Sewickley Public Library

October 2014

 Monday-Thursday
 9:00 AM - 9:00 PM

 Friday
 9:00 AM - 6:00 PM

 Saturday
 9:00 AM - 5:00 PM

 Sunday
 1:00 PM - 5:00 PM

Savoring Sewickley is Sunday, October 19!

Tickets are on sale now at www.savoringsewickley.com NEW THIS YEAR: Win a Wine tasting with local sommelier Dave Master. Raffle drawing will take place at Savoring Sewickley. Tickets are on sale at the library and will be sold the night of the drawing. Winner need not be present.

Ghost Talk & Walk with Pittsburgh Paranormal Research

Friday, October 24, 7PM Join us for a spooky evening with Scott Delledonne and Jeff Gettman of Pittsburgh Paranormal Research (P.P.R.) Participants will learn about some of the theories behind paranormal activity, learn about the monitoring equipment, and

ask questions about their own experiences with the paranormal. After the presentation, Scott and Jeff will take us on a short ghost walk around the village. This program will take place in the middle of the Reference Area. Light refreshments will be provided. Ages 14 and Up. Please Register.

Need a Tutor? Get Free Help with Tutor.com

Live one-to-one help is available Every day from 2:00pm to 10:00pm EST with your Sewickley Public Library card. Tutor.com connects students with expert tutors for live, one-on-one help with homework assignments. Available seven days a week for students in grades K-12 from 2PM to 10PM. In addition, the Skills Center is open 24/7 and offers thousands of worksheets, tutorials, study guides, practice tests, and more.

Check out Some of October's Spooktacular Programs

"Real" Ghosts of Pittsburgh

Monday, October 13, 7-8PM - Come and learn about the ghosts that are said to be haunting Sewickley, Pittsburgh and Western Pennsylvania. Not for the faint of heart! Grades 3-5

Boo Club Monster Mash!

Bad Movies, Good Times! Movies show outside at 6:30PM, weather permitting.

Thursday, Oct. 9 - Sharknado **Thursday, Oct. 23** - Beast of Yucca Flats

Swagoween 2

Saturday, Oct. 25, 8-10PM - The Best After-Hours Halloween Party Returns! Expect spectacular & spooky fun, including: Costume Contest, Choose your own Adventure Obstacle Course, Candy Scavenger hunt, Fortune Teller, Fantasy Body Art, Monster Movie Room & More! Please Register.

60 Minute Costume Challenge

Back by popular demand! Last year our participants had so much fun that we've decided to do it again! Join us on **Tuesday, October 28 at 7PM**. Think you can construct an extraordinary creation in 60 minutes using only the materials and tools supplied (plus your genius know-how!)? Top three win fantastic prizes! REGISTRATION REQUIRED. Grades 6-12.

Author Visit from Marian Szczepanski

Fourth Tuesday Book Group - Tuesday, October 28,

7PM - You are invited to join us for lively discussions and interesting insights into a wide variety of books. Stop at the Reference Desk to request a copy of this month's

selection, Playing St. Barbara by Marian Szczepanski. The author of this book will be at the meeting to discuss her work.

Keep Reading to see more of our Programs for this month!

Circulation Clerk Job Opening

The Library currently has an opening for a Circulation Clerk in the Adult Department for the 3PM-7PM shift. The clerk will be provided extensive training in both the Adult and Children's Departments since he or she will be on-call to work at both circulation desks in the library. The position requires an ability to understand policies and procedures and to exercise independent judgment.

Basic position requirements:

- Handles checking in and checking out of materials; familiarity with computers is essential. Training will be provided.
- Provides basic and appropriate assistance to patrons at the circulation desk including collecting fines, renewing library materials, etc.
- Excellent communication skills and customer friendly attitude are necessary.
- Answers telephone and refers inquiries to appropriate staff member.
- Shelves materials.
- Assists with other library functions as needed.

For full position details please visit sewickleylibrary.org/about-spl/employmentopportunities/

Thank you for all your priceless feedback on everything that we do. We are constantly trying to reach and exceed the expectations of our community and the library world in general. You all have helped us stay true to our mission. Please feel free to give us your feedback in our Suggestion Box at the Circulation Desk or online:

Sewickleylibrary.org/suggestions/

Check out this list of all of our library programs for October 2014. Get more information and register for programs at www.sewickleylibrary.org/programs

register for programs at www.sewickleylibrary.org/programs							
(c) Family/Kid Programs	Wed. Oct. 8 (cont'd)	Thurs. Oct. 16 (cont'd)	Fri. Oct. 24 (cont'd)				
(t) Toon Drograms	6:30 - Cooking Green (a)	4:00 - Pokemon (e)	3:00 - Movie ^(a)				
(t) Teen Programs	7:00 - Chess Night (c)	6:45 - Dance Party (c)	4:00 - Fab Fridays (e)				
(a) Adult Programs	Thurs. Oct. 9	Fri. Oct. 17	7:00 - Ghost Talk & Walk ^(a)				
(e) All-Ages Programs	9:30 - Wise Walk ^(a) - Pre-School	10:30 - Write Now ^(a) 1:00 - Pre-School Math	Sat. Oct. 25				
Wed. Oct. 1	Storytime (c)	& Science (c)	11:00 - Meditation (a)				
9:30 - 2-Year-Old	1:30 - Pre-School Storytime (c)	3:00 - Movie ^(a)	11:30 - Pumpkin Patch				
Storytime (c)	6:30 - Boo Club (t)	Sat. Oct. 18	Extravaganza ^(c) 8:00 - Swagoween ^(t)				
10:15 - 2-Year-Old Storytime ^(c)	6:45 - Dance Party (c)	11:00 - Meditation (a)	Sun. Oct. 26				
Thurs. Oct. 2	Fri. Oct. 10	- Magic Tree House Club ^(c)	2:30 - Life Size Candy				
9:30 - Wise Walk (a)	10:30 - Write Now (a)	Sun. Oct. 19	Land ^(c)				
- Pre-School	3:00 - Movie ^(a)	1:00 - Jam Session (t)	Mon. Oct. 27				
Storytime ^(c) 1:30 - Pre-School	Sat. Oct. 11	6:00 - Savoring	7:00 - Halloween Bingo ©				
Storytime (c)	11:00 - Meditation (a)	Sewickley (a)	- Teen Reads for Everyone (a) & (t)				
3:00 - Learn to Draw Manga ^(t)	Sun. Oct. 12	Mon. Oct. 20	Tues, Oct. 28				
4:00 - Pokemon (e)	3:00 - Dog Tales (c)	10:00 - Ancestry. com Lab ^(a)	9:30 - Babies ST ^(c)				
6:45 - Dance Party (c)	Mon. Oct. 13	6:00 - TAC (t)	10:15 - Babies ST ^(c)				
Fri. Oct. 3	7:00 - Real Ghosts (c)	7:00 - Horrorgami ^(c)	1:00 - Babies ST ^(c)				
10:30 - Write Now (a)	Tues, Oct. 14	Tues, Oct. 21	3:00 - Make n' More (t)				
3:00 - Movie ^(a)	9:30 - Babies ST (c)	9:30 - Babies ST ^(c)	7:00 - Young Scientists(c)				
Sat. Oct. 4	10:15 - Babies ST (c)	10:15 - Babies ST(c)	- 60 Min Costume Challenge (t)				
10:00 - Princeton	1:00 - Babies ST (c)	1:00 - Babies ST ^(c)	- 4th Tues. BG ^(a)				
Review (t)	3:00 - Make n' More	3:00 - Make n' More (t)	Wed. Oct. 29				
10:30 - Seed Savers (c)	6:00 - Xmen (e)	Wed. Oct. 22	9:30 - 2-Year-Old				
11:00 - Meditation (a)	6:30 - American Girl (c)	9:30 - 2-Year-Old Storytime ^(c)	Storytime ^(c)				
Mon. Oct. 6	7:00 - Mystery BG (a)	10:15 - 2-Year-Old	10:15 - 2-Year-Old Storytime ^(c)				
6:30 - Graves Foundation	Wed. Oct. 15	Storytime (c)	Thurs. Oct. 30				
Speaker (a)	9:30 - 2-Year-Old Storytime ^(c)	3:30 - Anime Club (t)	9:30 - Wise Walk (a)				
Tues, Oct. 7 9:30 - Babies ST (c)	10:15 - 2-Year-Old Storytime ^(c)	6:30 - Babies ST ^(c) 7:00 - Who Club ^(t)	- Pre-School Storytime (c)				
10:15 - Babies ST (c)	6:00 - Minecraft Club (t)	Thurs. Oct. 23	1:30 - Pre-School				
1:00 - Babies ST (c)	6:30 - PJ Storytime:	9:30 - Wise Walk (a)	Storytime ^(c) 6:45 - Dance Party				
3:00 - Make n' More (t)	Monsters ^(c) - Reiki ^(a)	- Pre-School Storytime (c)	Fri. Oct. 31				
Wed. Oct. 8	Thurs. Oct. 16	1:30 - Pre-School	10:30 - Write Now (a)				
9:30 - 2-Year-Old Storytime ^(c)	9:30 - Wise Walk ^(a)	Storytime (c)	3:00 - Movie (a)				
10:00 - Convo Salon (a)	- Pre-School	6:30 - Boo Club (t)					
10:15 - 2-Year-Old	Storytime (c)	6:45 - Dance Party (c)					
Storytime (c)	11:30 - BBBG ^(a)	Fri. Oct. 24					

10:30 - Write Now (a)

1:30 - Pre-School Storytime (c)

3:30 - Anime Club (t)

Children's Department - October 2014

Monthly Programs (No Registration)

Babies and Books - Tuesdays: 9:30AM, 10:15AM & 1PM - Nursery and action rhymes, books and songs for children up to 24 months, with caregiver. Please, no older children.

Evening Edition: Oct. 22 @ 6:30

2-Year-Old Storytime - Wednesdays: 9:30AM & 10:15AM - A half hour of fingerplays, songs, and stories for 2-year-olds with an adult. Please, no older children.

Pre-School Storytime - Thursdays: 9:30AM & 1:30PM - Ages 3-6 without a caregiver, meet for 45 minutes of stories, songs, and finger plays.

Dance Party - Thursdays: 6:45PM - Toddlers and Preschoolers with a caregiver come and dance the night away!

Please Register for the following programs unless otherwise noted.

Pokemon League-Two Thursdays: October 2 & 16, 4-5:30PM - Trade, Battle, Win! Join us twice a month for the new Pokemon League. Fun By the Pound will be selling cards. **All-Ages, Ages 5 and under with Adult.** No Registration.

Seed Savers – Saturday, October 4, 10:30 AM-12 PM – Plants are preparing for next spring, and it's time for us to plan next summer's gardens. We'll dissect dried flower heads and fruits to harvest seeds for sharing. If you have some to offer, bring them to add to our bounty. Grades K-5

Chess Night - Wednesday, October 8, 7-8PM - Do you enjoy playing chess? We'll briefly discuss the rules of the game and then get right down to playing! All skill levels welcome! Bring a chess set if you're able. **Grades K-8.**

Dog Tales - Sunday, October 12, 3-4PM - Come by and

snuggle with and read to certified Therapy Dogs. These dogs love to be petted and ESPECIALLY love to be read to by children. Picture books and reading books will be available. Please register for a 15 minute time

slot to read to a dog. Ages 4-10, with Adult

"Real" Ghosts of Pittsburgh – Monday, October 13, 7-8PM - Come and learn about the

ghosts that are said to be haunting Sewickley, Pittsburgh and Western Pennsylvania. Not for the faint of

heart! Grades 3-5

American Girl: Marie-Grace – Tuesday, October 14, 6:30-7:30 PM – Marie Grace and Cecile are enjoying being behind the scenes in the New Orleans opera when thrills turn to chills in *The Haunted Opera*. We'll play games, make a craft and enjoy a special treat! Bring your favorite doll and invite a friend to come along! Grades K – 5

PJ Story Time: Monsters – Wednesday, October 15, 6:30-7:15PM - Bring or wear your favorite Monster. Come in your jammies to share a few stories, songs, and rhymes all about Monsters. We will make a craft and have a tasty snack, too! **Family Program**

Pre-School Math and Science-Friday, October 17, 1-1:45PM – We will explore items related to weight and balance. **Ages 2-5, with caregiver**

Magic Tree House Club – Saturday, October 18, 11AM-12 PM – We travel back in time to New Orleans as we explore magic, ghosts and music in A Good Night for Ghosts. Grades K – 3

Horrorgami – Monday, October 20, 7-8PM - Origami with a spooky side, just in time for Halloween! **Grades 3-5**

Fabulous Fridays! - Friday October 24, 4-5:30PM - Stop by the Children's Department anytime to create a make & take craft. *No need to register!* **All Ages**

Pumpkin Patch Extravaganza - Saturday, October 25, 11:30AM-12:30PM - After the parade, join us in the children's department for the 5th Annual Pumpkin Patch Extravaganza! We'll make spooktacular works of art using real pumpkins as well as other awesome pumpkin inspired crafts! Fun for the whole family! A \$2 material fee, per family, will be charged. Family Program

Dress-Up Life-Size Candy Land – Sunday, October 26, 2:30–3:30PM - Wear a costume to play this version of Life -Sized Candy Land where you will become the player piece. We will play as many rounds as possible for chances to win prizes. **All Ages**

Halloween Family Bingo – Monday, October 27, 7:00-7:45PM - Bingo with a Halloween twist, Library style! Prizes! **Family Program**

Young Scientists - Tuesday, October 28, 7-8 PM – Have you ever seen bubbles freeze? We'll enjoy some traditional spooky science then create our own ice bubbles! Grades 3–5

Please note: Pre School Story time October 30th is Halloween Story time. Children may wear costumes.

Found: Young girl's purse. To claim, please contact the Children's Department with description.

Happy Halloween from the Sewickley Public Library Children's Department!

Don't forget to stop in and pick up some spooky books!

Questions: Contact Emily @ 412-741-6920 or feare@einetwork.net http://sewickleylibrary.org/teens/

OCTOBER

Programs are for teens in grades 6 through 12, unless otherwise noted

LEARN TO DRAW MANGA!

Love manga and anime? Let a professional artist teach you how to draw your own! <u>Two-hour workshop is only \$5.00!</u> REGISTRATION REQUIRED.

FREE Princeton Review Assessment

Are you a student trying to decide between the SAT or the ACT? Find out with the PRA! Try sections from both tests and get your results so that you can compare and get ready for the real deal! Registration required.

60 MINUTE COSTUME CHALLENGE

Tuesday, Oct. 28 - 7-8:30 pm

Think you can construct an extraordinary creation in **60 minutes** using only the materials and tools supplied (plus your genius know-how!)? Top three win fantastic prizes! **REGISTRATION REQUIRED**.

SWAGOWEEN II

SATURDAY, OCTOBER 25 - 8-10 PM -- SEE PAGE 2 FOR DETAILS!

BOO CLUB:MONSTER MASH

THURSDAY, OCT. 9TH & OCT. 23RD - 6:30 PM -- SEE PAGE 2 FOR DETAILS!

RECURRING MAKE'N'MORE

Every Tuesday, 3:00 to 5:00 pm

ANIME CLUB

Wednesday, Oct. 8th & 22nd - 3:30 - 5 pm

WKO CLI

Wednesday, Oct. 22, from 7-8 pm

MINECRAFT CLUB

Wednesday, Oct. 15th, 6-7:30 pm

TEEN ADVISORY COUNCIL

Make SPL Teen your own. Monday, Oct. 20th, 6:00 to 7:00 pm

JAM SESSION

Teen musicians ONLY! Sunday, Oct. 19th, 1:00 to 3:00 pm

Budding novelist? Just wanna WRITE? Sign-up for Teen NaNoWriMo!

Adult Programs - October 2014

OASIS Computer Classes - These classes are being scheduled all fall. Please call for information about which class is right for you and how you can sign up.

Tech Café Appointments - Have a feisty phone? Has your eReader gone eRidiculous? Schedule one-on-one help with a librarian. Call the Reference Desk for details.

Need Resume Help? Call the Reference Desk to make an Appointment with local resume expert Bob Ryan.

Take a Wise Walk at the Library - Every Thursday, 9:30 AM. Each week we meet at 9:30 AM in the Colbert Room of the Library, walk between one and two miles and return to the Library for a healthy snack. Sponsored by the Allegheny County Library Association in partnership with UPMC for Life.

Write Now! - Every Friday, 10:30AM-12PM - Have you ever resolved to write in a daily journal, or record your family's story, yet found the good intentions slipping away? Achieve your writing goals.

Friday Afternoon Movies - Every Friday, 3-5PM - Join us every Friday for an old classic or a new flick. Have a movie you want to see? Email Meghan (snatchkom@einetwork.net) to suggest it! Please see Voigt. This month's book is Keep Quiet by Lisa the online calendar for a list of this month's titles.

Sahaja Meditation - Every Saturday, 11AM-12PM -Enjoy the silence, peace, and stress release that is always free.

Graves Disease and Thyroid Foundation Speaker-Monday, October 6, 6:30PM - This supportive group

welcomes individuals who have been affected by a thyroid condition. During this meeting an invited speaker will discuss the benefits of yoga for both

physical and mental well-being.

Conversation Salon - Wednesday, October 8, 10AM -This interesting group of adults meets on the second Wednesday of each month. Coffee and great discussions!

Cooking Green with Rosemary - Wednesday, October 8, 6:30PM - Please join Rosemary Traill, owner of Cooking Green with Rosemary, for a FREE viewing of FORKS OVER KNIVES, which discusses how eating 'green' can benefit not only our own health, but the health of people around the world as well as the natural environment in which we live. Please Register.

Lawn Chair Movie Night: X-Men: Days of Future Past-Tuesday, October 14, **6PM** - You bring a comfy chair, we'll make the popcorn. The X-Men send Wolverine to the past in a desperate effort to change history and prevent an event that results in doom for both

Mystery Book Group Meeting - Tuesday, October 14, 7PM - New members are always welcomed. Please stop at the Reference Desk to order a copy of this month's selection, Mistress of the Art of Death by Ariana Franklin.

Reiki Healing Exchange - Wednesday, October 15, 6:30PM - Learn more about Therapeutic Touch and experience a relaxing, peaceful evening. A \$5.00 donation for the library is requested.

Brown Bag Book Group - Thursday, October 16, 11:30AM - Bring your lunch and join the discussion led by Rosa Lamour Dorman and Librarian Mary Jean Scottoline and can be ordered at the Reference Desk.

Ancestry.com Lab - Monday, October 20, 10AM - A quick overview of the site and then you can search away for the rest of the session! Please Register.

Ghost Talk & Walk with Pittsburgh Paranormal Research - Friday, October 24, 7PM - Please see the front page for more information.

Teen Reads for Everyone - Monday, October 27, 7PM - 8:30PM - Love teen reads? Please stop by the Reference Desk to pick up a copy of this month's selection, Anya's Ghost, by Vera Brosgol. This program is for Teens AND Adults.

Fourth Tuesday Book Group - Tuesday, October 28, **7PM** - You are invited to join us for lively discussions

and interesting insights into a wide variety of books. Stop at the Reference Desk to request a copy of this month's selection, Playing St. Barbara by Marian Szczepanski. The author of

this book will be at the meeting to discuss her work.

Sun	Mon	Tue	Wed	Thu	Fri	Sat
	Teen P	rograms Programs Programs Programs	1 9:30-2's Storytime 10:15-2's Storytime	9:30-Wise Walk 9:30-Pre-school ST 1:30-Pre-school ST 4:00-Pokemon 6:00-Learn to Draw Manga 6:45-Dance Party	3 10:30-Write Now 3:00 Afternoon Movies	4 10:00-Princeton Review 10:30-Seed Savers (Gr K-5) 11:00-Meditation
5	6 6:30 Graves Found. Speaker	7 9:30-Babies ST 10:15-Babies ST 1:00-Babies ST 3:00-Make n' More	8 9:30-2's Storytime 10:00-Convo Salon 10:15-2's Storytime 3:30-Anime Club 6:30 Cooking Green 7:00-Chess Night (Gr K-8)	9 9:30-Wise Walk 9:30-Pre-school ST 1:30-Pre-school ST 6:30-Boo Club: Monster Mash 6:45-Dance Party	10 10:30-Write Now 3:00 Afternoon Movies	11 11:00-Meditation Need Resume Help? Call us to schedule an appointment with a resume expert!
12 3:00Dog Tales (4-10 w/ Adult)	13 7:00-Real Ghosts of Pittsburgh (Gr 3-5)	14 9:30-Babies ST 10:15-Babies ST 1:00-Babies ST 3:00-Make n' More 6:00-Xmen 6:30-American Girl (Gr K-5) 7:00 Mystery BG	15 9:30-2's Storytime 10:15-2's Storytime 6:00-Minecraft Club 6:30-PJ Storytime (Family Program) 6:30-Reiki	16 9:30-Wise Walk 9:30-Pre-school ST 11:30-BBBG 1:30-Pre-school ST 4:00-Pokemon 6:45-Dance Party	17 10:30-Write Now 1:00-Pre-School Math & Science 3:00 Afternoon Movies	18 11:00-Meditation 11:00-Magic Treehouse Club (Gr K-3)
19 1:00-Jam Session 6:00 - SAVORING SEWICKLEY	20 10:00 Ancestry Lab 6:00-TAC 7:00- Horrorgam i(Gr 3-5)	21 9:30-Babies ST 10:15-Babies ST 1:00-Babies ST 3:00-Make n' More	9:30-2's Storytime 10:15-2's Storytime 3:30-Anime Club 7:00-Who Club 6:30-Babies ST	23 9:30-Wise Walk 9:30-Pre-school ST 1:30-Pre-school ST 6:30-Boo Club: Monster Mash 6:45-Dance Party	24 10:30-Write Now 3:00 Afternoon Movies 4:00-Fab Fridays (All Ages) 7:00-Ghost Talk	25 11:00-Meditation 11:30-Pumpkin Patch (Family Program) 8:00- Swagoween II
2:30-Life-size Candy Land (All-Ages)	27 7:00- Halloween Family Bingo (Family Program) 7:00-Teen Reads for Everyone	28 9:30-Babies ST 10:15-Babies ST 1:00-Babies ST 3:00-Make n' More 7:00-Young Scientists (Gr 3 -5) 7:00-60 Min. Costume Challenge 7:00 4th Tues. BG	29 9:30-2's Storytime 10:15-2's Storytime	30 9:30-Wise Walk 9:30-Pre-school ST 1:30-Pre-school ST 6:45-Dance Party	31 10:30-Write Now 3:00 Afternoon Movies	

Phone 412-741-6920 Children's 412-741-0937 Renewals 412-622-1895

500 Thorn Street, Sewickley, PA 15143 www.sewickleylibrary.org

Memorial Donations

Greg and Sandra Lane, in memory of **Juanita "Jerri" Bowe**.

Stan and Margery Denver, in memory of **Margot Cohen Hogan**.

Robert and Bonnie Batina, in memory of **Evelyn Jarvis**.

Sewickley Public Library
Children's Department,
in memory of Mary C. Muders Kephart.

Nancy Hutchinson, in memory of David King.

Rob and Barbara Winder, in memory of **Dave King**.

Jerry and Glenda Yerse, in memory of **David King**.

Donna Weidman, in memory of Ann Ranson.

Honor Donations

John and Mary Beth Zeanchock, in honor of **Maria Swanson**.

We would like to thank everyone who gave to our Annual Campaign in September:

William and Anne Barnes

David Black

Sandra Drant

Paul and D. Mai-Lan Fagan

Bill Kleeman

EAT AT BRUEGGER'S AND HELP RAISE FUNDS FOR THE LIBRARY

For other ways to help, please visit sewickleylibrary. org/donate

