a title, we'll do our best to get it from a library that does.

9 Voter registration

It's your right. Use it.

10 Homebound Delivery

We'll bring the Library to you.

11 Copy, Fax, Scan, WebPrint

Office amenities.

12 Exam proctoring

We'll monitor your next test.

Find out more about all of these services and more on our website under the Services tab or stop in and talk to Service Center staff during your next visit | www.caryarealibrary.info

Note that the sale is the third weekend in October!

Find bargains on books and AV for all ages at the Friends of the Cary Area Library Fall Used Book Sale. Sunday's bag sale is \$5 per supplied bag. Teachers who bring ID will receive half-off their purchases.

Fall Used Book Sale

Saturday, October 20, 9 am-5 pm

Sunday, October 21, 1-5 pm

3-Part Series:
JOB SEARCH
Like a pro!

1 Tuesday, September 4, 7-8 pm
RESUMES: Erica Reckamp from CGC, TopResume, and Monster.com will discuss current research and resume trends. Learn how to present your work history in the best light, whether submitting to a hiring executive or an ATS. One-on-one resume reviews will be available before and after the presentation starting at 6:30 pm.

2 Tuesday, September 11, 7-8 pm
LETTERS & LINKEDIN: Erica Reckamp returns to discuss how a well-written letter can set you apart. Learn how to write a cover, follow-up, and thank you letter, plus update or start LinkedIn. One-on-one document reviews will be available before and after the program starting at 6:30 pm.

7-8:45 pm
LINKEDIN PROFESSIONAL PHOTO: Have your LinkedIn photo taken by Chris Miranda of Miranda Photography. Sign up for one time slot between 7-8:45 pm. \$10 fee; no refunds.

3 Tuesday, September 18, 7-8 pm
HR PANEL: Human Resource professionals from local businesses will provide guidance and insights for your job search. Bring your questions as well as the content you have created throughout the series. Erica Reckamp continues one-on-one document reviews before and after the presentation starting at 6:30 pm for participants of the presentations on September 4 and 11.

YOUR HEALTH ▼

PAIN: WHAT IS IT GOOD FOR?
Wednesday, September 5, 7-8 pm
Physical therapist, Dr. Adam Fritsch, will discuss what pain is and the many factors that can contribute to it as well as some common myths.

DEPRESSION TREATMENT & SYMPTOM MANAGEMENT
Wednesday, September 19, 7-8 pm
Dr. Vilija Ball, Psy.D. will discuss effective treatments, ways to build resilience, when to seek help, basic goals to manage depression and stress management tips. **This presentation is for educational purposes only and not to replace consultations and treatment plans with health care professionals.*

HEARING WELLNESS
Thursday, September 20, 7-8:30 pm
Victoria Western from Hearing On Call will discuss types of hearing loss, how to understand hearing test results and communication strategies for those with hearing loss. Free hearing screenings will be provided after the presentation.

GENEALOGY ▼

GIG AFTER HOURS: GETTING THE MOST OUT OF YOUR ANCESTRY DNA RESULTS
Friday, September 7, 5-8 pm
What do your AncestryDNA® results mean? Jane Haldeman will focus on how you get more out of that list of DNA Matches and more. Stay for additional help or research on your own. A light dinner will be served.

PAYING IT FORWARD
Saturday, October 27, 1:30-3 pm
FamilySearch.org provides access to over 300,000 digital books, indices and images worldwide. But many of these records have not been indexed or transcribed. Maureen Brady will discuss the indexing program and services provided by their Family History Centers.

DISCUSSION GROUPS ▼

GREAT DECISIONS DISCUSSION
Thursdays, September 6, October 4, November 1, 6:30-8 pm
Exchange ideas about the foreign policy issues facing America, led by Professor Gary Midkiff. Participants must purchase a briefing book (\$15; no refunds) and read a chapter prior to each meeting. This eight month series began in June but you can join the group at any time. Monthly descriptions available in our online calendar.

FILM DISCUSSION
Thursdays, 7-8:30 pm
Sept. 20: Doubt
Nov. 15: The Darkest Hour & Dunkirk
Watch the film(s) on your own before our discussion. We watch classic to current films that may have violence, language, sexual content, and/or subtitles.

CARY AREA WRITERS GROUP
Second Saturday of the month, 12-3 pm
Looking for a community to nurture your writing? Join the Cary Area Writers Group (CAWG).

IN THE KNOW ▼

ORGANIZING YOUR LIFE WITH CHILDREN & TEACHING THEM TO ORGANIZE TOO
Monday, September 10, 7-8 pm
Jennifer Barnes, of JB Organizing, will give you the perfect mix of basic organizational tips to apply at home and important information to share with kids so that they can more easily organize the information received at school.

5 MONEY QUESTIONS FOR WOMEN
Wednesday, October 3, 7-8 pm
Learn a process women can use to identify financial goals and set a strategy to reach them. Amber Luczak of Edward Jones discusses systematic investing and retirement plans.

BOOKS ON TAP: A 20s-30s BOOK CLUB
Tuesdays, September 18, October 16, November 20, 7-8:30 pm | Meets at Cary Ale House
Eat, drink, and talk shop about books with others in their 20s and 30s. If you're interested in joining or to find out the current title, please email roberhauser@caryarealibrary.info.

ADULT BOOK DISCUSSION
Books are available each month at the Service Center.

Hooked on Books
Wednesdays, 10:30-11:30 am
September 26: The Lost Book of the Grail
October 24: Miller's Valley
November 28: It Can't Happen Here

Turning Pages Together
Thursdays, 7-8 pm
September 27: A Land More Kind Than Home
October 25: Miller's Valley
November 29: Seven Days of Us

“feedback”
We have a great library here in our little town of Cary, proud to be a part of it! Thanks to all who make all the programs such a success! - Peg M.

HISTORY LESSONS ▼

HAPPY BIRTHDAY BASH!
Wednesday, September 12, 7-8 pm
On December 3 the great state of Illinois will be 200 years old! Join Terry Lynch as he discusses everything from Illinois' early years, historical happenings and famous Illinoisans.

10 IL DEFINING MOMENTS
Wednesday, November 14, 7-8:30 pm
Professor Gary Midkiff will cover events from all corners of the state and connect many of those events to national history.

WW2 "FLY GIRLS"
Wednesday, November 7, 7-8 pm
Over 1100 women served their country during WWII as a member of the Women Airforce Service Pilots (WASP). Join Rebecca Sutera Tulloch, a certified FAA pilot, as she tells the story of the WASP as only a pilot can.

FOODIES ▼

FALL HARVEST FAVORITES
Wednesday, Sept. 26, 6:30-8:30 pm
Chef Dave Esau brings his personality and cooking skills to teach us some of his great fall favorite recipes.

COOKING WITH SPIRITS
Monday, October 29, 7-8 pm
Spend a riotous evening with us as Chef Michael Nksic prepares some spirited fare using premium liquors. Expect something sweet, something savory and something special. Why riotous? He'll be sharing some very tall but true kitchen tales from his colorful career.

📍 See the page 5 for details about our "My Illinois" photo contest!

FOR FUN ▼

COSPLAY CONTEST
Saturday, October 13, 1-3 pm
All ages. Details on page 5.

THE HAUNTING
Wednesday, October 24, 7-8 pm
William Pack's ghost show is an interactive performance of spine-tingling horror stories, true eerie history, and inexplicable supernatural occurrences. William simulates an authentic haunting experience and afterward you will be debating if what you saw was real or not.

MAKE IT ▼

NEEDLE FELTING FOX
Friday, October 26, 1:30-3 pm
Try out the art of needle felting in this fun and easy class. We will create small fox figures out of wool roving.

3D DRAWING "STAINED GLASS" SUNCATCHER
Friday, November 9, 1:30-3 pm
Use our 3D pens to create a stained glass inspired suncatcher. Participants will draw their own designs then use translucent plastic filament to transform the designs into the final product.

HARVEST FLOWERS
Tuesday, November 20, 7-8 pm
Peggy of Garvin Gardens will help you create a beautiful Thanksgiving fresh flower centerpiece. All materials are included in the special fee of just \$15. Bring your own pruners. No Refunds.

PROGRAM REGISTRATION Registration is required unless otherwise noted. Registration begins Friday, August 17. Online registration begins at 8 am at www.caryarealibrary.info or in person or by phone (847.639.4210, press 4) at 9 am. Please notify us if you need to cancel your registration.

TEENS

TEEN GROUPS ▾

BATTLE OF THE BOOKS
Mondays, Sept. 10, Oct. 1, Nov. 5 7-8 pm
Grades 6-8. Small group meetings to prepare for the Battle of the Books final battle at Cary Junior High in January. We will talk about the books, have snacks, and do various practice activities.

TEEN ADVISORY BOARD
Tuesdays, Sept. 11, Nov. 13, 7-8:30 pm
Monday, October 15, 7-8:30 pm for FOCAL book sale set up
Suggest new programs and materials, help the Friends of the Cary Library with their book sales or just meet other teens interested in the library. Feel free to bring a friend and come join our meetings! On Monday, October 15 we will be helping with the FOCAL book sale set up.

FICTION WORKSHOP

Third Thursdays, Sept. 20, Oct. 18, Nov. 15, 4-5:30 pm
Teens grades 6-12 are invited to share their creative writing in this fun and collaborative writing workshop. If you bring a 3-5 page story or scene, you'll receive constructive group feedback on world-building, structure, characterization, plot and more. Come even if you don't have something to share but love to write. All styles and genres welcome. Sign up preferred, walk-ins welcome. Snacks provided.

FUN & GAMES ▾

GAMING DROP-IN
Tuesdays, Sept. 25, Oct. 23, Nov. 27 7-8:30 pm
Grades 6-12. Bring a friend and play Super Smash Bros. for the Wii U and other Wii U or Xbox One games on the big screen. Snacks provided. No registration required.

ANIME NIGHT
Tuesdays, Oct. 2, Nov. 6, 7-8:30 pm
Come and watch Anime on the big screen! As a group, we will choose shows to watch off of crunchyroll. While you're watching, enjoy snacks, anime coloring pages, and drawing supplies to make your own characters. Sign-up preferred, walk-ins welcome.

COSPLAY CONTEST
Saturday, October 13, 1-3 pm
All ages. Details on page 5. ➔

MAKE IT ▾

NEEDLE FELTING FOX
Monday, October 8, 11:30 am-1pm
Grades 6-12. Try out the art of needle felting in this fun and easy class. We will create small fox figures out of wool roving. Limited to 12.

SCRATCH CODING: VIRTUAL PET
Monday, October 22, 4-5:30 pm
Grades 6-8. Create your own virtual pet and use coding to help it eat, drink, play, and communicate! Limited to 20.

3D DRAWING "STAINED GLASS" SUNCATCHER
Tuesday, November 20, 2-3:30 pm
Grades 6-12. Use our 3D pens to create a stained glass inspired suncatcher. Draw your own design then use translucent plastic filament to transform it into the final product. Limited to 12.

MULTI-AGE & SPECIAL EVENTS

FOR FUN ▾

FAMILY GAME DAY
Saturday, Sept. 8, 10:30 am-12 pm
Ages 3 and up. Come out with your sportsmanship to play games with family and friends. Games to be featured include Lawn Memory Game, Blanket Run, Lawn Jenga, Pool Noodle Target Throwing and more. Please register everyone attending. There is no rain date.

MAMMALS AND MORE!
Monday, October 8, 1:30-2:30 pm
Learn about some of the most unique creatures from around the world. Flying Fox Conservation will bring a selection of mammals, reptiles, amphibians, birds and insects. Say hello to a slow-moving sloth, feel the fur of a fox, or pet a pancake tortoise...it is up to you!

MAKER CLUB
Maker club will not have fall sessions due to scheduling conflicts. Check back this winter to sign up for more making!

NEW TO OUR LIBRARY OF THINGS ▾

- Projector
- FlipPal Mobile Scanner
- 2 Sphero SPRK+ mobile robots

These items are available for one-week checkout to CAPL cardholders. You must be 18 or older to checkout the projector and scanner.

Saturday, October 13, 1-3 pm
All ages. Love cosplay or just want to test out your halloween costume? Either way, come join us for our first ever cosplay contest! Participants of all ages are welcome. The contest will have four age groups: Pre-K, Elementary, Teen, and Adult. Winners will receive a prize and be chosen by audience vote. Aside from the contest, we will also have activities and refreshments for participants to enjoy.

TURKEY BINGO
Saturday, November 10, 11 am-12 pm or 1-2 pm
Come as a family to play Turkey Bingo! If you get a bingo, you will win part of your Thanksgiving dinner and yes one of the items is the turkey! Register for only one session. Enter your total group number with only one person's name to represent the family. Limited to nine families for each session.

My Illinois Photo Contest

Submissions for our My Illinois Photo Contest are due by September 30. Photos will be on display in October and November. The winner will be determined by popular vote and announced on December 3, the anniversary date of Illinois statehood. The winner will receive a \$25 Visa gift card. Entry forms that detail all rules, including age and format restrictions, are available at the Service Center or online at www.caryarealibrary.info.

ROBOTICS ▾

BASICS
Sunday, September 16, 1:30-3:30 pm
Ages 9-Adult. Intro to LEGO MindStorms robots: learn about the robot's hardware and programming interface. This class is a prerequisite for the Robotics Workshops. Limited to 16.

ROBOTICS WORKSHOPS
Mondays, Sept. 24, Oct. 8, Nov. 12 6:30-8:30 pm
Grades 4-12. Learn or improve your programming skills with the LEGO Mindstorms modules and apply those skills to various challenges. You must have attended the Basics class or one of the previous Robotics Workshops. A Build-A-Robot session does not qualify. Register for each class. Limited to 18.

BUILD-A-ROBOT
Sunday, October 14, 1:30-4:30 pm
Friday, November 23, 1-4 pm
Ages 9-Adult. Work with a partner to build one of the LEGO EV3 robot models then download the model program to activate your robot. Adults not required, but this is a great chance for parents or grandparents to share a STEM activity with your child. Register for each class. Limited to 20.

Astronomy NIGHT

FANTASTIC SPACE DISCOVERIES AND WHERE TO FIND THEM: THE SEARCH FOR PLANET 9

Wednesday, October 10, 7-8 pm
As astronomers have amassed evidence of other planetary systems orbiting distant stars, they wonder why our family of planets lacks the most common type of exoplanet found-- the "super-earth." Astronomers have recently detected indirect evidence that the planetary census of our Solar System may be incomplete. Join Jim Kovac for a presentation about the search for Planet 9. Then venture outside for Astronomy Night.

ASTRONOMY NIGHT

Wednesday, October 10, 7-9 pm
Field behind Library
The Northwest Suburban Astronomers return with their high-tech telescopes to offer you a glimpse of the Moon, Saturn, and Mars along with some deep sky objects. Telescopes will be set up in the field behind the Library where each telescope will have a different view. If lot is full, park at Three Oaks School.

KIDS & FAMILY

SCIENCE TIME ▾

I SPY SCIENCE
Tuesday, September 4, 5-6 pm
Grades 1-3. Get ready to make and play with magnetic slime and learn how liquids impact magnets!

SCIENCE PATROL
Saturdays, 10:30-11:30 am
Ages 3-6 with an adult. Parents, here's a fun way to experience science with your child. Please register for each class.
September 22: What are the colors in the rainbow? Let's check them out by making a Spectroscope.
October 27: How can we blow up a balloon without using our lips? Well, we will need air and a chemical reaction.
November 24: Let's build a hovercraft.

WIRED FOR SCIENCE
Tuesday, October 2, 5-6 pm
Grades 4-5. We'll build a giant Geodesic Dome out of newspaper triangles!

BOOK CLUB ▾

BOOK BUSTERS
Tuesdays, 6:30-7:30 pm
Grades 3-4. Do you like to talk about books you have read? Bring a snack, discuss the book, and make a fun project.
September 18: Don't Judge a book by it's cover. Read a book that you think has an ugly book cover and tell us about it. Then we will decorate our own protective book jacket.
October 16: We will discuss *Island of the Blue Dolphin* by Scott O'Dell.
November 20: We will discuss *Lemonade War* by Jacqueline Davies.

ALL ABOUT ART ▾

INTERNATIONAL DOT DAY
Tuesday, September 11, 4:15-5:30 pm
Grades 3-5. International Dot Day is September 15. It all started with the book *The Dot* by Peter H. Reynolds and how it inspires creativity. After reading the book, students will create their circle weaving using yarn and a paper plate. Limited to 16.

SPLITCH & CONFETTI
Tuesday, September 25, 4:30-5:30 pm
Grades K-2. We will read about two birds named Splotch and Confetti through the books by Kali Stileman and then create a picture featuring them. Limited to 16.

PUMPKIN FARM
Tuesday, October 9, 2-3 pm
Grades K-2. It's October and time for pumpkin picking! Students will draw and paint a pumpkin farm using paints, crayons and cut paper. Limited to 16.

LET'S DRAW FALL!
Tuesday, October 23, 4:30-5:30 pm
Grades 3-5. Using watercolor markers and a black Sharpie, students will start by drawing a pumpkin and then add other various symbols of fall to create their artwork. Limited to 16.

SAVE THE SEA TURTLES
Monday, November 19, 10-11 am
Grades K-2. After reading the book *Follow the Moon Home* by Philippe Cousteau and Deborah Hopkinson, students will draw and then use modeling clay to make a sea turtle. Limited to 16.

FALL LEAVES
Monday, November 19, 1-2:30 pm
Grades 3-5. Using foil and Sharpie markers students will create their fall tree artwork. Limited to 16.

TOP 8 SERVICES FOR CHILDREN & PARENTS

1000 BBK

1 Early literacy play area

Help your child develop skills in our play area, which now includes a puppet theater.

2 Kids computers

Computers for preschoolers on up.

3 Wired For Science Kits

Interactive kits, from a telescope to microscope, to SNAP circuits.

4 Theme kits

Backpack of materials to help your child learn a skill or about a topic.

5 1000 Books Before Kindergarten

Get your child ready for school.

6 Museum Adventure Pass

Deals for your next adventure.

7 Tumblebooks

Online learning with interactive books, games, puzzles and more.

8 Family Barcode Wallet

Download our app and save your family's card numbers for easy checkout at the desk or self-check machine.

Find out more about these services on our website under the Kids tab or stop in and talk to Service Center staff during your next visit | www.kids.caryarealibrary.info

Have some fun with our new puppet theater in the Children's Area.

TECH TIME ▾

OZOBOT BOWLING
Monday, September 17, 4:30-5:30 pm
Grades 2-5. Learn how to use Ozobots and create a color-based code with them. Then use these new skills and try "bowling" with a partner and other kids in the class.

SCRATCH CODING: VIRTUAL PET
Monday, November 26, 4:30-6 pm
Grades 4-5. Create your own virtual pet and use coding to help it eat, drink, play, and communicate!

MAKE IT ▾

LEGO CLUB
Sunday, October 7, November 4
2-3:30 pm
Grades 1-5. Enjoy building with your friends. We will put your creation on display in the Library.

3D DRAWING "STAINED GLASS" SUNCATCHER
Friday, November 23, 10-11:30 am
Grades 4-5. Use our 3D pens to create a stained glass inspired suncatcher. Participants will draw their own designs then use translucent plastic filament to transform the designs into the final product.

COSPLAY CONTEST
Saturday, October 13, 1-3 pm
All ages. Details on page 5.

STORYTIMES ▾

FAMILY STORYTIME
For children birth to age 6 with an adult. Stimulate your child's senses through books, rhymes, music and movement. Pick-up your free tickets at the Service Center.
Mondays, 10:30-11am
September 10, 17, 24
October 1, 8, 29
November 5, 12, 26

Tuesdays, 10:30-11 am
September 11, 18, 25
October 2, 9, 30
November 13, 27

EVENING STORYTIME
For children birth to age 6 with an adult. Stimulate your child's senses through books, rhymes, music and movement. No tickets needed.
Thursdays, 6:30-7 pm
September 13, 20, 27
October 4, 11
November 1, 8, 15, 29

PRESCHOOL STORIES
For ages 3½- 5. Help your preschooler get ready to read and build skills through stories, music and rhymes. Caregivers must remain in Library; pick up child's name tag at the Service Center.
Tuesdays, 9:30-10 am
September 11, 18, 25
October 2, 9, 30
November 13, 27

STAY, PLAY, AND LEARN
Mondays & Tuesdays, 11-11:30 am
Ages 6 and under with an adult. Join us with your child after storytime in the Flex Zone for early literacy activities. Each week the focus will be on one of the practices of early literacy– playing, talking, writing, and reading. Stay, Play, and Learn meets on Mondays and Tuesdays when there is a storytime.

PROGRAM REGISTRATION Registration is required unless otherwise noted. Registration begins Friday, August 17. Online registration begins at 8 am at www.caryarealibrary.info or in person or by phone (847.639.4210, press 4) at 9 am. Please notify us if you need to cancel your registration.

6

7

1606 Three Oaks Road
Cary, IL 60013-1637

Non-Profit Org.
US POSTAGE
PAID
Crystal Lake,
Illinois 60014
Permit No. 00039

HOURS

Monday-Thursday: 9 am-9 pm

Friday-Saturday: 9 am-5 pm

Sunday: 1-5 pm

CLOSINGS

September 2	Labor Day
September 3	Labor Day
October 5	Closed 9-1, Open 1-5
November 21	Closing at 5 pm
November 22	Thanksgiving Day

CONTACT US

847.639.4210 phone

847.590.8706 renewals

www.caryarealibrary.info

LIBRARY BOARD

Meetings are the second Thursday of the month at 7 pm and open to the public. Contact the board: libraryboard@caryarealibrary.info

President:	Janet Polep
Vice President:	Scott Migaldi
Secretary:	Teresa Sigsworth
Treasurer:	Barbara Kalchbrenner
Members:	George England Jason Pinshower Allison Richmond

DIRECTOR Diane McNulty

VOL 20 ISSUE 1

Books & Bytes is published quarterly with updates on our website.

Photos and videos may be taken during programs for publicity purposes. Notify Library staff if you do not wish to be photographed.

ECRWSS

Postal Customer Library Patron

FRIENDS OF THE CARY AREA LIBRARY (FOCAL) NEWS

The Friends of the Cary Area Library (FOCAL) were pleased to offer two \$500 scholarships to graduating seniors who reside within the Cary Area Library District this past spring. Congratulations to the FOCAL scholarship recipients, Madelyn Ludko and Madison Schoenhof. Madelyn will be attending Mount Holyoke College and Madison will be attending Eckerd College. We wish them both well!

FOCAL fall meetings are scheduled for September 6, October 4 and November 1, at 7 pm in the Library.

Madelyn

Madison

A NOTE ABOUT TAX LEVIES

It is budget time and that means a discussion on income for the library, which is primarily through the property tax system. Property tax is a local tax imposed by local government taxing districts with the concurrence of the voters and administered by local officials.

The property tax system can be confusing to people. There are voter approved tax rates, tax caps and there is the tax levy. During the levy process, taxing districts determine the total amount of revenues that they need to raise from property taxes, hold any required Truth-in-taxation hearings, and certify levies to the county clerk. The tax levy is based on the total tax in the district. If new tax sources become available, a levy may be increased without an existing individual property owner seeing any increase in their tax. To help our patrons understand this issue better, we have added a Tax Levy FAQ link to our website at www.caryarealibrary.org/taxlevyfaq.

PROGRAM REGISTRATION

Registration is required unless otherwise noted. Registration begins Friday, August 17. Online registration begins at 8 am at www.caryarealibrary.info or in person or by phone (847.639.4210, press 4) at 9 am. Please notify us if you need to cancel your registration.