

PATCHOGUE-MEDFORD LIBRARY

January, February & March 2021

**Together
We're Making It!**

Check Out Our Grab & Go Kits
Plan a Visit to Our Makerspace

**¡Juntos lo
Estamos Haciendo!**

Venga a Buscar Nuestros Kits de Grab & Go
Haga un Plan para Visitar Nuestro Makerspace

In This Issue

Library News p.2
Community Events p.3
For Families p. 3
For Kids p.3
For Teens p.5
For Adults p.6
En Español p.7
Makerspace on back page

On the Cover

Dylan having some
fun with his Grab & Go
"Destination Unknown" Kit.

Gallery Exhibits

The Duality of Nature

Karen Lind

January 6 - February 26

Women Sharing Art, Inc.

March 1 - April 30

On view in the Claire Davidson Siegel Gallery
and online at pmlib.org/virtual-art-gallery

Library Closed:

January 1 - New Year's Day

January 18 - Martin Luther King Jr. Day

February 15 - Presidents' Day

Board of Trustees Meetings:

Wednesdays, January 20,

February 17 & March 17 at 5:30 pm

Discussions of the
2021-2022 Budget
will be held at regular
Board Meetings.

DEAR PATCHOGUE-MEDFORD LIBRARY RESIDENTS,

We hope this newsletter finds you and your loved ones safe and healthy. Thanks to all of the first responders, health care workers, and everyone who has helped to keep our community safe and strong throughout 2020. We hope your Library has been some comfort to you and a helpful informational resource throughout this very difficult time. We strive to be the community hub for our district and will continue to provide educational and recreational opportunities, socially distanced and safe for all. Our theme for this newsletter, "Together, We're Making It," illustrates these concepts. Whether you've made a memory doing a fun activity with us or took home one of our Grab & Go kits, made a curbside call to pick up your items or made something in our new Makerspace, joined us online for a virtual program or made an appointment for one on one help, we hope that your experience with the Library has added something positive to your year at home. Hope is on the horizon and we look forward to the days when we can gather together again as a community.

In the meantime, the Library Board and staff have been busy making plans for the future, including making a library in Medford! One of the most frequent questions we get is, "When will the Medford Branch will be open?" We are excited to let you know that a timeline is in place to take the project from concept to the finish line. The basic timeline moving forward is approximately 18-24 months. We anticipate sending the design plans to the NY State Education Department by early summer. Once they approve the plans, the bid process begins. The public bidding process will end with awards going to the lowest responsible bidders, and the actual construction process is estimated to take about a year to complete.

A virtual public meeting is scheduled for January 25 at 7 pm at which time H2M Architects will walk through the plans for the facility and enlist community feedback.

Visit the website for the latest information. If you have any questions or concerns, you can reach out to the library director, Danielle Paisley, at dpaisley@pmlib.org or call the Library at 631-654-4700, ext. 300.

Respectfully yours,
The Board of Trustees of the
Patchogue-Medford Library

DRAFT RENDERINGS

Budget Vote & Trustee Election

Tuesday, April 6
from 9:30 am-8 pm

Public Information Meeting

Tuesday, March 23 at 6 pm

VOTER REGISTRATION

In order to vote you must be:

- a citizen of the United States
- 18 years of age or older
- registered to vote
- a resident of the Patchogue-Medford School District for at least 30 days prior to the vote

If you are not already registered, you may do so at Patchogue-Medford Library: Tuesday, March 23 from 11 am-8 pm or any weekday up to April 1 between 9:30 am-4:30 pm

Applications for absentee ballots are available at the Reference Desk or call the Library District Clerk at 631-654-4700, ext. 306. Petitions to elect a Trustee of the Patchogue-Medford Library will be available at the Main Desk beginning February 3.

COMMUNITY HIGHLIGHTS & EVENTS

I Spy! Community Challenge

Beginning Tuesday, January 12

I spy with my little eye an interactive detective game for all ages! Pick up your I Spy clues and activities in the Children's Department, then get to work finding the mystery items on Main Street!

2021 EXTREME BOOK CHALLENGE

For Adults

Beginning January 4

A year-long reading challenge for PML members. Read 40 books from 50 categories in one year and earn a prize. Stop by or check out our website to sign up.

Junior Edition

January 4 - June 5

A half-year reading challenge for grades 3-12! Read books from 25 fun categories to earn prizes. Register for the Challenge and find your reading log on our website.

COMMUNITY SERVICE

*Pick up these kits and return your completed projects to any service desk at the Main Building.

Kind Kits

January

MLK Day of Service is a way to honor the life and teachings of Dr. King by engaging in service. This year, we are making it an entire month! During the month of January, stop by any service desk to pick up everything you will need to create a care package for a senior citizen or healthcare worker in our community.

Kindness & Kittens Community Service Kit

February

Show some love to cats this month by making cat toys. Bring them to the Children's Department when you are finished and we'll donate them to a local shelter.

Care Kits for Active Duty Military

March

Help boost the morale of U.S. Troops, bring smiles to service members' faces and express your appreciation and support with one of our care kits. Bring them to the Children's Department when completed and we will send them to those serving overseas.

DONATE!

Seats & Feets Drive

Drop off new pjs, socks or underwear at any service desk at the Main Building and we'll donate them to local shelters to help people stay warm this winter.

Help Stock Our Shelves

Drop off non-perishable goods and personal care items at our curbside location or at any service desk when the Library is open. Items will be available to anyone in need! Help yourself and your neighbors.

FOR FAMILIES

For Patchogue-Medford Patrons. Pick up kits beginning on the dates listed. One kit per family for each program, while supplies last.

FAMILY DATE NIGHT!

Monthly kits designed to create an unforgettable night with the family.

Be a Pizza Chef Kit

Thursday, January 7

Learn how the professionals make pizza then gather to create your own delicious family sized pizza! Perishable ingredients included.

Crazy Cookie Pizza Kit

Monday, February 1

It's the month of love and candy! What could be better than designing a cookie pizza? Garnish it with Swedish fish "anchovies", marshmallow "cheese" and more!

Pretzel Party Kit

Monday, March 1

Family date night this month is all about pretzels. Learn how to twist the dough and make pretzels like a pro! Perishable ingredients included.

**See page 4 for more
Grab & Go kits!**

STUDY SPACE AT THE LIBRARY

The Meeting rooms at the Patchogue-Medford Library and the Carnegie Library are equipped with laptops and free wifi for students who need a space to complete their distance learning assignments. Social distancing practices will be followed and masks are required. No appointments necessary. Space is limited.

Submit your photos to promotions@pmlib.org

FOR PATCHOGUE-MEDFORD PATRONS.

Please pick up kits beginning on the dates listed, while supplies last. Don't forget to tune in to our

YouTube channel for the tutorials!

Note: Kits are available for all children to enjoy but are designed for specific age groups.

BOREDOM BUSTER KITS

Stop by AT ANY TIME to pick up a SURPRISE activity kit!

JANUARY

EARLY CHILDHOOD

Create Your Own Puzzle

Saturday, January 2

ALL AGES

Learn and Create: Letter Writing

Saturday, January 2

SCHOOL AGE

Fun With Magnets

Saturday, January 16

FEBRUARY

EARLY CHILDHOOD

Kindness All Around

Saturday, February 6

ALL AGES

Learn and Create: Black History Month

Saturday, February 6

SCHOOL AGE

Bridge Building

Saturday, February 20

MARCH

EARLY CHILDHOOD

Sensory Glitter Mazes

Saturday, March 6

ALL AGES

Learn and Create: Women's History

Saturday, March 6

SCHOOL AGE KITS

DIY Bouncy Toys

Saturday, March 20

FOR FAMILY GRAB & GO KITS

See page 3

FOR A COMPLETE LIST OF KITS

Go to pmlib.org/kits

FOR KIDS

PLEASE READ! All programs are virtual. Unless otherwise noted, registration is ongoing (which means anytime).

Note: A star ★ indicates that program supplies are available for pickup with registration. All program links will be listed on our online events calendar and will also be emailed upon registration. Please register in person, online at pmlib.org or by phone at 631-654-4700, ext. 200. Call us if you have any questions or need help accessing our programs.

JANUARY

Facebook Live Storytime With Miss Mary!

Every Wednesday through March at 3:30 pm

For children of all ages. No registration required.

The 2021 Extreme Book Challenge: Junior Edition

Monday, January 4 - Saturday, June 5

See page 3 for details.

★ Hibernation Vacation

Tuesday, January 12

For grades K-5. Meet an animal friend who hibernates, explore how animals prepare for the winter and create a hibernation craft. **Register beginning January 2 to pick up your materials from the Children's Department.**

I Spy! Community Challenge

Beginning Tuesday, January 12

See page 3 for details.

FEBRUARY

Tiny Tunes

Tuesday, February 9 at 10:30 am

For children ages 12 months-5 years. Sing along to classic children's songs and rhymes. Bring a scarf and a music shaker to enhance the fun!

★ Otterly Fantastic Adventures

Tuesday, February 9

For children grades K-5. Discover facts about these adorable mammals and create your own fantastic otter craft. **Register beginning January 26 to pick up your craft materials from the Children's Department.**

★ Valentine's Cupcakes

Friday, February 12

For children of all ages. **Register beginning January 29 to pick up your ingredients from the Children's Department.**

MARCH

Book Bistro Presents: Soup in a Jar

Saturday, March 6

For children of all ages. Pick up a jar full of all the dry ingredients you need to make a tasty soup and listen to a savory story.

Pick up supplies beginning March 6 from the Children's Department.

Dance With Me

Tuesday, March 9 at 10:30 am

For children ages 18-35 months. Have fun with dance and movement with Great South Bay Dance!

Join our Read Me in to Kindergarten Program!

Designed for infants, toddlers and preschoolers up to and including age 5.

Enjoy reading stories at home with your children and earn prizes along the way!

Kindergarten Readiness at Home

Mailed monthly

For ages 3-5. Sign up to receive monthly dual language activities focused on Kindergarten skills. Each packet also now includes customized videos created by educator, Ms. Cathy LoSchiavo!

Studies have shown that early literacy skills have a lifelong impact and that being read to at home is the most important predictor of educational success. We want to help every child succeed. Check out our early literacy programs to get started!

We want to see your crafty creations! Tag us on social media

@pmlib #pmlibcreates

FOR TEENS

All programs are virtual. Go to pmlib.org or call 631-654-4700, ext. 500 for information.

Girls Who Code

Tuesdays, January 12-March 9 from 4-5 pm
Learn how to code using Scratch, Python and more!

Among Us Tournament

Friday, January 15 from 3-4:30 pm
Play the popular game! Join our Discord channel, PatMedTeen to get the details!
Register on our website to save your spot!

Animal Crossing Meetup

Wednesday, February 17 from 1-2 pm
Fly over to Colleen's Island where you can pick fruit, trade recipes and meet others while playing with your favorite island neighbors. Meetup is for school age, tween and teen ages. **Register online to receive Colleen's friend code emailed prior to the program.**

Join the 2021 Extreme Book Challenge: Junior Edition!

See page 3 for details.

VOLUNTEER OPPORTUNITIES

Peace Pole Pioneers

Friday, January 15 from 4-4:30 pm
Attend our virtual session and learn about peace poles and a special project you can earn service for!

See January's Day of Service Kit or page 3 for more community service opportunities.

GRAB & GO KITS

All Teen kits will be available for pick up at the Carnegie Library on the first Monday each month.

JANUARY

Trivia in a Bag

Play a 6 round game of trivia - with your family or completely solo! Enjoy a delicious snack, too!

Day of Service Volunteer Kit

MLK Day of Service is a way to honor the life and teachings of Dr. King. Instead of one day of volunteer service, we're doing a whole month's worth of activities! Pick up your box of several volunteer activities and help spread kindness.

Magnetic Puppets kit

Make a fun puppet that can move through the power of magnetism.

80's kit

Enjoy some popular 80's snacks and crafts!

Tissue Paper Painting

Create a colorful art piece with this tissue paper painting activity!

FEBRUARY

Crazy Cookie Pizza Kit

Pick up a kit containing all the ingredients you'll need to create your own cookie pizza complete with yummy toppings!

Puzzle Pack n' Snack

Enjoy playing with a variety of different types of puzzles while munching on a snack!

Soup in a Jar

Pick up a jar full of all the dry ingredients you need to make a tasty soup.

DIY Stickers

Learn how to create your own stickers!

Wreath of Hearts

Make a beautiful wreath of hearts for that special someone in your life!

Celebrate Black History Month

Do some crafts while learning about important historical figures who are monumental to Black History Month. You'll also receive a book on a historical figure in your kit!

Black History Month DIY Mancala

Create your own Mancala Board. Mancala is a counting game that originated in Africa and is now popular all over the world!

MARCH

Shamrock N' Roll

Learn a little Irish history, enjoy an Irish snack and a few other surprises with this green themed St. Patrick's Day kit!

Paper Dolls for Women's History Month

Celebrate Women's History by creating paper dolls of famous historical women innovators. You'll also receive a book on a historical figure in your kit!

DIY Bouncy Ball kit

Learn how to make a bouncy ball using simple household ingredients.

International Snack and Craft: Ecuador

Enjoy some yummy Ecuadorian treats while working on a fun craft!

Painted Ice Cream Cone Pots

Give your potted plant a sweet look just in time for planting season!

Pull String Art

Fun and easy art technique for people of all skill levels.

Tune in to our Instagram and YouTube channel for tutorials and more! [@PMLIBTeen](https://www.instagram.com/PMLIBTeen) [youtube.com/c/PmlibOrg](https://www.youtube.com/c/PmlibOrg)

The Teen Center at the Patchogue-Medford Carnegie Library

160 West Main St. | 631-654-4700 ext. 500

Hours:

Monday-Friday 2:30-8:30 pm

Saturdays 12-5:30 pm

Sundays 1-5 pm (October-May)

During School Vacations and Holidays:

Monday-Friday 11:30 am-8:30 pm

SCHOOL & HOMEWORK HELP

Study Space at the Library

The Meeting rooms at the Patchogue-Medford Library and the Carnegie Library are equipped with laptops and free wifi for students who need a space to complete their distance learning assignments. Social distancing practices will be followed and masks are required. No appointments necessary. Space is limited.

Virtual Tutors

Get online help with your homework from tutors every day from 10 am-11 pm. Want more information about this great, free service? Call the Carnegie Library at 631-654-4700, ext. 500 or visit pmlib.org/homework-help

Virtual Math Homework Help

Ms. Talhami is back to help you with your Math questions virtually every Wednesday from 3:30-5:30 pm

MAKE & CREATE

All programs are virtual. Unless otherwise noted, registration is ongoing (which means anytime).

Note: A star ★ indicates there are program supply packs available for pick up two weeks prior to the start of the workshop.

Do the Write Thing

Thursdays, January 7, 14, 21, February 4, 11, 18, March 4, 11 & 18 at 10 am Join us for a workshop in which you'll write, share and discuss different kinds of creative writing.

Guitar & Bass Workshop

Mondays, January 11 & March 8 at 7 pm Join musician & teacher Joe Loschiavo in a virtual lesson to help stretch your musical muscles & reveal secrets to great playing.

Crafting For Relaxation

Join Martha for a peaceful time crafting from the comfort of your home.

★ Thursday, January 14 at 7 pm
Wooden Calendar and Note Station

★ Thursday, February 11 at 7 pm
Mardi Gras Mask Window Ornament

★ Thursday, March 11 at 7 pm
"Spring is in the Air" Painted Flower Pot

COVID and Catharsis: A Writing Workshop for Adults

Wednesday, January 20 at 6:30 pm Explore your thoughts, feelings and memories through a single moment or a period of time associated with COVID-19 through writing.

★ Beginner Cross Stitch

Wednesday, January 27 at 7 pm Learn to cross stitch and make a cute heart for your Valentine or yourself.

How To Make An Epic Charcuterie Board

Thursday, February 4 at 7 pm The Charcuterie Queen, Corinna Carafelli, will teach you everything you need to know from start to finish so you can make impressive cheese and charcuterie boards at home.

Virtual Open Mic Night

Wednesday, February 10 at 7 pm Perform a song of your choice, live from your living room, to a virtual audience of your friends and neighbors.

Lunar New Year Cooking

Monday, February 22 at 10 am Celebrate the Year of The Ox as you learn how to cook traditional Lunar New Year specialties.

FOR ADULTS

All programs are virtual. Unless otherwise noted, registration is ongoing (which means anytime). Visit our events calendar online at pmlib.org or call 631-654-4700, ext. 152 for more information and to register. Note: A star ★ indicates there is a program supply pack available for pick up at the Library.

LIFELONG LEARNING

Genealogy Discussion Group

Wednesdays, January 6, 13, 20, 27, February 3, 10, 17, 24 and March 3, 10, 17, 24 at 10 am Get tips and tricks and help with researching your ancestors. Discuss strategies and learn how others have succeeded.

The Basics of Investing

Wednesday, January 13 at 7 pm Become more confident with investing and develop an understanding of stocks, bonds, mutual funds, CDs, money markets, risk and the language of investing.

★ Coffee With The Curator: Generations of Color

Saturday, February 6 at 10 am Join Curator John Cino in conversation with artists from MoCA L.I. exhibition, "Generations of Color" on view January 16-February 27. Register beginning January 23 to receive a mug and coffee. Presented in partnership with Patchogue Arts Council and Museum of Contemporary Art Long Island.

What's It Worth?

Wednesday, February 17 at 6 pm Have your antique or collectible evaluated by an expert appraiser. The first 25 registrants will be eligible for an appraisal but everyone is welcome to watch.

Remaking Black Power: Women In The Civil Rights Movement

Wednesday, February 24 at 6:30 pm Learn how black women activists reimagined womanhood, challenged sexism, and redefined the meaning of race, gender and identity in American life.

★ Beyond The Book: Salt

Sunday, March 28 at 3 pm Explore the role of salt in shaping history by reading Mark Kurlansky's *Salt* then join us for a live discussion with a salt expert.

Books and salt sample packs will be available one month prior to the discussion.

Art Around the World: Van Gogh Museum

Wednesday, March 31 at 7 pm Take a trip to Amsterdam with our resident art historian as he leads a virtual tour through the galleries of the Van Gogh Museum.

Do you need help accessing our virtual programs?

Call 631-654-4700, ext. 152.

HEALTH AND WELLNESS

Yin Yoga

Tuesdays, January 5, 12, 19, 26, February 2, 9, 16, 23, March 2, 9, 16, 23, 30 at 7 am A slower paced class with a meditative approach for all levels involving variations of seated and supine poses held for 3-5 minutes.

Classic Yoga

Thursdays, January 7, 14, 21, 28, February 4, 11, 18, 25, March 4, 11, 18, 25 at 7 am Wake up with stretching and strengthening asanas.

★ Caring Connections

Wednesdays, January 13, February 10 & March 10 at 2 pm For those with dementia related diseases and their caregivers. Join representatives from Alzheimer's Association of Long Island for a peaceful time crafting together. Program supply packs available to pick up beginning two weeks before each program.

Medicare Basics

Wednesday, March 3 at 6:30 pm Join Cindy Goldsher, a Senior Services Specialist and licensed insurance broker, to learn about the benefits you can receive through Medicare upon turning 65.

CULTIVATING A SUSTAINABLE LIFESTYLE

Going Native: The Sustainable Choice

Wednesday, February 3 at 7 pm Learn which plants are native to Long Island and how they are essential to sustainable landscapes.

Decoding Climate Change and the Weather

Thursday, February 18 at 7 pm Cut through the confusion about climate change with a discussion of the NOVA documentary, *Decoding The Weather Machine*.

The Seed Library Opens!

Saturday, February 27 at 11 am Stay tuned for more details on our annual seed swap.

Gardening Victoriously

Thursday, March 4 at 7 pm "Victory Gardens," coined by George Washington Carver, were grown in yards and parks during World War I and II and provided food security to 20 million people. Learn how we can cultivate a resurgence of community, resilience and joy by growing our own victory gardens with botanist Derek Haynes.

Become A Beekeeper

Thursday, March 25 at 7 pm Local beekeeper Moira Alexander will teach you how to set up a new colony of honeybees and the basics of management throughout the year.

WE CAN HELP with one on one, personal assistance

Career Counseling

Mondays from 5:30-8:30 pm
Get help with your resume, job search and more. Call ext. 152 for an appointment.

Small Business Counseling

Tuesdays, February 2 & March 2
Meet with a Stony Brook Small Business Development Center counselor for information on starting your own business and writing a business plan. Call ext. 152 for an appointment.

Get Personalized Assistance with Computer Basics

Tuesdays from 1-3 pm
Call ext. 152 to make an appointment.

Get One-on-One Assistance in the Learning Center

Tuesdays from 1-3 pm
Get help with resumes, job searching, computer, technology skills and more. Call ext. 152 to make an appointment.

College Financial Aid 1 on 1

Thursdays from 5-8 pm & Saturdays from 10 am-12 pm Meet with an expert and get help filling out financial aid applications. Call ext. 152 to make an appointment.

Bilingual Immigration Counseling

Meet with a counselor to answer your immigration questions. Call ext. 152 for an appointment.

Meet with a Licensed Social Worker

To make an appointment call ext. 224 or email socialworkers@pmlib.org.

Tax Assistance

In person tax preparation is currently on hold. For the latest information and tax assistance resources available in the community call ext. 152.

Addiction & Recovery Support

SMART Friends & Family Workshop

Saturdays at 10 am
For family and friends of people with addictive behavior.

SMART Recovery

Saturdays at 11:30 am
A workshop for people struggling with addiction.

Check our online calendar for the link to the virtual workshops.

DID YOU KNOW...

- You can join our Seed Lending Library
- You can meet with our genealogist or use our ancestry.com to get started climbing your family tree
- You can get personalized book and movie recommendations at pmlib.org/bookrec
- You can travel on a virtual field trip pmlib.org/virtual-field-trips
- You can download free ebooks, audiobooks & magazines or stream free music, movies and more at pmlib.org/downloads
- You can have fun indoors with projectors, games and more. pmlib.org/othermaterials
- You can save money with our discount tickets to the Museum of Natural History, Long Island Aquarium and more! (Subject to museum restrictions & policies)

For more information about any of these services call us at 631-654-4700.

CLASES EN ESPAÑOL

Para cualquier programa, regístrese en línea en pmlib.org o llame para inscribirse al 631-654-4700, ext. 153.

Jóvenes Recién Llegados al País/Edad Secundaria

Los lunes de 6-7 pm en la Biblioteca Carnegie
Diversión y diferentes actividades en compañía nuevos amigos que hablan poco inglés. No necesita registrarse. Para más información 631-654-4700 ext. 153.

Consejería de Inmigración Bilingüe

Los martes entre 3 y 7 pm
Regístrese para una cita de 30 minutos con un consejero para responder sus preguntas sobre inmigración.

Conversación en Inglés

Los martes de 7-8:30 pm
Únase a nosotros para practicar habilidades de conversación en inglés. No necesita registrarse, al momento de la clase vaya a meet.jit.si/PMLConversationGroup
También puede descargar la aplicación Jitsi Meet e ingresar el nombre de la sala: PMLConversationGroup o llame al +1-512-647-1431 PIN: 3807115388#

Alfabetización para Adultos en Línea

Los miércoles de 7-8:30 pm
¿Desea aprender a leer y escribir bien en español? Aprenda en línea con la maestra, Aura.

Ayuda Financiera Universitaria 1 a 1

Los jueves de 5-8 pm y los sábados de 10 am-12 pm Haz una cita con una experta y recibirás ayuda en cómo llenar tu solicitud de ayuda financiera universitaria.

¡Choque Cultural!

Jueves 7 y 21 de enero, 4 y 18 de febrero y 4 y 18 de marzo a las 7 pm
Únase a nosotros en nuestra página de Facebook @pmlibspanol comparta y aprenda anécdotas culturales, juegos, manualidades y más!

Asesoramiento Profesional en Línea con Betty Velez

Los lunes 11 y 25 de enero, 1, 8 y 22 de febrero y 8, 15 y 22 de marzo entre 5:30 y 8:30 pm Nuestra consejera profesional bilingüe está disponible para ayudar con currículums, asesoramiento profesional y solicitudes de empleo. Las citas individuales se llevarán a cabo virtualmente. Regístrese para una cita de 30 minutos.

Clase de Ciudadanía

Los martes o jueves de 7-8:30pm
La primera clase es el 12 ó 14 de enero
Los martes se repasará la nueva versión del examen de ciudadanía y los jueves la versión anterior. Este programa será en línea virtualmente, recibirá el enlace después de registrarse.

Inglés para Nivel Intermedio

Los martes de 7-8:30 pm
La primera clase es el 20 de enero.
Este programa será en línea virtualmente, recibirá el enlace después de registrarse.

Inglés para Principiantes

Los miércoles de 7-8:30 pm
La primera clase es el 20 de enero.
Este programa será en línea virtualmente, recibirá el enlace después de registrarse.

¡Suscríbese al canal de la biblioteca!

YouTube: youtube.com/c/PmlibOrg

Síganos en Facebook @pmlibspanol

Computación Básica en Español

Los lunes de 7-8:30 pm
La primera clase es el 25 de enero.
Esta clase se reúne en la biblioteca - cupo es limitado. Aprenda cómo crear una cuenta de correo electrónico, un perfil de facebook, cómo navegar los sitios web del Distrito Escolar de Patchogue-Medford y de la Biblioteca Patchogue Medford.

Asesoramiento para Pequeñas Empresas

Los martes 2 de febrero y 2 de marzo
Haga una cita para reunirse en línea con una consejera de Stony Brook Small Business Development Center quien puede ayudarle con información sobre cómo empezar un negocio, escribir un plan de negocios, préstamo de dinero para su negocio y mucho más.

Trabajadora Social

Ayuda para adultos, niños y adolescentes con temas de depresión, problemas de comportamiento, autolesión en adolescentes y mucho mas. Llamar para hacer una cita al ext. 153.

Participé en nuestro programa

"Read Me in to Kindergarten".
Diseñado para bebés, niños pequeños y preescolares de hasta 5 años. Disfrute de la lectura de cuentos en casa con sus hijos y gane premios en el camino!

Preparación para el Jardín de Infantes en el Hogar

Enviado mensualmente
Para las edades de 3 a 5 años. Inscribese para recibir mensualmente actividades de doble lenguaje enfocadas en las habilidades del jardín de infantes o kindergarten.

¡LLEVÉSE UNO DE NUESTROS KITS GRAB & GO!

Los kits son solo para residentes de Patchogue-Medford.

¡Tenemos kits para toda la familia! Todos los kits están disponibles por orden de llegada hasta agotar existencias. Los kits "FAMILIARES" están limitados a UNO por familia. Para más información llámenos al 631-654-4700 ext. 153.

Para eventos adicionales de la biblioteca, vea la edición actual del boletín, el calendario en línea, o nuestro canal de YouTube.

Learn how to use a Cricut, button maker, mug heat press and more — appointments are required.

WE'RE OPEN!

Makerspace Virtual Tour and Q&A
Friday, January 8 at 10:30 am,
Monday, January 11 at 6 pm
or scan the QR code to catch a recording of
the tour on our YouTube channel!

Makerspace Classes:

Available at any time online or by appointment
in person in the Makerspace!

- Laser Cut Wooden Puzzle (available beginning January 4)
- Make Your Own Stickers with the Cricut (available beginning February 1)
- 3D Printed Mini Planter (available beginning March 1)
- Laser Engraved Coaster (available now)
- 3D Printed Lithophane (available now)
- Make Your Own Pin Button (available beginning January 19)
- 3D Printed Bookmarks (available now)
- Peace Pole Pioneers (see page 5 for details)

PATCHOGUE-MEDFORD LIBRARY

GET A LIBRARY CARD!

If you received this newsletter in the mail, you are eligible for a Patchogue-Medford Library Card. To sign up online scan the QR code or go to pmlib.org/get-a-card.

EMPOWER • EDUCATE • ENTERTAIN

PATCHOGUE-MEDFORD LIBRARY

54-60 East Main St. | Patchogue, NY 11772
(631) 654-4700 | www.pmlib.org

Monday-Thursday: 9:30 am-9 pm
Friday: 9:30 am-6 pm
Saturday: 12-5:30 pm
Sunday (October-May): 1-5 pm

Non-Profit Organization
U.S. Postage
PAID
Patchogue, NY 11772
Permit No. 186

*****ECRWSS*****
RESIDENTIAL CUSTOMER
PATCHOGUE-MEDFORD
LIBRARY DISTRICT

CARNEGIE LIBRARY

160 West Main Street | Patchogue, NY 11772
(631) 654-4700, ext. 500

Hours: Monday-Friday 2:30-8:30 pm*

Saturday 12-5:30 pm | Sunday (October-May) 1-5 pm

*The Carnegie will be open from 11:30 am-8:30 pm during school vacations.

Board of Trustees

Harold Trabold, President
Lisa Caselles · Elizabeth Kennedy
Bunnie Schiller · Eleanor Ryder

Danielle Paisley, Director
Jennifer Bollerman, Assistant Director