

Marlborough Public Library

SPRING NEWSLETTER 2015

FREE Interactive *Mind Reading Show!*

Adults and Teens! April 21st @6pm
PAGE 4

Writing Competition Winners: *In the Spotlight*

Thur., May 14th @7pm
PAGE 4

How Does Your Garden Grow?

PAGE 3

OWLS this April Break

What a hoot!
PAGE 5

Images are copyrighted. Contact the CSLP at 1-866-657-8556 or info@cslpreads.org for more information.

Heroes This Summer!

It all starts on June 20th with Hero Games!

PAGE 2

Lois Lowry is coming!

May 13th, 7-8pm
PAGE 7

NEW! Check out
Games, Toys & Kits
in the Children's Room

PAGE 6

From the Director

eBooks vs Print

People often ask me whether the popularity of electronic books means the end of the printed book. I always answer "definitely not!" A recent Washington Post headline on this topic caught my eye. It read "Why digital natives prefer reading in print. Yes, you read that right."

The college students that were interviewed admitted that they "like the feeling" of a book and that they like "holding it." Textbook makers, bookstore owners and college student surveys all say millennials still strongly prefer print for pleasure and learning. "A University of Washington pilot study of digital textbooks found that a quarter of students still bought print versions of e-textbooks that they were given for free." One theory as to why is that

Margaret Cardello,
Library Director

readers tend to skim on screens, while print readers read more carefully and find the text easier to follow. Pew Research Institute's studies show the highest print readership rates among those 18-29 and the same age group is still using public libraries in large numbers.

Researchers say that "readers remember the location of information

simply by page and text layout... say the key piece of dialogue was on that page early in the book with that one long paragraph and a smudge on the corner. Researchers think this plays a key role in comprehension."

This activity is more difficult on screens, primarily because most of us skim and scan. Students are also much more likely to multitask when reading on screen. "You just get so distracted. It's like if I finish a paragraph, I'll go on Facebook and then 3 hours later I'm still not done reading."

Libraries have long realized that different formats work in different situations. Many travelers love e-books or books on CD. Their portability is a huge advantage. Many who read in their leisure time at home love print. Cuddling up with a cup of tea and a good book is irreplaceable. The print book is here to stay for a long time to come.

Summer Reading Starts June 20th!

After a winter as long as the one that we saw, everyone is anxious for summer to begin. In the library, we're even more excited, because summer means the Summer Reading Program. This year's theme is superheroes, and we are *super* excited about it!

We will be kicking off the summer with a bang on Saturday, June 20th, with an all-day event for all ages. From 10 a.m. to 4 p.m., you can take part in our Hero Games: complete puzzles and challenges, and earn raffle tickets for special prizes. Also scheduled:

- 10 a.m. to 12 p.m.—A visit from a very special superhero
- 12 noon—Hero Costume Contest. Dress up as your favorite hero for a chance to win a life-size cardboard cutout of Batman!
- 1 p.m. to 3 p.m.—Get your picture drawn by a caricature artist
- 1:30 p.m. to 4 p.m.—Older kids, teens,

and adults should stick around to see The Avengers (PG-13).

- 4 p.m.—Raffle prizes awarded! And that's just for opening day!

The rest of the summer is shaping up to be pretty amazing, too. There will be performers, special programs, crafts, and (as always) opportunities to win fabulous prizes just by reading. The more you read, the better your chances of winning.

Younger kids may enjoy picking a prize from our treasure box, while older ones might prefer to enter a ticket into our raffle drawings.

Teens can earn scratch tickets by checking out different items. Each ticket gives a chance to win an instant prize or can be used to enter into the grand prize giveaway.

Don't worry, adults: we have a reading program for you, too! The more you read, the better your odds of winning... but trying something new might get you extra chances.

MPL Statistics for December 2014

New Patrons: 83

Total Items Circulated:
17,161

Children's Books
Circulated: 5,228

Adult Books Circulated:
4,279

Movies Circulated:
4,529

Audiobooks Circulated:
1,462

YA Books Circulated:
690

Periodicals Circulated:
555

E-Books Circulated:
315

Adult & Reference Services

Expand Your Horizons

As winter finally begins to thaw and we can all start looking ahead to summer, it is time to think about trying new things and gaining new experiences. Here at the library, that is an easy task, because books can open up the rest of the world for you. On our round display table near the fiction section, make sure to check out our Poetry display throughout the month of April and don't miss the International Authors display that we will have in May. Or teach yourself to cook with one of our numerous new cookbooks, including many internationally inspired dishes. Books like *International Night: A Father and Daughter Cook Their Way Around the World* by Mark Kurlansky (NEW! 641.59 Kur) can introduce you to a wide variety of recipes and techniques, or something like *Indian for Everyone: The Home Cook's Guide to Traditional Favorites* by Anup Singh (NEW! 641.5954 Sin) and *Mexico: The Cookbook* by Margarita Carrillo Arronte (NEW! 641.5972 Car) can help you learn more about a specific culture. Stop by the reference desk to get help identifying more books to suit your interests!

Wanted: English Conversation Circle Leaders

Would you like to volunteer to help English as a Second Language learners improve their English? We need group leaders who can guide a conversation, make sure everyone speaks, and who can commit to regularly scheduled sessions. No formal teaching experience is needed, but please do have some ideas for conversations, and for when you would like to convene a group. Interested? Contact Miriam Achenbach at machenbach@cwmmars.org or at 508-624-6992.

How Does Your Garden Grow?

Spring is in the air and the time to think about your garden is now. Throughout the spring we are pleased to offer classes, led by Gretel Anspach, on various ways to plant and plan your garden. Gretel Anspach is a Trustee of Mass Hort, a Lifetime Master Gardener, past-president of the Massachusetts Master Gardener Association and a systems engineer for Raytheon. Gretel is also a member of the Garden to Table committee at Mass Hort and helped to establish and maintain a food production garden at Raytheon that has provided fresh produce to the Marlboro Food Pantry for five years.

Join us on:

- Thursday April 16 for Organic Vegetable Gardening 101
- Thursday May 21 for Plant Propagation 101
- Thursday June 11 for Landscaping 101

All classes will take place at **6 PM in the Bigelow Auditorium** and are free and open to the public. Please check our website calendar for more details and contact Anne Rouillard, Reference Librarian, either by phone (508-624-6992) or e-mail (arouillard@cwmmars.org) with any questions.

Join our Book Club!

Visit the circulation desk for a copy of the book. E-mail Karen Mattes at kmattes@cwmmars.org with questions.

China Dolls

by Lisa See

Mon., April 13th at 6:30pm
or Thurs., April 16th at 10:30am

In The Kingdom of Ice

by Hampton Sides

Mon., May 18th at 6:30pm
or Thurs., May 21st at 10:30am

Sweet Tooth

by Ian McEwan

Mon., June 15th at 6:30pm or
Thurs., June 18th at 10:30am

Writing Group for Adults

Interested in writing and sharing your stories/poetry? Join our adult writing group every third Friday of the month. Writers are encouraged to stop by for a few hours, share their work, and critique their peers' stories/poetry. If interested, please sign up by emailing Jess Bacon at jbacon@cwmmars.org. Space is limited to 15 writers, so sign up now!

Upcoming Meeting Dates:

April 17th, May 15th, and June 19th
All meetings are 9:30am-12pm

Teen Services

PAGE 4

Teen Room & Programs This Spring!

The Teen Room is officially open! Stop by to use our 60" TV, relax on our couch, or check out a laptop. Follow us on Instagram via MPLteensboro. You can register for one of our many programs below via <http://bit.ly/MarlboroughLibraryEvents>:

April Break!

Open to
Teens and
Adults!

Brainstorming: An Act of Mentalism! Tue., April 21st @ 6pm

Rory Raven will conduct an interactive mind-reading show, including bending spoons. Volunteers will test their own mental powers, and the evening may even include a seance-like manifestation.

Big Bang Theory: Green Screen Yourself with the Cast! Watch a few episodes while making BBT wall art! Thur., April 23rd @ 6pm

Fri., April 24th @ 3-5pm

Tue, April 21st @ 3-4:30pm

Wii Got
Game
1st Wed of
the Month
@ 3:30-5pm

4th Annual Teen Writing Competition!

Winners in the Spotlight!
Thursday, May 14th
7-8pm

Winners will be announced and encouraged to read a portion of their submission to the audience.

See our website for more details!
High School Submissions open until April 10th.
Middle School Submissions closed in March.

<http://marlboroughpubliclibrary.org/teen/teen-writing-competition/>

Homework Help Club
Grades 6-10, Mondays @ 6-8pm

B.L.T.: YA Lit
Bk Group
Last Tue of the
Month @ 7pm

Open to
Teens and
Adults!

Study Break!
June 15th,
3:30-5pm

Get a Henna Tattoo,
Make a Stress Ball,
and Enjoy Waffles!

Various Dates and Times! See
www.marlboroughpubliclibrary.org/teens/teenvolunteering

Event Planners!
Photographers!
Children's Room Aide!
VOLUNTEER!
Shelf Managers!
Window Artists!
Special Projects!

Lemonade Lounge 6/23

60" TV!

10 LAPTOPS!

XBOX 360!

Teen Room Hours

GAMES!

Mondays: 3-5pm

Tuesdays: 5-8pm

Wednesdays: 3-5pm

Thursdays: 3-5pm

WIIU!

Happy Birthday!

One Year Open Party! 7/1 @ 2-5pm!

Children's Services

Whoooo's Coming to the Library for April Break?

April vacation in the Children's Room is going to be all about owls! Stop by for these fun, free events.

Owl Craft: Elementary

Apr. 21 @ 10am-12pm

Elementary school students: stop by to make a one-of-a-kind owl-themed craft!

Eyes on Owls

Apr. 22 @ 2-3pm

Have you ever seen a real, live owl? Marcia Wilson is bringing 6 feathered friends to visit us. It should be a hoot!

Movie

Apr. 23 @ 1-3pm

Watch *Legend of the Guardians: The Owls of Ga'Hoole* (rated PG).

Owl Craft: Preschool

Apr. 24 @ 10am-12pm

Another fabulous owl craft, this time for preschoolers!

Owl Pellet Discussion

Apr. 24 @ 2-3pm

Learn about what owls eat! Grades 3-5. Please register at <http://bit.ly/MarlboroughLibraryEvents>.

Spring Children's Programs (April-June)

STORY TIMES	BABY TIME LAPSIT		PRESCHOOL PALS	TODDLER TIME	PORTUGUESE STORY TIME	
	Join Kat for an interactive lap- sit for babies and young toddlers, birth to age 2. Stories, songs, rhymes and movement. No registration. <u>Mondays, @ 10-11am</u>		Children ages 3 - 6 and their caregivers are invited to join Tricia for stories, songs, and a fun craft. No registration. <u>Wednesdays, @ 10-10:45am</u>	A fun-filled, interactive story time for children ages 18 months to 3 years and their caregivers. No registration. <u>Fridays, @ 10-10:45am</u>	Join Pollyana for stories, songs, and rhymes in Portu- guese. No registration. <u>Apr. 8, May 13, June 10</u> <u>@ 6-6:30pm</u>	
PJ STORY TIME	BOOK CLUBS	MUGGLE SUPPORT GROUP	AMERICAN GIRL CLUB			
Put on your pajamas and join Meredith for stories, songs, and a snack. Ages 3 - 7 with a caregiver. No registration. <u>Apr. 13, May 11</u> <u>@ 6:30-7:15pm</u>		If you love to read fantasy, join us to discuss a fantasy book every month. Ages 10 and up. Registration required. <u>Apr. 6, May 4, June 1</u> <u>@ 7-8pm</u>	Each month, read about an American Girl then join us for a discussion and a related craft. Registration required. <u>Apr. 14, May 12</u> <u>@ 4-5pm</u>			
SATURDAY EVENTS	LEGO FUN!					
	Drop in for building fun with our huge Lego collection. Ages 4-11. <u>Apr. 11, May 9</u> <u>@ 2-3:30pm</u>					SATURDAY MORNING CRAFT
Join us for a fun craft on the third Saturday of each month! No registration. <u>Apr. 18</u> <u>@ 10am-12pm</u>						
OTHER PROGRAMS	MAD SCIENCE					ART CLUB
	Join Debby for a fun science experiment. Grades 1-5. Registration required. <u>Apr. 9, May 14</u> <u>@ 4-5pm</u>					Sign up and express your creativity! Ages 6 - 11. <u>Apr. 28, May 26</u> <u>@ 4-5pm</u>

Time to Party!

Mother's Day Tea Party
Saturday, May 9 @ 10:30-11:30am

Teddy Bear Party
Stories, snacks, and a craft!
Saturday, May 16 @ 11am-12pm

Geronimo Stilton Party
Games, crafts, and a guest appearance by the
mouse himself!
Saturday, May 30 @ 1-2:30pm

Time to Party!

Mother's Day Tea Party
Saturday, May 9 @ 10:30-11:30am

Teddy Bear Party
Stories, snacks, and a craft!
Saturday, May 16 @ 11am-12pm

Geronimo Stilton Party
Games, crafts, and a guest appearance by the mouse himself!
Saturday, May 30 @ 1-2:30pm

Games, Toys, and Kits!

The Children's Room now has a whole bunch of new games and toys that you can check out and bring home with you! So far, we have:

- KEVA planks (building toy)
- Laser Maze
- Pandabo (balancing game)
- Shape-sorting butterflies
- Slamwich (card game)
- Snap Circuits
- T-Rex (dissectible model)
- ...and more!

The games and toys are labeled in the catalog as "Kits" and can be checked out for 3 weeks.

This new collection is a great way to try out lots of different educational toys and games for free! Visit our online catalog or take a look at the "Toys, Games, and Kits" binder in the Children's Room to find out which ones are currently available.

Spike's Turtley Awesome Reading Challenge (Jan. 1 - May 31)

BOOKS ARE
TURTLEY AWESOME!

Spike challenges you to read or listen to books from many different categories: new books, old books, fantasies, mysteries, biographies, and more! If you have not signed up yet,

stop by the Children's Room to pick up a Reading Challenge packet. All participants and their families are invited to a pizza party on **Wednesday, June 3 at 6pm**. Read books from at least 15 different categories to win a prize.

Congratulations, Authors and Illustrators!

The 2015 ALA book and media award winners were just announced. Check out these and other books by prize-winning authors and illustrators!

***I Lived on Butterfly Hill*, by Marjorie Agosin, translated by E.M. O'Connor, illustrated by Lee White**

Winner of the Pura Belpre Award (Author)
(NEW! J AGOSIN)

***Viva Frida*, by Yuyi Morales**

Winner of the Pura Belpre Award (Illustrator)

(NEW! J SPAN/ENG PIC MOR)

***The Right Word: Roget and His Thesaurus*, by Jen Bryant, illustrated by Melissa Sweet**

Winner of the Robert F. Sibert Informational Book Medal
(NEW! J 409.2 BRY)

***Brown Girl Dreaming*, by Jacqueline Woodson**

Winner of the Coretta Scott King Award (Author) (NEW! J WOODSON and NEW! J AUDIO CD WOODSON)

***Firebird*, by Misty Copeland, illustrated by Christopher Myers**

Winner of the Coretta Scott King Award (Illustrator)
(NEW! J PIC COP)

Friends of the Library

Upcoming Events - April, May and June

Annual Paternoster Trust Concert
Wed. April 8 @ 7-8pm

An Evening With Elizabeth Graver
Wed. April 15th @ 7-8:30pm

An Evening With Lois Lowry
Wed. May 13 @ 7-8:30pm, Senior Center

17th Anick Annual Young People's Concert
Wed. May 20th @ 7-8:30pm

Photo by Kenneth C. Zirkel

Truman and the Bomb
Tue. May 26th @ 7-8pm

An Evening With Michael Blanding,
Author of *The Map Thief*
Wed. June 10th @ 7-8pm

Photo by Kevin Day Photography

Spring One Day Book and Bake Sale
Sat. April 25th
9am-4pm

Friends Annual Meeting
Wed., June 17 @ 6-8 pm

Please go online: www.mpl-friends.org for updates on all programs, entry forms, and membership

From Our Shelves to Your Player

NEW MUSIC has moved!!! You can now find all of our newest additions to the collection near the front of the library, next to New Fiction. One stop shopping for the library's newest materials!

Find these albums among the New Music!

The Best of Lesley Gore: The Millennium Collection

Lesley Gore passed away recently at the age of 68, leaving behind a strong legacy of music and activism. Check out this collection of her greatest hits, including "It's My Party" and "California Nights".

The Lonely Island: Turtleneck & Chain

The Lonely Island is a comedy trio with ties to SNL. This album is loaded with cameos, including regular collaborator Justin Timberlake, Nikki Minaj, and filmmaker John Waters.

Old Crow Medicine Show: Old Crow Medicine Show

This is the first studio album by country/folk/Americana band Old Crow Medicine Show. It contains a mix of traditional tunes and original songs.

The Best of Charlie Parker: The Millennium Collection

Charlie Parker was a major figure of the bebop jazz movement of the 1940s and 50s. Here is a small sampling of his enormous talents.

APRIL 2015

Sun	Mon	Tue	Wed	Thu	Fri	Sat
All Ages = Adult = Children = Teen = Tween = Friends of MPL = 			1 10-10:45am Preschool Pals 3-5pm Window Artists 3:30-5pm Wii Got Game	2 9:30-10:30am Beginner French 10:30-12pm Intermediate French Class 1-2pm Intermediate/Advanced Conversation Circle	3 Good Friday - Library Closes at Noon	4
5 Easter Sunday - Library Closed	6 10-11am Baby Time Lapsit 6-8pm The Study Cube Homework Help 7-8pm Muggle Support Group	7	8 10-10:45am Preschool Pals 5-8:30pm Annual Paternoster Trust Concert 6-6:30pm Portuguese Story Time	9 1-2pm English Conversation Circle 4-5pm Mad Science 7-8pm Shelf Manager Training	10 10-10:45am Toddler Time 11:50pm Teen Writing Competition: HS Deadline!	11 10-12pm Scrabble Tournament 1-3pm Board Game Day 2-3:30pm LEGOS
12	13 10-11am Baby Time Lapsit 6-8pm The Study Cube Homework Help 6:30-7:15pm PJ Story Time 6:30-8pm Adult Book Club	14 4-5pm American Girl Club	15 10-10:45am Preschool Pals 7-8pm An Evening with Elizabeth Graver	16 10:30am-12pm Adult Book Club 1-2pm English Circle 6-7:30pm Organic Vegetable Gardening 101	17 9:30am-12pm Adult Writing Group 10-10:45am Toddler Time	18 10am-12pm Drop-In Craft
AMNESTY/NO FINES WEEK - April 12 Through April 18 National Library Week						
19	20 PATRIOT'S DAY CLOSED SCHOOL VACATION WEEK!!	21 10-11am Drop-In Owl Craft 3-4:30pm Improv This 6-8pm Brainstorming: An Act of Mentalism! 	22 2-3pm Eyes on Owls 4:30-5:30pm Event Planners 	23 1-2pm English Circle 1-3pm Movie - Legend of the Guardians 6-8pm Big Bang Theory	24 10-12pm Drop-In Owl Craft 2-3pm Owl Pellet Discussion 3-5pm Magic the Gathering	25 9am-4pm Spring - One Day Book Sale
26	27 10-11am Baby Time Lapsit 6-8pm The Study Cube Homework Help	28 4-5pm Art Club 7-8pm B.L.T.: Teen Lit Bk Group	29 10-10:45am Preschool Pals	30 1-2pm Intermediate/Advanced English Conversation Circle	April 11th 10am Scrabble Tournament: A Trophy and Bragging Rights! 1pm Board Games: 5 lb. Gummy Bear Raffle!	

New Summer Hours

We will now be open all day (9am-5pm) on Saturdays throughout the summer. We will continue to close on Sundays in July and August.

Please Note:

All calendar dates are subject to change. Please see our website calendar for the most current program information.

Go to www.marlbroughpubliclibrary.org and click on "Community Calendar" in the top menu.

COMMUNITY CALENDAR

MAY 2015

Sun	Mon	Tue	Wed	Thu	Fri	Sat
	All Ages = Children = Adult = Teen = Tween = Friends of MPL =				1 10-10:45am Toddler Time	2
3	4 10-11am Baby Time Lapsit 6-8pm The Study Cube: Homework Help 7-8pm Muggle Support Group	5	6 10-10:45am Preschool Pals 3:30-5pm Wii Got Game	7 9-1pm Homeschool Project Fair 1-2pm Intermediate/ Advanced Con- versation Circle	8 10-10:45am Toddler Time	9 10:30-11:30am Mother's Day Tea Party 2-3:30pm LEGOs
10	11 10-11am Baby Time Lapsit 6-8pm The Study Cube: Homework Help 6:30-7:15pm PJ Story Time	12 4-5pm American Girl	13 10-10:45am Preschool Pals 7-8:30pm An Evening with Lois Lowry 6-6:30pm Portuguese Story Time	14 1-2pm Conversation Circle 4-5pm Mad Science 7-8pm Teen Writers - Winners!	15 9:30-12pm Adult Writing Group 10-10:45am Toddler Time	16 11am-12pm Teddy Bear Party
17 2-4pm Marlboro Historical Society	18 10-11am Baby Time Lapsit 6-8pm The Study Cube: Homework Help 6:30-8pm Adult Book Club	19	20 10-10:45am Preschool Pals 5-8pm 17th Anick Annual Young People's Concert	21 10:30am-12pm Adult Book Club 1-2pm Conversation Circle 6-7:30pm Plant Propagation 101	22 10-10:45am Toddler Time	23
24	25 MEMORIAL DAY CLOSED	26 4-5pm Art Club 5-8pm Truman and the Bomb 7-8pm B.L.T.: Teen Lit Bk Group	27 10-10:45am Preschool Pals	28 1-2pm Intermediate/ Advanced Con- versation Circle	29 10-10:45am Toddler Time	30 1-2:30pm Geronimo Stilton Party
31						

JUNE 2015

Sun	Mon	Tue	Wed	Thu	Fri	Sat
	1 7-8pm TW Muggle Support Group	2	3 3:30-5pm T Wii Got Game 6-7:30pm C Reading Challenge Pizza Party	4 3-5pm T Window Artists	5	6
7 2-4pm T Window Artists	8	9 	10 7-8pm FA An Evening With Michael Blanding 6-6:30pm C Portuguese Story Time	11 6-7:30pm A Landscaping 101	12	13
14	15 3:30-5pm T Study Break for Teens 6:30-8pm A Adult Book Club	16 	17 	18 10:30am-12pm A Adult Book Club	19 9:30am-12pm A Adult Writing Group	20 10am-4pm WW Summer Reading Kick-Off!
21	22 	23 10-10:30am Super Preschool Art 6-8pm T Lemonade Lounge: Maze Runner	24	25	26	27 1-2pm C Science Tellers 2-3pm C Totem Pole Art Workshop
28	29	30 10-10:30am TA Super Preschool Science 7-8pm B.L.T.: Teen Lit Bk Group	<div><h2>June 20th: Summer Kick Off!</h2><ul style="list-style-type: none">10 a.m. to 12 p.m.— Meet a superhero12 noon—Hero Costume Contest1 p.m. to 3 p.m.—Get your picture drawn by a caricature artist1:30 p.m. to 4 p.m.—Avengers (rated PG-13)4 p.m.—Raffle prizes awarded!</div>			
<div><div>All Ages = </div><div>Children = </div><div>Adult = </div><div>Teen = </div><div>Tween = </div><div>Friends of MPL = </div></div>						

Marlborough Public Library

Regular & Summer Hours

Monday-Thursday:
--9am to 8:30pm
Friday:
--9am to 5pm
Saturday:
--9am to 5pm
Sunday:
--1pm to 5pm (closed July & August)

Mailing: 35 West Main Street

Parking: 22 Witherbee Street
Marlborough, MA 01752

Contact Information

Circulation Desk: (508) 624-6900
Children's Room: (508) 624-6902
Reference: (508) 624-6992
Director: (508) 624-6901

We're social! Follow us online:

 <http://facebook.com/MarlboroughPublicLibrary>
 <https://twitter.com/MarlboroughLibr>
 <https://instagram.com/mplteensboro>