

huntington public library

March/April 2015

**Budget Day
Celebration with
Spot by Eric Hill**
Tuesday, April 21
10:30 am, 2:30 pm, & 7:00 pm

**Storytime and a special visit from Spot
Family • Youth Program Room (HMJ394)**

Vote for your favorite Spot story and join us
for stories, crafts, and fun activities.

From the Director's Desk

It is with great pleasure that I introduce myself as the new director of the Huntington Public Library. Having grown up in East Northport, I feel right at home in the Huntington community and am very happy to be part of the library staff. Previously, I was the Assistant Director at Hauppauge Library and before that, the Head of Youth Services at Half Hollow Hills Community Library. I earned a Bachelor of Science Degree at Geneseo College, a Master of Library Science at Queens College and most recently, a Certificate of Public Library Administration at C.W. Post.

This is a very exciting time for the Library, and I am happy to be part of moving forward to meet the ever-changing needs of our community. We recently held focus groups to ask the community what you wanted from your library and we are busy evaluating those results to see where we can improve. Please watch our newsletter and web-site for updates to this process.

For those of you whom I've met, I thank you for the warm welcome I've already received. For those whom I haven't met, I welcome the opportunity to do so!

Please feel free to contact me at anytime at 631-427-5165, ext. 206, or via email at joanne_adam@thehuntingtonlibrary.org.

~ **Joanne Adam, Library Director**

Exploring the Future of Your Public Library!

Thank you to all who participated in our Community Focus Groups and/or our online survey. We received very positive feedback for conducting these groups and are in the process of analyzing the results now. We are planning to use this information to improve our services and facility so that we may better meet the needs of the community. Please watch the newsletter or our website for more information as we move forward. Thank you for your interest in the continued success of the Huntington Public Library.

For further information, you may contact Joanne Adam, Library Director, at 631-427-5165, ext. 206, or via email at joanne_adam@thehuntingtonlibrary.org.

**For Budget Vote information,
see page 2.**

2015 LONG ISLAND READS:

**The Museum of
Extraordinary Things
by Alice Hoffman**

For more information see page 6.

REGISTRATION BEGINS: (See details on page 16)

MARCH 2, at 9:00 AM - Adults & Seniors

MARCH 2, at 10:00 AM - Children & Teens

Tech News
Adults
Teen Territory
Movies
Art Gallery

What's Inside

2	Seniors	4
4	Calendar of Events	8
10	Children & Parents	11
14	Services	15
16	Board of Trustees	16

2015 - 2016 ANNUAL BUDGET Vote and Trustee Election TUESDAY, APRIL 21, 2015 10:00 am - 9:00 pm

VOTER REGISTRATION

Residents of Huntington Union Free School District who wish to register to vote may do so by presenting themselves personally at the Office of the District Clerk, 50 Tower Street, Huntington Station, between the hours of 9:00 am - 3:00 pm, Monday - Friday, except for the **five (5) days** preceding the vote.

You may vote if you meet the following qualifications. If in doubt, contact the Office of the District Clerk at 631-673-2126.

- You are a U.S. citizen.
- You are at least 18 years of age.
- You have been a resident of HUFSD #3 for at least thirty (30) days prior to the vote.
- You are registered with either the School District or for the General Election.

ABSENTEE BALLOTS

- Submit an application for absentee ballot to the Office of the District Clerk. Applications are available at the Library and at the Office of the District Clerk.
- Submit the application for absentee ballot at least seven (7) days before the vote on April 21, if the absentee ballot is to be mailed to the voter.
- If the voter wishes to pick up an absentee ballot personally, the voter must present the application for absentee ballot to the Clerk at least one (1) day before the vote.

The Huntington Public Library's annual vote will take place on **Tuesday, April 21, 2015, from 10:00 am - 9:00 pm** at the Main Library (338 Main Street). The detailed budget proposal will be available online and in print by no later than **Monday, March 2, 2015**. To view the information, log on to the Library's website at: **www.myhpl.org**.

On **April 21, 2015**, there will also be an election to fill a five year term on the Board of Trustees. To become a candidate for this office, you must meet the district eligibility requirements listed in Article II, Section 2 of the Huntington Public Library By-Laws.

(On library website, click "About Us", then "Board of Trustees", then "By-Laws.")

Eligible candidates must submit a petition with at least twenty-five (25) signatures to the School District Clerk by **Monday, March 23, 2015, 3:00 pm**. Petitions are available at the District Clerk's Office, 50 Tower Street, Huntington Station (631-673-2126). For more information, contact Joanne Adam, Library Director at 631-427-5165, ext. 206, or email at joanne_adam@thehuntingtonlibrary.org.

The absentee ballot must be filed with the District Clerk by 5:00 pm on the day of the vote, Tuesday, April 21, 2015. For more information, please call the District Clerk at 631-673-2126.

friendsnews

The Friends Board has been busy spending the money we raised at our book sales! The amount of \$1,000 has been pledged to each of the following upcoming programs: Jolly Beggars and Pedro Cortes (see page 5 for details). We have pledged another \$1,000 to a program to be held at the Station Branch later in the Spring. If there is a particular program you would like to see at the library, please let us know by email at friends@thehuntingtonlibrary.org, or by leaving a note with the Circulation desk at the Main branch of the library and we will try to make it happen.

Books donated by Huntington Library patrons are being sent around the world. During the year 2014, the Friends were able to ship 230 books to military personnel through *Operation Paperback*. The most frequent requests were for paperback books on history and classics. Thank you for helping us make this contribution to the U.S. military. *****Before you bring book donations to the library, please make sure each one is clean and in good condition.*****

technews

Have you checked out HOOPLA, Huntington Public Library's newest streaming media service?

Movies, television shows, music, and audio books are included in our HOOPLA collection and popular titles are always available so you can borrow what you like, when you like. Download the HOOPLA app to your mobile device and stream media as you go. Visit the 24/7 Services area of our website and click on "Streaming Media" to find out about getting started with HOOPLA. For assistance with this, or any of our digital products, contact any of our librarians at 631-427-5165 or 631-421-5053.

BOOK SALES! 50¢ for Hardcover and 25¢ for Paperbacks

Beware the Ides of March! March Book Sale

Half-price on all mysteries/thrillers

Look for a red "M" on the spine of the book.

One Day April Book Sale on Biographies

Saturday, April 4 • 10:00 am - 5:00 pm

Main Meeting Room

Look for the blue "B" on the spine of the book.

↑ Corporal Silas Wood

LOCAL HISTORY EVENTS: Town of Huntington: A Civil War Homecoming

Built in 1892, the Soldiers and Sailors Memorial Building was constructed as a memorial to the 40 local residents who died in the Civil War. It was the site of the original Huntington Public Library.

To commemorate the 150th Anniversary of the end of the Civil War, the Huntington Town Clerk's Archives and the Huntington Public Library initiated town wide events commencing in April 2015. With Huntington Town Clerk Jo-Ann Raia's support and assistance, and with the assistance of the Huntington Historical Society, the Huntington Town Historian's Office, Northport Historical Society, Greenlawn-Centerport Historical Association, Hecksher Museum of Art, Cold Spring Harbor Whaling Museum, Huntington Chamber of Commerce, Walt Whitman Birthplace, Huntington Arts Council, African American Historic Designation Council, and the North Shore Civil War Roundtable, events have been planned through October 2015.

EVENT HIGHLIGHTS:

Participating organizations are planning exhibits, programs, trips, a parade, poetry readings, and music events. Our goal is to remind people of the context of the Civil War and highlight our Town's history. Thus far, the following events have been scheduled:

March - April

Huntington Public Library's Civil War Memorabilia on display at the Main Library

April 11 - 12

The Hecksher Museum of Art

In the Museum's rotunda gallery, during regular hours, **Respect of an Army: Gen Robert E. Lee Departs Appomattox Courthouse** by artist Mort Kunstler is on view for the first time. **The Seating Lincoln** sculpture by American artist Daniel Chester French will be on view until October.

April 17 • 6:00 pm - 8:00 pm

Soldiers & Sailors Building - The Kickoff Event

April 18 - 19

Soldiers & Sailors Building

An exhibit and book signing by Mort Kunstler

May - December

Huntington Town Hall - Civil War exhibit

May - December

Northport Historical Society - Civil War exhibit

June, July, August

Tours of Soldiers and Sailors Building, Samuel Bolton's farmhouses, Walt Whitman Birthplace, St. John Episcopal Church Cemetery, Huntington Rural Cemetery, Cold Spring Harbor Whaling Museum, and Tom Hogan's Fire Museum.

A brochure will be published with detailed information for all town wide events. Please contact Assistant Director Teresa Schwind for further information at teresa_schwind@thehuntingtonlibrary.org.

↑ Soldiers and Sailors Memorial Building, circa 1905
Photo credit the Huntington Historical Society

CRAFTS AND COOKING OF THE CIVIL WAR ERA

Civil War Cameos

Friday, April 24 • 1:30 pm • Station Community Room (HSA183)

From the Civil War to the World War II era, cameos were the most popular pieces of jewelry owned by women. Join the library as we celebrate the 150th Anniversary of the Civil War and make Cameos that can be made into pins, necklaces, or earrings. **Registration required. HPL cardholders only.**

Civil War Corn Cakes and Yankee Bean Soup

Saturday, April 25 • 1:30 pm • Station

Community Room (HSA184)

Join the library as we celebrate the 150th Anniversary of the Civil War and make the modern version of food that was prepared during the Civil War era. **Registration required. HPL cardholders only.**

seniors

Senior Registration begins on Monday, March 2, at 9:00 am. See details on page 16.

Senior Days on Long Island at the Cold Spring Harbor Whaling Museum

Tuesdays, March 3, & April 14 • 1:30 pm
Cold Spring Harbor Whaling Museum (HMA583)

HPL cardholders only. Registration required. All supplies included.

Tuesday, March 3 Tinsmithing

Try your hand at the colonial technique of punching tin in patterns.

Tuesday, April 14 Quilled Spring Flowers

Learn the early American technique of paper filigree as you swirl paper into intricate and artistic designs.

Chair Yoga with Bonnie Millen

Tuesdays, March 3, 10, 17, 24, 31, April 7, 14, 21, & 28 • 10:45 am - 11:45 am
Auditorium (HMA500)

Gentle movements, from the comfort of a chair, help increase strength and mobility for those who have difficulty with floor exercise. Hand weights provided. **Registration required** with nonrefundable fee of **\$17.50** either **online** (by credit card) or **in-person** by check or money order payable to Huntington Public Library. **Limit 50. Open to all adults.**

Op Ed Fridays

Fridays, March 6, 13, 20, 27, April 3, 10, 17, & 24 • 2:00 pm - 4:00 pm
Main Meeting Room (HMA524)

Discuss articles on various topics with Dr. Bloch, faculty member at NYU, speaker at the Life Long Learning Institute, Queens College, and Huntington resident. **Registration required. Open to all.**

Writing About Your Life with Eileen Obser

Thursday, April 9 • 2:00 pm

Main Meeting Room (HMA506)

Eileen Obser, author of "Only You", memoir of growing up in Queens, NY, in the late 1950s, has taught memoir and personal essay writing for over twenty years. She will talk about various aspects of memoir writing and the need for discipline and motivation. She will read excerpts from her book. Q&A to follow. Purchase a copy of "Only You" and have Eileen sign it. Percentage of proceeds goes to the Friends of the Library. **Registration required. Open to all.**

Senior Advocate

Monday, March 9 • 10:00 am - 12:00 pm

Main Library's Main Floor (HMA504)

Senior Advocate from Suffolk County Office of the Aging, Pam Kreutz, assists seniors with complicated forms and answers questions regarding county programs and services for seniors. **No registration required. Open to all seniors** and those who have concerns about a senior issue.

Know Your Knees

Thursday, March 12 • 2:00 pm

Main Meeting Room (HMA510)

Come make friends with your achy, creaky, bum, and tired knees. Learn basic anatomy of this not-so-simple hinge joint, gaining insight on intelligent principles and exercise guidelines to steer your knees in the right direction. **Registration required. Open to all.**

Improv Playwriting & Readers Theater with Dr. Milton Bloch

Tuesday, March 17, & April 21 • 2:00 pm
Auditorium (HMA559)

Improvisational theater deals with make believe problems as if they were real, and then performing them on stage. These exercises and their solutions are fun to participate in as they sharpen your wit and improve your memory. **Registration required. Open to all.**

New Horizons String Orchestra Rehearsals

Fridays, March 6, 13, 20, 27, April 3, 10, 17, & 24 • 9:30 am - 12:00 pm

Auditorium

You are invited to listen to the the talented musicians of the New Horizons String

Orchestra rehearsals on Friday mornings, under the direction of Frank Verbesy. Come enjoy your morning coffee while enjoying the music. **No registration required. Open to all.**

The iPad

Thursday, March 19 • 2:00 pm

Main Meeting Room (HMA594)

With an iPad, you can read books, take pictures and videos, play music, watch movies, and more. And then there are the many APPs you can download. Learn what you can do with it. **Registration required. Open to all.**

Preparing to Sell or Buy Your Home

Wednesday, March 25 • 7:00 pm

Main Meeting Room (HMA505)

Anthony Musso, a Huntington realtor, helps you understand what to expect during the process of home selling and buying. The discussion includes the documents needed, home inspection, the open house, real estate lawyers, negotiating the price, and property taxes. Q & A to follow. **Registration required. Open to all.**

Skype

Thursday, April 16 • 2:00 pm

Main Meeting Room (HMA598)

Skype is a free software program that allows you to make low-cost (and, in many cases, free) telephone calls and video chats anywhere in the world. Come and learn how from the experts at SeniorNet. **Registration required. Open to all.**

Adult Registration begins on Monday, March 2, at 9:00 am. See details on page 16.

Home Study Programs for HSE/TASC

Monday, March 2 • 4:30 pm - 8:00 pm
Station Community Room (HSA024)

Learn about free, at-home study program (e.g., BOCES GRASP) for adults 21 and over, who would like to prepare for the HSE/TASC exam, but are unable to attend classes on a regular basis. For more information call (631) 667-6000 ext. 454. **Registration ongoing. Open to all.**

Socrates Café

Wednesdays, March 11, April 8, May 13, & June 10 • 7:30 pm - 9:00 pm

Main Meeting Room (HMA136)

This third series of conversations focuses on some of the big questions of philosophy (as well as some of the smaller ones.) We approach these issues through questioning and discussion. **Registration ongoing. Open to all.**

Let's Talk!

Spanish Conversation Group

Mondays, March 9, 16, 23, 30, & April 6
6:00 pm - 7:00 pm

Station Community Room (HSA172)

Have you always wanted to learn to speak Spanish? Join a native Spanish speaker and learn in a relaxed and friendly environment. **Registration required. Open to all.**

Beginner English Classes

Tuesdays, March 10, 17, 24, April 7, 21, & 28

5:30 pm - 6:30 pm

AND/OR

Thursdays, March 12, 19, 26, April 9, 23, & 30

5:30 pm - 6:30 pm

Station Community Room (HSA083)

This class, taught by a native English speaker, is for new English speakers with little or no English skills. Designed to help new English speakers practice and improve basic English skills in a casual and fun environment. Attend as many sessions as you like. **Registration required. Open to all.**

Intermediate English Classes

Tuesdays, March 10, 17, 24, April 7, 21, & 28
6:30 pm - 7:30 pm

Station Community Room (HSA084)

Improve basic writing, speaking, reading, and listening in English. Learn language skills that help you feel more independent and confident in daily life. **Registration required. Open to all.**

Let's Talk!

English Conversation Group

Thursdays, March 12, 19, 26, April 9, 23, & 30 • 6:30 pm - 7:30 pm

Station Community Room (HSA058)

Join a native English speaker for some casual conversation. Come prepared to speak in English. Group led by Myra Picard. **Registration required. Open to all.**

A Writer's Imagination

Wednesdays, March 18, & April 22 • 7:00 pm

Main Meeting Room (HMA822)

Jory Farr, with 25+ years of experience as an author and journalist, teaches you to heed your "inner genius" and produce clear words and images in the best possible order in your writing. Come to class prepared to write with a notebook and pen/pencil. **Registration required. Open to all.**

ARTS & ENTERTAINMENT

The Jolly Beggars

Saturday, March 21 • 3:00 pm

Auditorium (HMA672)

The Jolly Beggars bring the rich tradition of Celtic folk music and storytelling to modern day audiences. They tell traditional stories from Irish folklore, interspersing their musical arrangements with traditional reels and jigs. With tight harmonies, guitars, mandolin, tin whistles, octave mandolin, tenor banjo, double bass, bodhran, and spoons, their performances truly sparkle. **Registration required. Open to all.**

Fodderwing

Saturday, April 4 • 3:00 pm

Auditorium (HMA673)

These accomplished performers play an eclectic hybrid style with roots in bluegrass, jazz, Celtic, blues and pop. **Willie Steel**, teacher, and guitarist-vocalist for several bands, began under the tutelage of bebop guitarist Billy Bauer, expanding into blues, jazz, Celtic and bluegrass. **Jim Uhl**, teacher, composer and arranger, plays bass guitar, mandolin and fiddle with The Little Wilson Band and The Affordables. **Dennis Corbett** has played hard-driving banjo for over 30 years with New York and New Jersey bluegrass bands. **David Uhl**, a graduate of the Hartt School of Music, is a teacher and freelance bassist with the Bridgeport Symphony and The Jolly Beggars, among others. **Registration required. Open to all.**

Pedro Cortes Flamenco

Friday, April 10 • 7:00 pm

Auditorium (HMA823)

Coming from a family of Spanish Gypsy guitarists, Pedro Cortes began studying with his father. He has toured professionally since the age of 17. Maintaining the purity of *Flamenco*, while creating new compositions, Cortes is gaining international recognition as a soloist and composer. He was a guest artist with the St. Louis Opera and the New York Grand Opera, Musical Director with the Guthrie Theater for Garcia Lorca's *Bodas de Sangre*, and was commissioned by the Coen Brothers to compose music for the film *Paris Je T'Aime*. **Registration required. Open to all.**

BOOK CLUBS & DISCUSSIONS

Great Books Reading and Discussion Group

Fourth Monday of every month

7:00 pm - 9:00 pm

Main Meeting Room (HMA302)

Have you ever wished you had more time to gain exposure to the timeless classics? Then the Library's Great Books Group offers you a perfect venue. Here we use the **Great Books Foundation's Shared Inquiry™** method of text based, Socratic dialogue to make the readings accessible. The readings are also short (rarely more than 25 pages long), which makes them suitable for our busy lifestyles. Pick up a copy of the reader, **Great Conversations 3**, at the Main's Customer Services Desk for a materials fee of **\$10.00**, payable by check or money order to Huntington Public Library. For more information, contact Librarian Tom Cohn at 631-427-5165, ext. 270, or email at tom_cohn@thehuntingtonlibrary.org. Check out our blog at hplgreatbooks.blogspot.com. **Registration required only for new members. Open to all. New members are always welcome!**

"A Defence of Poetry"

by Percy Bysshe Shelley (1792-1922)

Monday, March 23

April is National Poetry Month, and Shelley, one of the greatest of the English Romantic Poets ("Prometheus Unbound," "Ode to the West Wind"), offers a spirited defense of the imaginative side of human nature. The essay also underlines the philosophical value of poetry, however: "Shakespeare, Dante, and Milton (to confine ourselves to modern writers) are philosophers of the loftiest power." Shelley also

offers the opinion that "Poetry is the record of the best and happiest moments of the happiest and best minds."

"The Pardoner's Tale"

from *The Canterbury Tales*

by Geoffrey Chaucer (d. 1400)

Monday, April 27

Chaucer is considered the towering figure in English literature before Shakespeare. He was a well-traveled government official who visited Italy and became familiar with the works of Dante and Boccaccio. "The Pardoner's Tale," from his masterpiece *The Canterbury Tales*, is a tale of the self-defeating consequences of greed told by a seller of indulgences and relics. Can such an individual convincingly tell a moral tale about the very same vices of which he is guilty? We'll try to answer this question ... or at least have fun trying! Please note this is a make-up for the program that was snowed out in January.

COMPUTERS & TECHNOLOGY

Introduction to Microsoft Excel (hands-on)

Saturday, March 14 • 10:30 am - 12:30 pm
Station Community Room (HSA004)

Learn the basics of the world's most popular spreadsheet program, including creating, editing and formatting worksheets, formulas, and more.

Prior computer experience is required. Registration required. HPL cardholders only.

Intermediate Microsoft Excel (hands-on)

Saturday, March 21 • 10:30 am - 12:30 pm
Station Community Room (HSA096)

Learn the some advanced features of this spreadsheet program. **Registration required. HPL cardholders only.**

Intro to Web Design with Wordpress (hands-on)

Tuesday, March 24 • 6:30 pm - 8:30 pm
Main Meeting Room (HMA149)

Create your own website. Layout text, add images, and link to your favorite sites, even let your visitors email you. **For intermediate and advanced computer users. Registration required. HPL cardholders only.**

Intermediate Wordpress (hands-on)

Tuesday, March 31 • 6:30 pm - 8:30 pm
Main Meeting Room (HMA150)

Learn more about creating websites, text and graphics, layouts, links, and more. **Prerequisites: Intro to Web Design with Wordpress; for intermediate and advanced computer users. Registration required. HPL cardholders only.**

2015 LONG ISLAND READS:

The Museum of Extraordinary Things

by Alice Hoffman

Each Spring, readers from libraries all over Long Island join together to read and discuss one book and participate in activities planned around that book. The Long Island Reads Pick for 2015 by Long Island native Alice Hoffman is the story of an electric and impassioned love between two vastly different souls in New York during the volatile first decades of the 20th century. Set in 1911, Hoffman's magical tale incorporates several real-life events including the Triangle Shirtwaist Factory fire and the Dreamland fire at Coney Island. With appeal for readers of both fiction and non-fiction, this book is a gorgeous look at the way New York used to be.

The Museum of Extraordinary Things

Book Discussion with Author Alice Hoffman

Sunday, April 19 • 2:00 pm

Plainview Old Bethpage Library

For more information about this event's time and location, check the Long Island Reads website at longislandreads.com.

HPL BOOK DISCUSSION OF

The Museum of Extraordinary Things

Tuesday, April 14 • 2:00 pm - 4:00 pm • Main Meeting Room (HMA314)
AND/OR

Wednesday, April 15 • 7:00 pm - 9:00 pm • Main Meeting Room (HMA397)

Plan to check out a copy of *The Museum of Extraordinary Things* in book, digital, or audio format and talk about it at one of the above discussion programs.

Lost Amusement Parks of New York City: Beyond Coney Island

with Authors Wes and Barbara Gottlock

Saturday, April 11 • 2:00 pm • Auditorium (HMA148)

Each borough of New York City had at least one major park during the "golden years" of amusements parks from 1900 through the 1920s. These parks exemplified the entrepreneurial spirit of individual designers and developers well before corporations took over control of the amusement park market. The authors discuss the rise and ultimate decline of the amusement parks (other than Coney Island) that entertained millions starting around the turn of the twentieth century.

*** Their book will be available for purchase with a portion of the sales going to the Friends of the Huntington Public Library. ***

Intro to HTML (hands-on)

Tuesday, April 7 • 6:30 pm - 8:30 pm
Main Meeting Room (HMA151)

Build great websites with HTML. Learn the fundamentals of HTML, including structuring and styling your pages, adding lists, working with fonts, and more. **For intermediate and advanced computer users. Registration required. HPL cardholders only.**

File Management (hands-on)

Saturday, April 11 • 10:30 am - 12:30 pm
Station Community Room (HSA185)

Organize your computer. Understand the Windows file management structure including drives, and folders and files. **Registration required. HPL cardholders only.**

Intermediate HTML (hands-on)

Tuesday, April 14 • 6:30 pm - 8:30 pm
Main Meeting Room (HMA154)

Learn more about HTML and its fundamentals. **Prerequisites: Intro to HTML; for intermediate and advanced computer users. Registration required. HPL cardholders only.**

Make Your Computer Work for You (hands-on)

Saturday, April 18 • 10:30 am - 12:30 pm
Station Community Room (HSA186)

Learn how to add and remove programs, erase old files, check available computer space, get help from your computer, create shortcuts, and more things that make your computer

work for you. **Registration required. HPL cardholders only.**

CRAFTS & COOKING

Quilting & Applique with Anne Grofik

Saturdays, March 7, 14, & 21

11:00 am - 1:00 pm

Main Meeting Room (HMA147)

Create spring-colored fabric yo-yos and decorate three guest towels. **Registration required** with **nonrefundable** material fee of **\$15.00** either **online** by credit card or **in-person** by check or money order payable to Huntington Public Library. **HPL cardholders only.**

Luck of the Irish Soda Bread with the Baking Coach

Friday, March 20 • 1:30 pm

Station Community Room (HSA074)

Learn how to make traditional soda bread that is sure to please. Each participant will prepare the ingredients at the library and then bring the bread home to bake. **Registration required. HPL cardholders only.**

Civil War Cameos

Friday, April 24 • 1:30 pm

Station Community Room (HSA183)

Details on page 3.

Civil War Corn Cakes and Yankee Bean Soup

Saturday, April 25 • 1:30 pm

Station Community Room (HSA184)

Details on page 3.

DEFENSIVE DRIVING

Smart Driver Course

Wednesday & Friday, March 11, & 13

OR

Monday & Tuesday, April 20, & 21

9:30 am - 12:30 pm (Must sign-in by 9:30 am)

Main Meeting Room (HMA200)

Oriented toward the 50+ driver, but is open to younger drivers. **Registration required in-person** with **non-refundable** fee of **\$20.00** (AARP members) or **\$25.00** (non-members) payable to **AARP**. **Open to all.** A New York State Driver's license required.

Empire Defensive Driving

Thursdays, March 19, & 26

6:00 pm - 9:00 pm (Must sign-in by 6:00 pm)

OR Saturday, April 18

10:00 am - 4:00 pm (Must sign-in by 10:00 am.

Bring lunch for a 1/2 hour lunch break.)

Main Meeting Room (HMA201)

Registration required with **nonrefundable** fee of **\$28.00** either **online** (by credit card) or **in-person** by check or money order

payable to Huntington Public Library. **Open to all.**

Curso Defensivo de Manejar en Español

Sábado, Marzo 28 • 10:00 am - 4:00 pm

Station Community Room (HSA182)

Asista a este curso de cinco horas para un descuento en su seguro de auto o para reducir puntos en su licencia de conducir. **Inscripción es necesaria** y el precio del curso es **\$28.00**. Se puede pagar con cheque, tarjeta de crédito o money order. Abierto a todos.

HEALTH & FITNESS

Wear comfortable clothing and bring a mat and/or towel to all fitness classes. Some classes require a signed waiver.

Tai Chi with Pete Landini

Thursdays, March 5, 12, 19, 26, April 2, 9, 16,

23, 30 • 10:00 am - 11:00 am

Auditorium (HMA661)

Increase flexibility and balance while learning a series of ancient Chinese exercises, which may reduce stress and anxiety. **Registration required** with **nonrefundable** fee of **\$45.00** either **online** by credit card or **in-person** by check or money order payable to Huntington Public Library. **Open to all.**

Meditation for Health and Well Being with Victoria Gulino

Sundays, March 8, 15, & 22

1:30 pm - 3:00 pm

Auditorium (HMA228)

Meditation, in its many forms, has been practiced for centuries for its life-enhancing benefits. You are guided through meditation and imagery experiences to develop tools and a pathway to your inner self that promotes clarity, health, empowerment and peace. Victoria Gulino is a licensed Mental Health Counselor on the faculty of The Huntington Meditation and Imagery Center and The Kripalu Center for Yoga and Health. **Registration required** with **nonrefundable** fee of **\$15.00** either **online** by credit card or **in-person** by check or money order payable to Huntington Public Library. **Limited to 18. Open to all.**

Yoga on the Ball

with Donna Landini (all levels)

Mondays, March 9, 16, 23, 30, April 6, 13, 20, & 27 • 9:30 am - 10:30 am

Auditorium (HMA155)

Combining the science of yoga with the exercise ball, this workout engages several muscle groups at once, while challenging balance and spatial awareness. Stretch and tone with attention to alignment and your breath. Bring a properly inflated 65cm Yoga Stability Ball, a yoga mat, a towel, and a water bottle. Purchase a ball online, at a sporting goods store, or

by contacting the instructor in advance by phone at 631-424-8305, or email at info@silkwindstudio.com. **Registration required** with **nonrefundable** fee of **\$40.00** either **online** by credit card or **in-person** by check or money order payable to Huntington Public Library. **HPL cardholders only.**

Yoga with Teri (all levels)

Wednesdays, March 11, 18, 25, April 1, 8, 15, 22, & 29 • 9:30 am - 10:30 am

Auditorium (HMA145)

Registration required with **nonrefundable** fee of **\$40.00** either **online** by credit card or **in-person** by check or money order payable to Huntington Public Library. **HPL cardholders only.**

QiGong with Dorothy Mandrakos

Fridays, March 13, 20, 27, April 3, 17, 24, & May 1 • 9:30 am - 10:30 am

Station Community Room (HSA181)

Focuses on a series of slow and gentle exercises that allow the inner body awareness to develop. Works on the 18 Lohan Hands, an ancient Chinese form passed down generation to generation that is both relaxing and invigorating. **Registration required** with **nonrefundable** fee of **\$35.00** either **online** by credit card or **in-person** by check or money order payable to Huntington Public Library. **HPL cardholders only.**

Yoga with Oksana (all levels)

Saturdays, March 14, 21, 28, April 4, 11, 18, & 25 • 10:00 am - 11:00 am

Auditorium (HMA146)

Registration required with **nonrefundable** fee of **\$35.00** either **online** by credit card or **in-person** by check or money order payable to Huntington Public Library. **HPL cardholders only.**

JOBS & CAREERS

Career Counselor

By Appointment. **HPL cardholders preferred.**

Thursdays, March 5, & April 2

6:00 pm - 9:00 pm

Main Study Room

Call Adult Reference at 631-427-5165 ext. 251.

Employee to Entrepreneur

Tuesday, April 28 • 7:00 pm - 8:30 pm

Main Meeting Room (HMA674)

When unemployment benefits terminate, severance pay disappears, and job interviews are few, self-employment may be the only viable option to staying financially afloat. Business consultant Constance Hallinan Lagan explains the entrepreneurial philosophy and presents a realistic overview of what self-employment entails. **Registration required. Open to all.**

march 2015						
sunday	monday	tuesday	wednesday	thursday	friday	saturday
1 1p Reading Is a Hoot: 2015 Winter Reading Club Ends with The Mysteries of Owls show (J)	2 9a Adult & Senior Program Registration 10a Teen & Children Program Registration 4p Homework Help (J) 4:30p Home Study Programs for HSE/TASC (A) 5:30p L.E.A.D.: Live Empowered and Dance (T) 7p Adv. Battle of the Books (T)	3 10:45a Chair Yoga (A) 1:30p Senior Days (A) 3:45p Writers Wrkshp (T) 4p Homework Help (J)	4 3:30p & 6:30p Foreign Film: The Taste of Others (Le Goût des Autres) (A) 4p Homework Help (J) 7p Teen Book Club (T)	5 10a Tai Chi (A) 4p Homework Help (J) 6p Career Counselor (A)	6 9:30a New Horizons String Orchestra Rehearsal (A) 2p Op Ed Friday (A) 6:30p Movie Night: Jersey Boys (A)	7 10:30a Writers Wrkshp (J) 11a Quilting & Applique with Anne Grofik (A) 1p Irish Soda Bread with Rob Scott (T) 2p Artist Reception (Open to public.) 3:30p St. Patrick's Day Celebration (J)
8 1:30p Meditation for Health and Well Being (A)	9 9:30a Yoga on the Ball (A) 10a Senior Advocate (A) 4p Homework Help (J) 5:30p L.E.A.D.: Live Empowered and Dance (T) 6p Spanish Conv. Group (A) 7p Adv. Battle of the Books (T)	10 10:45a Chair Yoga (A) 3:45p Writers Wrkshp (T) 4p Homework Help (J) 5:30p Beg. English Class (A) 6:30p Inter. Eng. (A)	11 9:30a Yoga (A) 9:30a Smart Driver Course (A) 3:30p & 6:30p Foreign Film: Water (A) 4p Homework Help (J) 7:30p Socrates Café (A)	12 10a Tai Chi (A) 1p Mid-Day Movie: Jersey Boys (A) 2p Know Your Knees (A) 4p Homework Help (J) 5:30p Beg. English Class (A) 6:30p Palm Reading (T) 6:30p English Conv. Group (A)	13 9:30a QiGong (A) 9:30a Smart Driver Course (A) 9:30a New Horizons String Orchestra Rehearsal (A) 2p Op Ed Friday (A) 5:45p Adv. Battle of the Books Final Battle at Connetquot High School (T) 6:30p Movie Night: Love Is Strange (A)	14 10a Yoga (A) 10:30a Writers Wrkshp (J) 10:30a Intro. to Microsoft Excel (A) 11a Quilting & Applique with Anne Grofik (A) 4p Toddler Dance Party (J) (P)
15 1:30p Meditation for Health and Well Being (A)	16 9:30a Yoga on the Ball (A) 4p Homework Help (J) 5:30p L.E.A.D.: Live Empowered and Dance (T) 6p Spanish Conv. Group (A) 7p Calligraffiti (T)	17 10:45a Chair Yoga (A) 2p Improv Playwriting & Readers Theater (A) 3:45p Writers Wrkshp (T) 4p Homework Help (J) 5:30p Board of Trustees Meeting (Open to the public) 5:30p Beg. English Class (A) 6:30p Inter. Eng. (A)	18 9:30a Yoga (A) 3:30p & 6:30p Foreign Film: After the Wedding (Efter Bryllupet) (A) 4p Homework Help (J) 5:30p Colorful Bird Feeder (J) 7p A Writer's Imagination (A) 7p Teen Advisory Board (T)	19 10a Tai Chi (A) 2p The iPad (A) 4p Homework Help (J) 5:30p Beg. English Class (A) 6p Empire Def. Driving (A) 6:30p English Conv. Group (A) 7p American Girl Tea Party (J)	20 9:30a QiGong (A) 9:30a New Horizons String Orchestra Rehearsal (A) 1:30p Luck of the Irish Soda Bread (A) 2p Op Ed Friday (A) 6p Discovering Artists (J) 6:30 pm Doc. Film: A Midwife's Tale: 18th Century America Through a Woman's Eyes (A)	21 10a Yoga (A) 10:30a Writers Wrkshp (J) 10:30a Inter. Microsoft Excel (A) 11a Quilting & Applique with Anne Grofik (A) 12p Pancakes in Pajamas (J) 1:30p Make Your Own Bubble Gum (T) 3p The Jolly Beggars (A)
22 1:30p Meditation for Health and Well Being (A) 4p The Big Apple Show: Mime Enchanters Troupe (F)	23 9:30a Yoga on the Ball (A) 4p Homework Help (J) 5:30p L.E.A.D.: Live Empowered and Dance (T) 5:30p Discover Picture Book Art (J) 6p Spanish Conv. Group (A) 7p Great Books Reading and Disc. Group (A) 7p Calligraffiti (T)	24 10:45a Chair Yoga (A) 3:45p Writers Wrkshp (T) 4p Homework Help (J) 5p Graphic Novel Book Club (T) 5:30p Beg. English Class (A) 6:30p Inter. Eng. (A) 6:30p Intro to Web Design with Wordpress (A)	25 9:30a Yoga (A) 11a & 11:45a Mother Goose Rhyme Time (J) (P) 3:30p & 6:30p Foreign Film: 35 Shots of Rum (35 Rhums) (A) 4p Homework Help (J) 6p Mini Cupcake Bouquets (T) 7p Preparing to Sell or Buy Your Home (A)	26 10a Tai Chi (A) 1p Mid-Day Movie: Love Is Strange (A) 4p Homework Help (J) 4:30p OR 5p Puppy Pals (J) 5:30p Beg. English Class (A) 6p Empire Def. Driving (A) 6:30p English Conv. Group (A)	27 9:30a QiGong (A) 9:30a New Horizons String Orchestra Rehearsal (A) 2p Op Ed Friday (A) 6:30p Movie with Fred Craden: Enchanted April (A) 7p Fried Rice and Egg Rolls (T)	28 10a Yoga (A) 10a Curso Defensivo de Manejar en Español (A) 10:30a Writers Wrkshp (J)
29 1:30p OR 2:30p Bunnies, Bunnies (J) 3:30p Bunnies, Bunnies, Bunnies (T)	30 9:30a Yoga on the Ball (A) 9:30p Monday Morning Mommy & Me Craft (J) (P) 4p Homework Help (J) 5:30p L.E.A.D.: Live Empowered and Dance (T) 6p Spanish Conv. Group (A) 7p Calligraffiti (T)	31 10:45a Chair Yoga (A) 3:45p Writers Wrkshp (T) 4p Homework Help (J) 5:30p The Bubble Gum Workshop (J) 6:30p Inter. Wordpress (A)				

J = JUVENILE T=TEEN A = ADULT F = FAMILY P=PARENTS/CAREGIVERS STATION

sunday	monday	tuesday	wednesday	thursday	friday	saturday
<p>5</p> <p>CLOSED for Easter</p>	<p>6</p> <p>9:30a Yoga on the Ball (A)</p> <p>10a Teen & Children Program Registration</p> <p>3p Family Movie Time: <i>The Boxrolls</i> (F)</p> <p>5:30p L.E.A.D.: Live Empowered and Dance (T)</p> <p>6p Spanish Conv. Group (A)</p>	<p>7</p> <p>10:45a Chair Yoga (A)</p> <p>3p Retro Games (T)</p> <p>5:30p Beg. English Class (A)</p> <p>6:30p Inter. Eng. (A)</p> <p>6:30p Intro to HTML (A)</p>	<p>1</p> <p>9:30a Yoga (A)</p> <p>4p Homework Help (J)</p> <p>7p Teen Book Club (T)</p>	<p>2</p> <p>10a Tai Chi (A)</p> <p>4p Homework Help (J)</p> <p>6p Career Counselor (A)</p> <p>7p Ninja Turtle Party (J)</p>	<p>3</p> <p>9:30a QiGong (A)</p> <p>9:30a New Horizons String Orchestra Rehearsal (A)</p> <p>2p Op Ed Friday (A)</p> <p>6:30p Movie Night: <i>The Theory of Everything</i> (A)</p>	<p>4</p> <p>10a Yoga (A)</p> <p>10a Friends' One Day April Book Sale on Biographies</p> <p>10:30a Writers Wrkshp (J)</p> <p>11:30a Together Time (J) (P)</p> <p>3p Fodderwing (A)</p>
<p>12</p> <p>3p Collage Workshop (F)</p>	<p>13</p> <p>9:30a Yoga on the Ball (A)</p> <p>4p Homework Help (J)</p> <p>5:30p L.E.A.D.: Live Empowered and Dance (T)</p> <p>7p Teen Book Club 2 (T)</p>	<p>14</p> <p>10:45a Chair Yoga (A)</p> <p>1:30p Senior Days (A)</p> <p>2p HPL Book Disc. of <i>The Museum of Extraordinary Things</i> (A)</p> <p>3:45p Writers Wrkshp (T)</p> <p>4p Homework Help (J)</p> <p>5:30p Acting Out! (J)</p> <p>6p Spider Bot (T)</p> <p>6:30p Inter. HTML (A)</p>	<p>15</p> <p>9:30a Yoga (A)</p> <p>10a Parent Study Group presented by the Huntington Sanctuary Project (A)</p> <p>4p Homework Help (J)</p> <p>7p HPL Book Disc. of <i>The Museum of Extraordinary Things</i> (A)</p> <p>7p Teen Advisory Board (T)</p>	<p>16</p> <p>10a Tai Chi (A)</p> <p>10a & 11a What's In the Garden with A Time For Kids (J) (P)</p> <p>2p Skype (A)</p> <p>4p Homework Help (J)</p> <p>6:30p Tic-Tac-Toe Sugar Cookies (J)</p>	<p>17</p> <p>9:30a QiGong (A)</p> <p>9:30a New Horizons String Orchestra Rehearsal (A)</p> <p>12:30p & 1:30p Play-Hooray (J) (P)</p> <p>2p Op Ed Friday (A)</p> <p>6p Town of Huntington Civil War Event Kickoff - Soldiers & Sailors Building</p> <p>6:30p Lego Club (J)</p> <p>6:30p Movie with Fred Craden: <i>Night Train to Lisbon</i> (A)</p>	<p>18</p> <p>10a Yoga (A)</p> <p>10a Empire Def. Driving (A)</p> <p>10:30a Writers Wrkshp (J)</p> <p>10:30a Make Your Computer Work for You (A)</p> <p>11:30a Together Time (J) (P)</p> <p>1p So you want to be an Architect? (T)</p> <p>2p Springtime Teddy Bear Picnic (J)</p>
<p>19</p> <p>2p <i>The Museum of Extraordinary Things</i> - Book Disc. with the Author Alice Hoffman at Plainview Old Bethpage Library (A)</p> <p>3p Spring-In to Writing: Authorpalooza and Tween & Teen Writers' Workshop (T)</p>	<p>20</p> <p>9:30a Yoga on the Ball (A)</p> <p>9:30a Smart Driver Course (A)</p> <p>4p Homework Help (J)</p> <p>5:30p L.E.A.D.: Live Empowered and Dance (T)</p> <p>6:30p Magic Workshop (J)</p>	<p>21</p> <p>9:30a Smart Driver Course (A)</p> <p>10a - 9p Budget Vote (A)</p> <p>10:30a, 2:30p, & 7p Budget Celebration with Spot (F)</p> <p>10:45a Chair Yoga (A)</p> <p>2p Improv Playwriting (A)</p> <p>3:45p Writers Wrkshp (T)</p> <p>4p Homework Help (J)</p> <p>5p Graphic Novel Book Club (T)</p> <p>5:30p Board Meeting</p> <p>5:30p Acting Out! (J)</p> <p>5:30p Beg. English Class (A)</p> <p>6:30p Inter. Eng. (A)</p>	<p>22</p> <p>9:30a Yoga (A)</p> <p>10a Parent Study Group presented by the Huntington Sanctuary Project (A)</p> <p>4p Homework Help (J)</p> <p>6p Earth Day Craft (J)</p> <p>7p A Writer's Imagination (A)</p>	<p>23</p> <p>10a Tai Chi (A)</p> <p>10:30a Little Scientists (J) (P)</p> <p>1p Mid-Day Movie: <i>The Theory of Everything</i> (A)</p> <p>4p Homework Help (J)</p> <p>4:30p OR 5p Puppy Pals (J)</p> <p>5:30p Beg. English Class (A)</p> <p>6:30p English Conv. Group (A)</p> <p>7p So, You Think You Want to Become a Vegetarian (T)</p>	<p>24</p> <p>9:30a QiGong (A)</p> <p>9:30a New Horizons String Orchestra Rehearsal (A)</p> <p>11a Kids in the Kitchen (J) (P)</p> <p>2p Op Ed Friday (A)</p> <p>1:30p Civil War Cameos (A)</p> <p>2p Op Ed Friday (A)</p> <p>6p Lego Club (J)</p> <p>6:30 pm Doc Film: <i>The Endurance: Shackleton's Legendary Antarctic Expedition</i> (A)</p>	<p>25</p> <p>10a Yoga (A)</p> <p>10:30a Writers Wrkshp (J)</p> <p>1:30p Civil War Corn Cakes and Yankee Bean Soup (A)</p>
<p>26</p> <p>1:30p El Dia de Los Ninos, El Dia de Los Libros, Day of the Child, Day of the Book (F)</p>	<p>27</p> <p>9:30a Yoga on the Ball (A)</p> <p>9:30a Monday Morning Mommy & Me Craft (J) (P)</p> <p>4p Homework Help (J)</p> <p>5:30p L.E.A.D.: Live Empowered and Dance (T)</p> <p>7p Great Books Reading and Disc. Group (A)</p>	<p>28</p> <p>10:45a Chair Yoga (A)</p> <p>3:45p Writers Wrkshp (T)</p> <p>4p Homework Help (J)</p> <p>5:30p Beg. English Class (A)</p> <p>5:30p Acting Out! (J)</p> <p>6:30p Inter. Eng. (A)</p> <p>7p Employee to Entrepreneur (A)</p>	<p>29</p> <p>9:30a Yoga (A)</p> <p>10a Parent Study Group presented by the Huntington Sanctuary Project (A)</p> <p>4p Homework Help (J)</p> <p>7p Modern Board Games (T)</p>	<p>30</p> <p>10a Tai Chi (A)</p> <p>4p Homework Help (J)</p> <p>5:30p Beg. English Class (A)</p> <p>6p "Glass" Panel Book (T)</p> <p>6:30p English Conv. Group (A)</p>	<p>May 1, 2015</p> <p>9:30a QiGong (A)</p> <p>10a, 10:45a, & 11:30a Kids (J) (P)</p> <p>6p Lego Club (J)</p>	<p>May 2, 2015</p> <p>3p Little People's Theater Presents <i>Vanished</i> (F)</p>

Registration begins Monday, March 2, at 10:00 am. See details on page 16.

L.E.A.D.:

Live Empowered And Dance

Mondays, March 2, 9, 16, 23, 30, April 6, 13, 20, & 27 • 5:30 pm - 6:30 pm

Grades 5 - 12

Station Community Room (HST181)

L.E.A.D. Mentoring, Inc. is a girls mentoring program that helps promote self-esteem and character building, healthy decisions regarding personal health and safety, and increases awareness of the larger world through discussions on diversity, tolerance and community service projects. Girls meet with mentors once weekly for group and one-on-one discussions, role-playing, special activities, and speakers. **Registration ongoing.**

A permission slip and application MUST be filled out before the first session.

Palm Reading

Thursday, March 12 • 6:30 pm - 8:00 pm

Grades 6 - 12

Auditorium (HMT280)

Learn how to read your palm and get some insight into your own personality. Then create a wearable inspirational piece of art.

Calligraphiti

Mondays, March 16, 23, & 30

7:00 pm - 8:00 pm

Grades 6 - 12

Youth Program Room (HMT261)

Back by popular demand! We know you're really good at texting, but do you long to form fancy letters the old-fashioned way? Then come join us to learn all about Calligraphy -- "The Art of Beautiful Writing". Learn to form letters in a "Calligraphiti" style. **Free marker included.**

Teen Advisory Board

Wednesday, March 18 • 7:00 pm - 8:00 pm

Grades 6 - 12

Youth Program Room (HMT146)

Join the group that comes up with new and unique ways to help the community through the library, and gain community service credit.

Make Your Own Bubble Gum

Saturday, March 21 • 1:30 pm - 2:30 pm

Grades 6 - 12

Youth Program Room (HMT293)

Use simple chemistry and cooking techniques to create your own flavored bubble gum.

Mini Cupcake Bouquets

Wednesday, March 25 • 6:00 pm - 7:00 pm

Grades 6 - 12

Station Community Room (HST185)

Make your own fabulous edible flowers during this delightful cupcake bouquet course. Learn how to turn cupcakes into a spectacular bouquet of flowers.

Fried Rice and Egg Rolls

Friday, March 27 • 7:00 pm - 8:00 pm

Grades 6 - 12

Youth Program Room (HMT295)

Learn how to make fried rice and egg roll wrappers. Enjoy eating the fried rice with chop sticks and take home great recipes.

Bunnies, Bunnies, Bunnies

Sunday, March 29 • 3:30 pm - 4:15 pm

Grades 5 - 8

Station Community Room (HST182)

Meet and pet live bunnies. Learn about their predators and prey, their habitat and their gestational period.

Retro Games

Tuesday, April 7 • 3:00 pm - 3:45 pm

Grades 6 - 12

Youth Program Room (HMT289)

Who doesn't like to relive their childhood? Come down for an afternoon of old childhood games like *Musical Chairs*, *Red Light Green Light*, and more.

Murder Mystery:

The Cracks in the Walls

Friday, April 10 • 3:00 pm - 4:00 pm

Grades 6 - 12

Auditorium (HMT286)

The cracks in the foundation lead to a body. Is it the man who's been missing for five years? And is it an accident? Or a murder? Come to the Library's own crime scene and see if you can solve the case.

 Registration begins on Monday, April 6, at 10:00 am. Unless otherwise noted, registration is required and programs are for HPL cardholders only.

Spider Bot

Tuesday, April 14 • 6:00 pm - 7:30 pm

Grades 6 - 12

Station Study Room (HST184)

Construct your own creepy crawly spider robot. Battery powered (included) with adjustable legs to control the pace and treads.

Teen Advisory Board

Wednesday, April 15 • 7:00 pm - 8:00 pm

Grades 6 - 12

Youth Program Room (HMT146)

See page 10 for program description.

So, You Want to be an Architect?

Saturday, April 18 • 1:00 pm - 2:15 pm

Grades 9-12 (Grades 6 - 8 are welcome)

Auditorium (HMT291)

Are you interested in becoming an architect? Two architects will talk about what it's like to design using state-of-the-art 3D modeling software. They will also present various college and career options not only in architecture, but also in related professions such as construction management, interior design, and civil engineering. In addition to using computer software, architects often sketch their ideas to work out a problem or communicate their design intent. Sketch paper and pencils will be provided during the session for a fun and interactive sketching exercise.

So, You Think You Want to Become a Vegetarian?

Thursday, April 23 • 7:00 pm - 8:00 pm

Grades 6 - 12

Youth Program Room (HMT287)

Create a whole wheat pasta dish with "neat balls" and fresh tomato sauce. There will be a discussion about how to navigate the school lunch program, how to make healthy food choices, and what are some of important foods you might want to add to your diet.

Modern Board Games

Wednesday, April 29 • 7:00 pm - 8:30 pm

Grades 6 - 12

Youth Program Room (HMT290)

Learn how to play some new board games including *Incan Gold*, *7 Wonders*, *King of Tokyo*, *Lords of Waterdeep*, *Dominion*, and *Ticket to Ride*.

"Glass" Panel Book

Thursday, April 30 • 6:00 pm - 7:00 pm

Grades 6 - 12

Station Study Room (HST183)

A twist on the tunnel book, this in-depth poetry presentation uses repurposed transparent CD cases in order to create the illusion of depth in a 2-dimensional piece. Students select or write a poem consisting of eight lines to illustrate.

Spring-In to Writing:

Authorpalooza and Tween & Teen Writers' Workshop

Sunday, April 19 • 3:00 pm - 4:30 pm

Grades 6 - 12

Youth Program Room (HMT199)

In celebration of the paperback release of local YA author Gae Polisner's second novel, *The Summer of Letting Go*, please join us for a 90-Second Read Event by some of the hottest authors in children's and YA fiction including Ms. Polisner (*The Pull of Gravity* and *The Summer of Letting Go*), Alan Katz (*Take Me Out to the Bathtub*), Matt Blackstone (*Sorry You're Lost*), Sarah Darer Littman (*Backlash*), Charlotte Bennardo (*Blonde Ops*), and several other authors. This event is open to the general public, followed by an exclusive tweens & teens-only writers workshop, where student writers will break into small roundtable groups, each led by a published author, for writing advice on voice, character, plot and story, and "five-minute" writing exercises followed by sharing and encouraging, and hands-on critiques.

BOOK CLUBS FOR TEENS

Pick up a free book at registration.

TEEN BOOK CLUB

7:00 pm - 8:00 pm • Grades 6 - 9

Youth Program Room (HMT229)

Al Capone Does My Shirts

by Gennifer Choldenko

Wednesday, March 4 • (Registration ongoing.)

Seraphina

by Rachel Hartman

Wednesday, April 1 • (Registration begins March 2.)

GRAPHIC NOVEL BOOK CLUB

5:00 pm - 6:00 pm • Grades 7 - 12 • Station Study Room (HST172) • Titles to be announced.

Tuesday, March 24

(Registration begins March 2.)

Tuesday, April 21

(Registration begins April 6.)

TEEN BOOK CLUB 2

7:00 pm - 8:00 pm • Grades 9 - 12

Youth Program Room (HMT275)

Title to be announced.

Monday, April 13 • (Registration begins March 2.)

Previous workshop participants say "It's a winner!"

Parent Study Group presented by the

Huntington Sanctuary Project

Wednesdays, April, 15, 22, 29, & May 6

10:00 am - 11:00 am • Open to All

Station Community Room (HSJ298)

Parents of teens and preteens will want to make time to attend this 4 session Parent Study Group led by counselors from the Town of Huntington Youth Bureau's Sanctuary Program. Interactive discussions will be based on the evidence based **Systematic Training for Effective Parenting** curriculum, known as **STEP**, and each participant will receive a copy of the **Parenting Teenagers Handbook**, an easy-to-read guide with practical ideas that will help parents raise a confident and responsible child.

children & parents

Registration begins Monday, March 2, at 10:00 am. See details on page 16.

L.E.A.D.:

Live Empowered And Dance

Monday, March 2, 9, 16, 23, 30, April 6, 13, 20, & 27 • Grades 5 - 12

5:30 pm - 6:30 pm

Station Community Room (HST181)

See program description on page 10.

St. Patrick's Day Celebration

Saturday, March 7 • 3:30 pm - 4:30 pm

Grades 1 - 6

Station Community Room (HSJ307)

Enjoy a visit from a "Leprechaun" and play Irish themed games.

Toddler Dance Party

Saturday, March 14 • 4:00 pm - 4:45 pm

Ages 2 yrs - 5 yrs with parent/caregiver

Youth Program Room (HMJ568)

Bring your energy and come prepared to sing, dance, and play instruments.

Colorful Bird Feeder

Wednesday, March 18 • 5:30 pm - 6:30 pm

Grades K - 5

Station Community Room (HSJ311)

Create a hanging bird feeder using colorful designs to attract birds.

American Girl Tea Party

Thursday, March 19 • 7:00 pm - 8:00 pm

Grades K - 4

Youth Program Room (HMJ145)

Bring your favorite American Girl doll or other toy and join us for a bit of (iced) tea, crafts, activities, and a special game of American Girl Bingo. It's an evening to celebrate dolls and friendship.

Discovering Artists: Gustav Klimt

Friday, March 20 • 6:00 pm - 7:00 pm

Grades 1 - 5

Youth Program Room (HMJ233)

Learn about the Austrian born artist, Gustav Klimt, a leading member of the Art Nouveau movement, and make a Klimt inspired snake print using decorative patterning and repeating motifs.

Pancakes in Pajamas with The Baking Coach

Saturday, March 21 • 12:00 pm - 1:00 pm

Grades K - 5

Youth Program Room (HMJ302)

Wear your PJs to the library as we learn how to make delicious pancakes.

The Big Apple Show:

Mime Enchanters Troupe

Sunday, March 22 • 4:00 pm - 5:00 pm

Family (Ages 4 & up)

Auditorium (HMJ584)

Includes a short class for youth to discover how mime illusions are created. *Some children may be called on the stage.*

Discover Picture Book Art

Monday, March 23 • 5:30 pm - 6:30 pm

Grades K - 3

Youth Program Room (HMJ590)

Learn about picture book illustrators and their artistic techniques. We will look at books by Lois Ehlert, Michael Hall, Mo Willems, and Jean Marzollo (*I Spy*), and then try our hands at creating some art in the style of all four illustrators.

Mother Goose Rhyme Time

Wednesday, March 25

11:00 am - 11:30 am • Ages 6 mos - 17 mos

(non-walkers) with parent/caregiver

11:45 am - 12:15 pm • Ages 18 mos - 35 mos

(walkers) with parent/caregiver

Station Community Room (HSJ128)

Celebrate with our young ones in this interactive program that emphasizes how play and nursery rhymes encourage language development.

Puppy Pals

Thursday, March 26 • 4:30

pm OR 5:00 pm

Grades K - 5

Station Community Room (HSJ292)

Practice your reading skills with adorable pups that are certified therapy dogs from Therapy Dogs International, Inc. Research shows that reading aloud before a non-judgmental audience improves skills and confidence. These gentle canine friends are the perfect listeners!

Bunnies, Bunnies, Bunnies

Sunday, March 29

1:30 pm - 2:15 pm OR 2:30 pm - 3:15 pm

Ages 3 yrs - Grade 4

Station Community Room (HSJ161)

Hold and pet real live bunnies, and listen to a baby rabbit story.

Monday Morning

Mommy & Me Craft

Monday, March 30 • 9:30 am - 10:15 am

Ages 2 yrs - 5 yrs with parent/caregiver

Youth Program Room (HMJ582)

Bring your child to the library and create a fun earth friendly craft.

The Bubble Gum Workshop

Tuesday, March 31 • 5:30 pm - 6:30 pm

Grades 3 - 5

Youth Program Room (HMJ575)

Learn the science behind making bubble gum.

Ninja Turtle Party

Thursday, April 2 • 7:00 pm - 8:00 pm

Grades 1 - 4

Youth Program Room (HMJ146)

Come to this fun party for some TMNT crafts, games, and, of course, pizza!

Together Time

Saturdays, April 4, 11, 18, & 25

11:30 am - 12:30 pm

12 mos - 35 mos with parent/caregiver

Auditorium (HMJ007)

Continue the interactive play and sharing of the Parent/Child workshop. Community resource people offer a look at cultural and recreational resources for children. We may have visits from local fire departments, dentists, musicians, and a variety of physical activities. Librarians provide an introduction to literature in a "Reading Corner" where children enjoy stories and parents learn how to make reading at home more fun. Concludes with "circle time".

Family Movie Time: The Boxtrolls

(PG) (97 mins) • Monday,

April 6 • 3:00 pm

Auditorium (HMJ204)

Make a Miniature Fairy Garden

Wednesday, April 8 • 3:00 pm - 4:00 pm

Grades 3 - 5

Station Community Room (HSJ310)

Please join us as we make a miniature fairy garden. Children will take home their very own indoor mini fairy garden when finished assembling the materials provided in the container.

Stuffed Animal Sleepover

Thursday, April 9 • 7:00 pm - 7:45 pm

Ages 3 - 5

Youth Program Room (HMJ557)

Bring your stuffed animal to the library for a slumber party and you'll find out what it does at night! We start the night off with some bedtime stories and activities, then kiss your stuffed animal goodnight so they can begin

their sleepover party. Who knows what fun they'll have? Pick up your stuffed animal the next day, and when you do, you will receive photos from their night of away.

Family Movie Time: Big Hero 6
(PG) (90 mins) • Friday, April 10 • 2:30 pm
Station Community Room (HSJ116)

Tween Book Club
Friday, April 10 • 6:30 pm - 7:30 pm
Grades 4 - 5

Youth Program Room (HMJ573)
Join your friends for a lively discussion. Register and pick up a **free** book at the Youth & Parent Services desk.

 Registration begins on Monday, April 6, at 10:00 am. Unless otherwise noted, registration is required and programs are for HPL cardholders only.

Collage Workshop
Sunday, April 12 • 3:00 pm - 4:00 pm
Family
Youth Program Room (HMJ565)
Sit down for an hour with some scissors and old magazines and create a beautiful collage.

Acting Out!
Tuesdays, April 14, 21, & 28
5:30 pm - 6:30 pm
Grades 2 - 5
Youth Program Room (HMJ586)
Come join us for lots of fun ways to learn about the world of acting by playing in these joyful classes filled with creative movement, improvisation, storytelling, songs, and Theater Games.

What's In the Garden with A Time For Kids
Thursday, April 16
10:00 am - 10:45 am • Ages 18 mos - 35 mos with parent/caregiver
11:00 am - 12:00 pm • Ages 3 yrs - 5 yrs with parent/caregiver
Youth Program Room (HMJ593)
Children and their adult caregivers will have a shared learning experience that helps build the skills little ones need to be successful independent learners. Includes a craft, singing, dancing, storytelling, and more.

Tic-Tac-Toe Sugar Cookies
Thursday, April 16 • 6:30 pm - 7:30 pm
Grades K - 5
Youth Program Room (HMJ589)
Join us for a cookie decorating program and bring home 9 sugar cookies marked with Xs & Os plus a game board.

PlayHooray
Friday, April 17
12:30 pm - 1:15 pm • Ages 3 mos - 18 mos with parent/caregiver

1:30 pm - 2:15 pm • ages 19 mos - 5 yrs with parent/caregiver
Youth Program Room (HMJ001)
Get ready to twist, sing and rock with PlayHooray.

Lego Club
Fridays, April 17, 24, May 1, & 8
6:00 pm - 7:00 pm
Grades K - 4
Youth Program Room (HMJ272)
Put your creativity and dreams to work and join us for LEGO building. We provide the LEGOs and a theme, you create the LEGO masterpiece!

Springtime Teddy Bear Picnic
Saturday, April 18 • 2:00 pm - 3:00 pm
Grades K - 3
Station Community Room (HSJ309)
Use real tea pots to make homemade lemonade, color a cookie with a sugar glaze, and play a game of Teddy Bear Bingo.

Magic Workshop
Monday, April 20 • 6:30 pm - 7:30 pm
Grades 3 - 5
Youth Program Room (HMJ587)
Learn to perform astonishing tricks with Children's Librarian and professional magician James Plath.

Budget Day Celebration with Spot by Eric Hill
Tuesday, April 21 • 10:30 am, 2:30 pm, & 7:00 pm
Storytime and a special visit from Spot Family • Youth Program Room (HMJ394)
See cover for details.

Earth Day Craft
Wednesday, April 22 • 6:00 pm - 7:00 pm
Grades 3 - 5
Youth Program Room (HMJ471)
Join us for a special story and craft in honor of our planet.

Little Scientists
Thursday, April 23 • 10:30 am - 11:30 am
Ages 3 yrs - 5 yrs with parent/caregiver
Station Community Room (HSJ312)
Hands-on science program for the budding scientist.

Puppy Pals
Thursday, April 23 • 4:30 pm OR 5:00 pm
Grades K - 5
Youth Program Room (HMJ139)
See program information on page 12.

Kids in the Kitchen
Friday, April 24 • 11:00 am - 12:00 pm
Ages 3 yrs - 5 yrs with parent/caregiver
Youth Program Room (HMJ591)
Bring your tasty treat and appetite to our special story time which will end with a potluck lunch. We will provide the stories, a

simple craft, and set the table with everyone's creation. Read together and cook together at home as you create a recipe relating to your favorite story. Borrow a book from our "Storybook Stew" collection.

El Dia de Los Ninos, El Dia de Los Libros, Day of the Child, Day of the Book Opening the World of Books to All Children
Sunday, April 26 • 1:30 pm - 3:30 pm
Family
Station Community Group (HSJ136)
Celebrate El Dia with Sol y Sombra, a Spanish Dance Company, presenting the interactive program *The Castanets Sing & the Feet Talk*. All ages are welcome to join our fiesta.

Monday Morning Mommy & Me Craft
Monday, April 27 • 9:30 am - 10:15 am
Ages 2 yrs - 5 yrs with parent/caregiver
Youth Program Room (HMJ582)
See program description on page 12.

Musical Kids
Fridays, May 1, 8, & 15
10:00 am - 10:30 am • Ages 6 mos - 16 mos with parent/caregiver
10:45 am - 11:15 am • Ages 17 mos - 35 mos with parent/caregiver
11:30 am - 12:00 pm • Ages 3 yrs - 5 yrs with parent/caregiver
Youth Program Room (HMJ120)
Includes a variety of activities using instruments, songs, and dance that help develop listening and verbal skills.

Little People's Theater Presents Vanished
Saturday, May 2 • 3:00 pm - 4:00 pm
Family (Ages 4 & up)
Auditorium (HMJ585)
This is the story of the Bishop family in the western town of Vienna, Iowa, during the early years of the California Gold Rush. What happens to this family when the father, Dr. Benjamin Bishop, MD, goes missing one night eventually affects the entire town. A possible explanation for why some western settlements became what we now know as ghost towns.

May the 4th Be With You! Lego Star Wars: The Empire Strikes Out (G) (22 mins)
Monday, May 4 • 6:00 pm - 7:00 pm
Grades K - 4
Youth Program Room (HMJ592)
Celebrate May the 4th watching this Star Wars movie!

DOCUMENTARY FILM DISCUSSIONS

Fridays at 6:30 pm • Auditorium (HMA653)

CELEBRATING WOMEN'S HISTORY MONTH

"My connection to the past, like any historian's, is through the stuff that's left behind. It's about documents, sources, clues, the leavings, shards, remnants of people who once lived and don't live anymore. Without documents, there's no history. And women left very few documents behind." (Laurel Thatcher Ulrich, Historian)

A Midwife's Tale: 18th Century America Through a Woman's Eyes - March 20 (NR) (88 mins) (1997)

An innovative dramatic film based on the Pulitzer Prize-winning story of Martha Ballard, a midwife and mother living in the wilds of Maine during the chaotic decades following the American Revolution. In a diary, Ballard recorded her daily struggle against poverty, disease, domestic abuse and social turmoil. Two hundred years later, her world is painstakingly recreated by an historian seeking to understand eighteenth century America through a woman's eyes.

Discussion Moderator Bonney Schaub is a board-certified, advanced practice nurse-psychotherapist, educator, co-founder of the Huntington Meditation and Imagery Center, and author, who is committed to the nurse's role in bringing mind-body-spirit practices fully into health care.

The Endurance: Shackleton's Legendary Antarctic Expedition - April 24 (G) (97 mins) (2000)

In 1914, under the leadership of Sir Ernest Shackleton, 27 men set sail from England in the wooden ship Endurance with plans to land on the Antarctic Continent and dogsled across the frozen landmass to the other side via the South Pole. The vessel becomes entrapped in ice, is crushed and sinks. Stranded on drifting floes, out of contact with the

world, Shackleton and his men endure a grueling, 800-mile voyage back to civilization. Based on the book by Caroline Alexander.

Discussion Moderator Susanne Byrnes has produced and directed several long form, nationally aired cultural and medical documentaries for PBS.

FOREIGN FILMS: WOMEN DIRECTORS

Wednesdays at 3:30 pm **AND** 6:30 pm
Auditorium (HMA821)

The Taste of Others (Le Goût des Autres) - March 4 (R) (French) (112 mins) (2000) • Directed by Agnes Jaoui.

"In this witty, sociologically astute reflection on the attraction between opposites, the characters are so precisely observed that the forging and severing of connections feels intuitively right." (Stephen Holden, New York Times, 2000).

Water - March 11 (PG-13) (Hindi) (117 mins) (2005) • Directed by Deepa Mehta.

When her much older husband dies, eight-year-old Shuiya, too young to know that she has been married, becomes a societal reject, torn from the family home for life in an ashram with other widows. "Quite possibly the best picture of the year with no fewer than three of the most luminous female performances I have ever seen onscreen." (Andrew Sarris, The Observer, 2006).

After the Wedding (Efter Brylluppet) - March 18 (R) (Danish) (120 mins) (2006) • Directed by Susanne Bier.

Having renounced the comforts of Danish life, Jacob lives in India and runs an orphanage in dire financial need. A mysterious Danish businessman, Jorgen, is interested in helping out on condition that Jacob return to Denmark to meet with him. Jacob meets with the indomitable Jorgen and the story unfolds unpredictably, weaving a fascinating web of connection, love, and commitment.

35 Shots of Rum (35 Rhums) - March 25 (NR) (French) (100 mins) (2008) • Directed by Claire Denis.

In this delicate narrative, Lionel, an African immigrant and commuter rail worker shares a household with his daughter Joséphine, who studies social sciences at university. Their neighbors include Gabrielle, the chain-smoking, high-spirited taxi driver who is in love with Lionel, and Noe, a handsome slob who lives with his cat and carries a torch for Joséphine.

Mid-Day Movies

Thursdays at 1:00 pm • Auditorium (HMA322)

Jersey Boys - March 12 (R) (134 mins) (2014)

Fury - April 9 (R) (134 mins) (2014)

Love Is Strange - March 26 (R) (94 mins) (2014)

The Theory of Everything - April 23 (PG-13) (123 mins) (2014)

Movie Night

Fridays at 6:30 pm • Auditorium (HMA669)

Jersey Boys - March 6

Love Is Strange March 13

The Theory of Everything April 3

Movies with Fred Craden

Fridays at 6:30 pm • Auditorium (HMA493)
Registration required.

Fred Craden is a regular program presenter at Huntington's Cinema Arts Centre.

Enchanted April - March 27 (PG) (93 mins) (1992) • Directed by Mike Newell.

This is the story of two sheltered, married English women, in the 1920s, who rent an Italian villa for a vacation away from dreary London and their spouses. Joined by a widow and an elegant beauty, the foursome come under the spell of an exotic new location and some amusing and life-altering experiences.

Night Train to Lisbon - April 17 (R) (109 mins) (2013) • Directed by Bille August.

A teacher in Bern, Switzerland saves a young foreign woman from jumping from a bridge to her death. An intriguing book that she left behind leads him to embark on a journey to Lisbon, Portugal in search of the author, discovering a dark chapter in Portugal's history, a tragic love triangle and questions about the meaning of life.

services special & ongoing

GET YOUR FAMILY MUSEUM PASSES HERE AT HPL!

Passes are available to HPL cardholders in good standing, who are at least 18 years of age. Make the reservation in-person, by telephone, or online at www.myhpl.org (listed under "On-Site Services") - up to two months in advance. One museum pass per family per month. Pass circulates for four (4) days (first day of reservation is when pass is

ready for pick up). **Pass pick up is at the Main Library's Adult Reference Desk.** Check with museum prior to your visit for hours of operation. For more information, call 631-427-5165 ext. 251 or 231. **Please note: a \$10.00 per day late fee is charged if a pass is returned past the scheduled due date.**

The passes available are:

- Cold Spring Harbor Fish Hatchery & Aquarium
- Cold Spring Harbor Whaling Museum
- The Cradle of Aviation Museum
- The Fire Island Lighthouse
- Guggenheim Museum
- The Heckscher Museum of Art
- Intrepid Sea, Air, & Space Museum
- The Long Island Children's Museum
- The Long Island Museum of American Art, History & Carriages
- The Nassau County Museum of Art
- Old Westbury Gardens
- Walt Whitman Birthplace State Historic Site and Interpretive Center
- Suffolk County Vanderbilt Mansion, Planetarium, and Museum

RECYCLE, REUSE, & DONATE

Donate Food: Long Island Cares, Inc.

Nonperishable food donations are collected in a permanent food donation bin in our Main Library lobby. Visit their website at www.licares.org.

Recycling Calendars & Stickers

Town of Huntington Trash Pick Up & Recycling calendars and garbage can recycling stickers are available at the Customer Services Desk.

Recycle Eyeglasses: Lions' Club

Donate old eyeglasses for the Recycle for Sight program in a collection box on the Main floor of our Main Library. Visit their website at www.lionsclubs.org.

Recycle Cell Phones: Cell Phones for Soldiers

Donate old cell phones for this nonprofit organization sponsored by Assemblyman Chad Lupinacci (<http://assembly.state.ny.us/mem/Chad-A-Lupinacci/>) of Huntington Station. There are collection boxes at our Main Library and Station Branch. Visit their website at www.cellphonesforsoldiers.com.

CAREER SERVICES

Schedule a free appointment with a Career Counselor (**page 7**). For information, call 631-427-5165 ext. 251 (Main) or ext. 122 (Station).

English Literacy Services Literacy Suffolk

Tutors are available to help both native English speakers and non-English speakers learn to speak, read, and write English. For information or an appointment, call 631-547-6731.

Learn English

English classes at the Station Branch are open to beginning and intermediate level learners, and do **not** require a library card (**page 4**).

The program **Rosetta Stone**, for learning English only, is available on all computers at the Station Branch. For more information, call Mary Kelly at 631-421-5053 ext. 126, or email station@thehuntingtonlibrary.org.

ASSISTED SERVICES

Homebound Services

If you are unable to visit the library due to a temporary or permanent condition, we will bring the library to you. Request items or have a librarian select them for you. For information, call Nancy Freeman at 631-427-5165 ext. 299, or email at nancy_freeman@thehuntingtonlibrary.org.

Merlin LCD Magnifier

This full-color, auto-focus video magnifier, enables "individuals with low vision to read, write, view photos, and more, in color, black-and-white, or advanced high-contrast positive or negative viewing modes." To learn more, call Nancy Freeman at 631-427-5165 ext. 299, or email at nancy_freeman@thehuntingtonlibrary.org.

Andrew Heiskell Braille and Talking Book Library

This service of the New York Public Library provides braille and special format audio books and magazines for people who are physically unable to read standard print and live in NYC, Nassau, and Suffolk counties. Applications are available at the Library's Reference Desks. Find more information at www.nypl.org/locations/heiskell or contact a reference librarian at 631-427-5165 ext. 251, for more information.

Foundation Center Resources

The Library is a part of the Foundation Center's Funding Information Network, a program

of free funding information centers providing collections of materials and services related to grant-seeking and fundraising. These resources are available to all. For more information, make an appointment with Thérèse Nielsen, Supervisor of the collection. Call 631-427-5165 ext. 250, or email therese_nielsen@thehuntingtonlibrary.org.

Technology Services

Public Computers, Fax, Scanner Wireless Printing

Find information on our website under Services/Technology Services or ask a librarian at 631-427-5165 ext. 251 or 200.

The Library's Mission

It is the mission of the Huntington Public Library to collect, preserve, promote, and make available materials and technologies to serve the changing informational, educational, professional, cultural, and recreational needs and interests of the community.

Approved by the Board of Trustees, February 2010

Administration

Director: Joanne Adam, ext. 206

joanne_adam@thehuntingtonlibrary.org

Assistant Director: Kristine Casper, ext. 203

kristine_casper@thehuntingtonlibrary.org

Assistant Director: Teresa Schwind, ext. 202

teresa_schwind@thehuntingtonlibrary.org

Board of Trustees

Email: trustees@thehuntingtonlibrary.org

Paul Ehrlich, President

Ann Berger, Vice President

Ann Scolnick, Financial Officer

Harriet Spitzer, Secretary

Charles Rosner, Trustee

Board of Trustees Meetings: 5:30 pm, Main Library (or as noted); Board Meeting Packet is available to view on the Friday before each meeting at the Main Library's Adult Reference Desk.

Tuesday, March 17, 2015

Tuesday, April 21, 2015

Tuesday, May 19, 2015

Friends of the Huntington Public Library

friends@thehuntingtonlibrary.org

Newsletter

Editor: Maureen Comerford, ext. 134

maureen_comerford@thehuntingtonlibrary.org

Main Library

338 Main St

Huntington, NY

11743

Ph: 631-427-5165

Mon-Fri 9 am - 9 pm

Sat 10 am - 6 pm

Sun 1 pm - 6 pm

Station Branch

1335 New York Ave

Huntington Station, NY

11746

Ph: 631-421-5053

Mon-Thu 9 am - 8 pm

Fri 9 am - 5 pm

Sat 10 am - 6 pm

Sun 1 pm - 6 pm

Mary Talmage Local History Rm

By appointment only.

Email Assistant Director Teresa Schwind at

teresa_schwind@thehuntingtonlibrary.org.

Non-Profit Org.

US Postage

PAID

Huntington, NY

Permit#492

CLOSED on Sunday, April 5, 2015, for Easter.

Library Closings are reported on **WBAB (102.3 FM)** and **WBLI (106.1 FM)** as well as on the **NEWS 12** website closings listings.

Registration Information

Unless otherwise noted: **Registration is required** and programs are for **HPL cardholders only**. Register in-person, online, or by phone. **Call first when there is inclement weather!**

Adults and Seniors:

Payment is required at the time of registration. You may register and pay online with a credit card or debit card at www.hpl.iii.com/programs or in-person with a check or money order made payable to Huntington Public Library, unless otherwise noted.

Children and Teens:

For many programs, registration is limited and we will keep a waiting list. Please notify us if you are unable to attend. Participants must check in five (5) minutes before the program begins. Vacant spots will be filled by present waitlisted patrons five (5) minutes after program start time. **Late arrivals are not guaranteed a spot.**

VIEWS OF TOWN AND COUNTRY by Annie Shaver-Crandell

March 1 - April 26

Artist Reception: Saturday, March 7
2:00 pm - 4:00 pm

ABANA: THE CHILDREN OF BURUNDI

by Maria Nielsen

January 17 - March 31

Main Street Display Cases for March and April

Collectable Civil War toy soldier diorama, a display of Confederate stamps, and a display of personal letters - compliments of Mr. George Dobler

Art Gallery Coordinator • Laurene Tesoriero • artgallery@thehuntingtonlibrary.org

The Library is glad to provide reasonable accommodations for patrons with special needs. Please call us at least one week prior to the program to make arrangements.

Staff and press may take photographs and video at Library programs for use in publicity. Please inform us if you do not want yourself or your child photographed or videotaped.