

Dundee Township Public Library

SERVING 54,000 RESIDENTS OF CARPENTERSVILLE, EAST DUNDEE, WEST DUNDEE, SLEEPY HOLLOW, GILBERTS, AND PARTS OF ALGONQUIN

Fall 2010

IN THIS ISSUE

- Book Recycling Event Nov. 6
- New Social Group for The Young & The Restless!
- Lyric Opera Lecture Series
- Hispanic Heritage Month

CLOSING THE BOOK ON FISCAL 2009-2010

Closing the book on the Dundee Library's fiscal year offered the opportunity to take a look back and see just what a remarkable year it was.

As we began the year, our building underwent an interior renovation that corrected and updated mechanical and electrical systems, streamlined circulation and information services areas, located a new and improved space for media materials such as movies and CDs, and created a separate area for teens. During the renovation, we continued to serve our public via a trailer in the parking lot where books could be checked out and returned. This was all accomplished using the library's Special Reserve Fund with no new tax revenue—possible because of careful use of tax dollars over the years by your Library Board.


Since reopening last September, circulation and patron participation has increased significantly. The number of items loaned to patrons increased by nearly 22% (373,052 in FY2009/2010 vs. 306,508 in FY2008/2009). We provided education and entertainment to more than 13,000 people of all ages and walks of life through our children's and adult programs. From stories and computers to movies and music, it was here that people came for a giggle, a quiet break, an AHA! moment, or some family time.

More than 1,500 people of all ages (a record high) participated in our Summer Reading Program this summer. Adding to the fun was the launch of our "Reader's Block" blog, where folks could write book and movie reviews and make recommendations. So far, 220 reviews have been posted and they continue to come in.

It is clear, especially in light of recent economic challenges, that the library provides valuable support to the community. This year, we leveraged the tax dollars you entrusted to us to provide these resources—dedicated staff, books, computers, and enjoyable spaces in which to use them—for less than \$45 per capita. From your support, we work hard to return value far above your investment, and will continue to do so. Check us out this year. There's more to come, and it won't take long to get your money's worth.

We look forward to discovering more ways to serve this community in the coming year. If you have thoughts to share, my door is always open.


Roxane Bennett, Library Director


NEW TO THE STACKS

The following titles are headed for our shelves this fall! For a complete description or to place a hold, visit our online catalog at www.dundeelibrary.info.

Fall of Giants
Ken Follett


Call Me Mrs. Miracle
Debbie Macomber

Getting to Happy
Terry McMillan

Don't Blink
James Patterson


Bad Blood
John Sandford

Safe Haven
Nicholas Sparks


Legacy
Danielle Steel

Worth Dying For
Lee Child


American Assassin
Vince Flynn

The Confession
John Grisham


The Brave
Nicholas Evans

WAYFINDER

- | | |
|---|--------------------------|
| 2 | ADULTS / TEENS / SENIORS |
| 4 | CHILDREN |
| 6 | MEDIA / COMPUTERS |
| 7 | QUICK CALENDAR |

TEENS

OPEN MIC NIGHT

Read your original work or something by one of your favorite writers. You can also stop by just to listen. Reader sign-in starts at 6:30 p.m.

No registration required.

- Wednesday, October 20, 7 p.m. **CELEBRATE TEEN READ WEEK: BOOKS WITH BEAT OCTOBER 17-23**

TEEN HORROR FEST

In honor of things that go bump in the night we will create masks, watch movie clips, share scary stories, and frighten up some delicious cookies to decorate. Registration recommended.

- Saturday, October 23, 2:30 p.m.

HARRY POTTER MOVIE RELEASE PARTY


Come join fellow Harry Potter fans as

we celebrate the release of "Harry Potter and the Deathly Hallows: Part 1." Test your Harry Potter knowledge with trivia and other games, eat fun foods from the books, and win prizes! Fans of all ages are welcome to attend. Registration recommended.

- Saturday, November 13, 2:30 p.m.

NEW! YOUNG WRITERS PROGRAM (AGES 13-17)

Interested in a challenge? Write a novel in a month! You can set your own word count goal for how much you want to write. Writing can be done on a computer or by hand. We'll all try to meet our word count goals and finish our novels in November! Sign up at <http://ywp.nanowrimo.org/>, or at the Information Services desk before November 1. Contact Danielle Pacini at dpacini@dundeelibrary.info or (847) 428-3661, ext. 324 for more information.

NOVEMBER IS NATIONAL NOVEL WRITING MONTH!

TEEN ACTION GROUP

It's never too late to join! If you are interested or have questions, contact Elizabeth Mavros at dundeeteens@dundeelibrary.info or (847) 428-3661, ext. 320.

Upcoming Meetings

- Saturday, September 4, 9:30 a.m.
- Saturday, October 2, 9:30 a.m.
- Saturday, November 6, 9:30 a.m.


NEW! Social networking group for those who are...

YOUNG AND RESTLESS

The Young and the Restless (YAR) is a new social group for people in their 20s and 30s. We will meet the second Tuesday of each month in the library's meeting room or at an offsite location. Each month will center around an activity or workshop with plenty of opportunity for socializing. Enter these upcoming YAR events in your PDA:

Tuesday, September 14, 6:30 p.m.

Pizza and a movie: The Big Lebowski, (R; 1 hour 57 min.)

Tuesday, October 12, 7 p.m.

Trivia at Emmett's
128 West Main St., West Dundee

Tuesday, November 9, 7 p.m.

Travel Savvy Session: Learn travel tricks, products, guidelines, and resources from veteran international traveler, author, and photographer Cynthia Clampitt. Sprinkled with tales of adventures from Paris to Mongolia, "Travel Savvy" offers ways to save money, cut risks, reduce hassles, and enjoy the road. Registration required.


NEW! THE WRITING CIRCLE

The Writing Circle will meet one Tuesday a month to provide a meeting place where writers are encouraged to share their work and receive feedback from other writers. All writers are welcome to join us, no matter what your writing level. Registration required. Contact Danielle Pacini at dpacini@dundeelibrary.info or (847) 428-3661, ext. 324 for more information.

- September 28, October 19, November 16, 6:30 p.m.

COLLEGE ADVANTAGE WORKSHOP

Choosing the right college is an important decision that will have a direct impact on your future. This workshop is for students and parents and will offer specific techniques on how to make the college process easier and more affordable, all while fitting into your specific needs. Registration is required.

- Tuesday, September 28, 7 p.m.

ADULT PROGRAMS

The following programs are presented by the
Friends of the Dundee Library

NAIL YOUR NEXT JOB INTERVIEW!

Arrive at your next job interview fully prepared and with the confidence that will make you stand out among the rest. This program will cover test-taking tips, question and answer preparation, and how to follow up. Registration required.

- Tuesday, September 7, 7 p.m.

CREATE A NATIVE ECO-GARDEN

Award-winning gardener Dennis Paige will tell you how to introduce your piece of the world's landscape to an unfolding range of colorful, native prairie, woodland, and wetland trees, shrubs, wildflowers, sedges and grasses designed to promote ecologically wise, heritage-based, low maintenance gardens. Registration recommended.

- Sunday, October 10, 2 p.m.

VINTAGE FALL FLAVORS

Vintage-loving cookbook author Amy Alessio invites you to taste the flavors of fall as we start to head back indoors. Topics include apple delights, vintage Halloween traditions, pumpkins, and more. All will enjoy sample treats and leave with recipes to try at home. Registration required.

- Thursday, October 28, 7 p.m.

BEYOND BARBED WIRES


The Dundee Library is proud to welcome Huntley resident Frank Kajikawa, who will share his inspiring story about his experiences as a 15-year-old living in a Japanese internment camp during WWII, and who went on to serve as a member of the U.S. Army. Registration recommended.

- Saturday, November 6, 2 p.m.

LYRIC OPERA LECTURE SERIES


Join the Friends for a brand new opera series. The lectures are led by speakers trained by the Lyric Opera of Chicago Education Department. Lectures include historical timeline, information about the composer, the story of the opera, and musical highlights. Registration required.

- Monday, August 30, 7 p.m.: Macbeth
- Wednesday, September 22, 7 p.m.: Carmen
- Monday, October 25, 7 p.m.: A MidSummer Night's Dream
- Monday, November 29, 7 p.m.: A Masked Ball
- Wednesday, December 15, 7 p.m.: The Mikado
- Monday, January 31, 7 p.m.: The Girl of the Golden West
- Monday, February 28, 7 p.m.: Lohengrin
- Monday, March 7, 7 p.m.: Hercules

BOOK DISCUSSION GROUPS

DUNDEE LIBRARY BOOK CLUB

The Dundee Library Book Club meets on the last Wednesday of the month at 1:30 p.m. and 7 p.m. Copies of the discussion books are available for pick-up three weeks before the meetings. Call (847) 428-3661, ext. 308 for information. Next gatherings are: September 29, October 27, and November 24. Check our web site for upcoming titles.

GRUPO DE LECTORES DEL VALLE DE FOX


El grupo se reúne el jueves, 30 de septiembre, 28 de octubre, y 18 de noviembre, de 7 a 8:30 p.m. El grupo se fundó para fomentar la costumbre de leer entre nuestra comunidad hispanoparlante, para animar a más personas a participar en la superación personal, y para forjar nuevas amistades entre personas con gustos similares. Los próximos libros que se tratarán son los siguientes: *Compravención: Verdades y mentiras de por qué las personas compran* por Martin Lindstrom, *Los Cinco Lenguajes de la Disculpa* por Gary Chapman y Jennifer Thomas, y *Entonces, ¿Cuál es la diferencia?: Una mirada a diferentes perspectivas, filosofías, religiones y creencias, y su comparación con el cristianismo* por Fritz Ridenour. Para más información, comuníquese con Juana, (847) 409-0648 o grupo.valledefox@yahoo.com

When registration is required, please either visit us in person at the Information Services Desk, call (847) 428-3661, ext. 308, or log on to the "Events & Registration" page at www.dundeeLibrary.info. Unless otherwise noted, programs are held at the library and tickets to events are free.

A BIG THANK YOU TO OUR WONDERFUL 2010 SUMMER READING SUPPORTERS!

We appreciate the time and effort given this year by the following teens who assisted with the children's Summer Reading Club:

Michael Atten, Isabella Biernat, Kayla Bohman, Dezaray Bowles, Miranda Corbett, Angelica Diaz, Samantha Dudych, Emma Erdman, Cassandra Gasca, Cindy Gomez, Deanna Grant, Lynnette Grant, Magdalena Haro, Anthony Hawkey, Brianna Howard, Khadija Khan, Alexandra Klein, Kellie Konstantinidis, Dan Kosmas, Elliot Krause, David Lee, Diana Martinez, Caitlyn McIntyre, Mary McNicholas, Ruby Moran, Christopher Mueller, Guadalupe Munoz, Jasmin Munoz, Jose Munoz, Melissa Munoz, Sai Nissankula, Stephanie Ortega, Renee Peterson, Celeste Rouer, Eric Serrano, Bhuvaneswari Sundaresan, Rajesnari Sundaresan, Candace Williams, Patrick Williams, Patty Winsauer, and Kristin Wodka.

Special thanks to these merchants for their donations to the Summer Reading Club:

Auntie Anne's Pretzels, Spring Hill Mall, Woodfield Mall
Brunswick Zone, Algonquin
Dairy Queen, East Dundee
Gameworks, Schaumburg
Kane County Cougars, Geneva
Kuipers Family Farm, Maple Park
Leaf's Ice Centre, West Dundee
Old Country Buffet, Spring Hill Mall
Randy's Vegetables, Sleepy Hollow
Van's Frozen Custard, Carpentersville
Wendy's, Carpentersville

Thank you to Pam Odgers, Children's Department volunteer, for helping out with a variety of jobs during the school year.

NEW TO THE DEPARTMENT

New to the Children's Department shelves is "Disney's World of English," an active English language learning program for children. Developed in conjunction with renowned Japanese professor Shinichi Suzuki, the program maximizes children's natural learning ability by exposing them to language learning at an early age — the time when they are most receptive. Kids will love learning to speak, read, and write English as they play, sing, and interact with some of Disney's most beloved characters. The program consists of CDs, DVDs, a book, and a teaching guide. The kits can be found in the Parent/Teacher section on the lower level.


READING PATCH CLUB

Beginning Tuesday, September 7, kids can wear their love of reading on their sleeve (or their backpack, jeans, or jacket!) by participating in the Dundee Library's Reading Patch Club.

The club invites children in preschool through eighth grade to read their favorite books and explore the library for new ones, which earns them patches.

Preschoolers through second graders can earn patches in the following categories: general-humor, fantasy, animals, adventure, and nature. They must read, or have read to them, 20 books in a category to receive a patch.

Third through eighth graders can earn patches in the following categories: general-humor, fantasy, animals, mystery, and Caudill Awards. They must read 10 books in a category to receive a patch.

The Reading Patch Club runs through May 28, 2011. All the patches are free. Booklists and reading logs are available at the Children's Information Desk.

MITTEN TREE

OUR TRADITIONAL MITTEN TREE STARTS!

Keep some fingers warm this winter by donating new infant, children's and adult mittens for the library's traditional Mitten Tree, located in the Children's Department. All items will be donated to the F.I.S.H. Pantry and the Elgin Crisis Center.

- Friday, November 26-Tuesday, December 1

SPECIALS

POCKET CIRCUS!

TO CELEBRATE HISPANIC
HERITAGE MONTH
SEPTEMBER 15 - OCTOBER 15


The Dundee Library is proud to present the "Pocket Circus" in honor of Hispanic Heritage month. Bring the whole family to a fun evening of juggling, acrobatics and magic with the smallest circus in the world! Led by Gabriela Chichizola and Juan Friguglietti of Argentina, this bilingual extravaganza will wow crowds with humor, movement and colorful costumes. No registration required.

- Thursday, September 23, 7 p.m.

NATURE WALKS

(9 AND UP WITH CAREGIVER)

Take a guided tour through Library Springs (right behind the library!). Participants will learn to identify the wildlife and plant life seen on the hike. Attend them all, and watch the scenery change with the progression of autumn! Don't forget to bring binoculars and wear appropriate walking attire. A caregiver must attend with child. Registration is required.

- Saturday, September 4, 9 a.m. (Registration begins August 23)
- Saturday, October 2, 9 a.m. (Registration begins September 20)
- Monday, October 11, 9 a.m. (Registration begins September 27)
- Saturday, November 6, 9 a.m. (Registration begins October 25)
- Friday, November 26, 9 a.m. (Registration begins November 15)

STORYTIMES

ALPHABET SOUP

(PRESCHOOL STORYTIME)

A new look for Storytime! Sessions now run for nine weeks and offer more preschool concepts. Children will enjoy concepts, stories, fingerplays, puppets and rhymes with autumn flair. Participants must be accompanied by a parent or caregiver.

No registration required.

- Tuesdays or Wednesdays from September 21 through November 17, 10:30 a.m.


PROGRAMA DE CUENTOS EN ESPAÑOL/ SPANISH STORYTIME

Ninos de todas edades gozaran los cuentos en español. No es necesario inscribirse./Children of all ages will enjoy stories in Spanish. No registration is required.

- Lunes, 20 de septiembre, 4 de octubre y 1 de noviembre, 7 p.m.
- Mondays, September 20, October 4 and November 1, 7 p.m.

BABY PLAY GROUP


This popular hour-long program has expanded to nine weeks! Let your baby play with toys and books while you socialize with other parents. No registration required.


- Mondays, September 20-November 15, 10 a.m.

HALLOWEEN STORYTIME

(PRESCHOOL)

Come and enjoy a special trick or treat-themed storytime! Children are invited to wear their costumes as they listen to spooktacular stories followed by a parade through the Children's Department. No registration required.

- Tuesday, October 26 or Wednesday, October 27, 10 a.m.


When registration is required, please either visit us in person in the Children's Department, call (847) 428-3661, ext. 310, or log on to the "Events & Registration" page at www.dundee.library.info. Unless otherwise noted, programs are held at the library and tickets to events are free.

IT'S SHOWTIME!

SEPTEMBER

The Bounty Hunter (PG-13; 1 hour 50 min.)

- Wednesday, September 15, 6 p.m.

The Spy Next Door (PG; 1 hour 34 min.)

- Saturday, September 18, 2 p.m.

OCTOBER

Clash of the Titans (PG-13; 1 hour 58 min.)

- Wednesday, October 13, 6 p.m.

The Perfect Game (PG; 1 hour 40 min.)

- Saturday, October 16, 2 p.m.

NOVEMBER

How to Train Your Dragon
(PG; 1 hour 30 min.)

- Saturday, November 20, 2 p.m.

Robin Hood (PG-13; 2 hours 11 min.)

- Tuesday, November 23, 6 p.m.

CATCH A CLASSIC
AT THE LIBRARY:
STEPHEN KING
ADAPTATIONS**Stand By Me**

(1986; R; 1 hour 27 min.)

- Thursday,
September 2, 6 p.m.

The Shining

(1980; R; 2 hours 26 min.)

- Tuesday,
October 26, 6 p.m.

The Shawshank Redemption

(1994; R; 2 hours 20 min.)

- Thursday,
November 18, 6 p.m.


No tickets or reservations are required. Meeting Room doors open 30 minutes before showtime for free popcorn and refreshments. First come, first served (audience capacity is 80 people). Children under age 9 must be accompanied by an adult.

ADULT COMPUTER TRAINING

ENGLISH LANGUAGE CLASSES

Introduction to Microsoft Word

- Saturday, September 11, 10 a.m.
- Wednesday, September 15, 2:30 p.m.
- Thursday, September 16, 6:30 p.m.
- Thursday, November 4, 6:30 p.m.

Excel for Beginners

- Wednesday, September 22, 2:30 p.m.
- Saturday, October 23, 10 a.m.
- Thursday, November 11, 6:30 p.m.

Managing Your E-Mail

- Thursday, October 7, 6:30 p.m.
- Saturday, November 6, 10 a.m.

Internet Searching Basics

- Wednesday, October 20, 2:30 p.m.

File and Folder Management

- Wednesday, November 3, 2:30 p.m.

BILINGUAL CLASSES

**Mousing & Computer Basics/
Ratoneando y Lo Esencial de Usar
una Computadora**

- Wednesday, September 8, 2:30 p.m.
- Thursday, September 9, 6:30 p.m.
- Saturday, September 18, 10 a.m.
- Thursday, October 21, 6:30 p.m.
- Saturday, November 13, 10 a.m.

**Keyboard Basics/
Lo Esencial del Teclado**

- Saturday, November 20, 10 a.m.

CLASES ENSEÑADAS EN ESPAÑOL

Introducción a Microsoft Word

- Sábado, 25 de septiembre, 10 a.m.

Manejar el Correo Electrónico

- Miércoles, 6 de octubre, 2:30 p.m.

¡Tome nota! estas clases usan la versión inglesa de software y enseñan los términos en inglés. Usted recibirá las notas en español para llevar a casa.

Please note: All computer classes are about two hours in duration and are held in the library's meeting room with computers provided by the library. Mousing & Computer Basics or equivalent skill and comfort in using the computer mouse is needed before taking email, word processing, or file and folder management classes. Microsoft Word is a prerequisite to taking Microsoft Excel. Register at (847) 428-3661, ext. 308, or on-line at www.dundeeLibrary.info. / Si usted sólo habla español y quiere inscribirse, deje un mensaje al (847) 428-3661, ext. 318. Favor de dejar su nombre completo. Diga su número de teléfono claramente. David, el instructor, devolverá su llamada lo antes posible.


Fast, easy, and convenient language learning is now just a few clicks away with "Mango Languages." All you need is online access and an active Dundee Library card. There are 22 languages to choose from, as well as ESL in 15 different languages. Check it out via the library's web site at www.dundeeLibrary.info. (It's free!)

SAVE THE DATE!

- **December 5**
New Beginnings Holiday Concert, 2 p.m.
- **December 15**
Lyric Opera Lecture: The Mikado, 7 p.m.
- **December 18**
Sylvan ACT Practice Test, 9 a.m.
- **January 31**
Lyric Opera Lecture: The Girl of the Golden West, 7 p.m.

MEETINGS

LIBRARY BOARD

Upcoming Meetings: September 13, October 11, November 8.
The library board meets on the second Monday of every month at 7 p.m.
Open to the public.

FRIENDS OF THE LIBRARY

Upcoming Meetings: September 21, October 19, November 16.
The Friends of the Library meet on the third Tuesday of every month at 7 p.m.
All are welcome to attend or join!

QUICK CALENDAR

- | | | | |
|---|---|---|--|
| ➤ Monday, August 30
Lyric Opera Lecture: Macbeth, 7 p.m. | ➤ Saturday, September 25
Introducción a Microsoft Word, 10 a.m. | ➤ Monday, October 18
Baby Play Group, 10 a.m. | ➤ Monday, November 8
Baby Play Group, 10 a.m. |
| ➤ Thursday, September 2
Free Movie: Stand By Me, 6 p.m. | ➤ Monday, September 27
Baby Play Group, 10 a.m. | ➤ Tuesday, October 19
Alphabet Soup Storytime, 10:30 a.m. | ➤ Tuesday, November 9
Alphabet Soup Storytime, 10:30 a.m. |
| ➤ Saturday, September 4
Teen Action Group, 9:30 a.m. | ➤ Tuesday, September 28
Alphabet Soup Storytime, 10:30 a.m. | ➤ Wednesday, October 20
Alphabet Soup Storytime, 10:30 a.m. | ➤ Wednesday, November 10
Alphabet Soup Storytime, 10:30 a.m. |
| ➤ Monday, September 6
Library Closed - Labor Day | ➤ Wednesday, September 29
Alphabet Soup Storytime, 10:30 a.m. | ➤ Thursday, October 21
Mousing & Computer Basics, 6:30 p.m. | ➤ Thursday, November 11
Excel for Beginners, 6:30 p.m. |
| ➤ Tuesday, September 7
Nail Your Next Job Interview, 7 p.m. | ➤ Thursday, September 30
Friends Fall Booksale, 5:30-8:30 p.m. | ➤ Saturday, October 23
Excel for Beginners, 10 a.m. | ➤ Saturday, November 13
Mousing & Computer Basics, 10 a.m. |
| ➤ Wednesday, September 8
Mousing & Computer Basics, 2:30 p.m. | ➤ Friday, October 1
Friends Fall Booksale, 9 a.m.-4 p.m. | ➤ Monday, October 25
Baby Play Group, 10 a.m. | ➤ Monday, November 15
Baby Play Group, 10 a.m. |
| ➤ Thursday, September 9
Mousing & Computer Basics, 6:30 p.m. | ➤ Saturday, October 2
Friends Fall Booksale, 9 a.m.-4 p.m. | ➤ Tuesday, November 16
Alphabet Soup Storytime, 10:30 a.m. | ➤ Tuesday, November 16
Alphabet Soup Storytime, 10:30 a.m. |
| ➤ Saturday, September 11
Introduction to Microsoft Word, 10 a.m. | ➤ Monday, October 4
Baby Play Group, 10 a.m. | ➤ Wednesday, November 17
Alphabet Soup Storytime, 10:30 a.m. | ➤ Wednesday, November 17
Alphabet Soup Storytime, 10:30 a.m. |
| ➤ Monday, September 13
Board of Trustees Meeting, 7 p.m. | ➤ Tuesday, October 5
Alphabet Soup Storytime, 10:30 a.m. | ➤ Thursday, November 18
Free Movie: The Shawshank Redemption, 6 p.m. | ➤ Thursday, November 18
Free Movie: The Shawshank Redemption, 6 p.m. |
| ➤ Tuesday, September 14
Young and Restless: Movie at Library, 6:30 p.m. | ➤ Wednesday, October 6
Alphabet Soup Storytime, 10:30 a.m. | ➤ Friday, November 19
Grupo de Lectores del Valle de Fox, 7 p.m. | ➤ Saturday, November 20
Keyboard Basics, 10 a.m. |
| ➤ Wednesday, September 15
Introduction to Microsoft Word, 2:30 p.m. | ➤ Thursday, October 7
Managing Your E-Mail, 6:30 p.m. | ➤ Sunday, October 10
Create a Native Eco-Garden, 2 p.m. | ➤ Tuesday, November 23
Free Movie: Robin Hood, 6 p.m. |
| ➤ Thursday, September 16
Introduction to Microsoft Word, 6:30 p.m. | ➤ Sunday, October 10
Create a Native Eco-Garden, 2 p.m. | ➤ Monday, October 11
Nature Walk, 9 a.m. | ➤ Wednesday, November 24
Dundee Library Book Club, 1:30 |
| ➤ Saturday, September 18
Mousing & Computer Basics, 10 a.m. | ➤ Monday, October 11
Nature Walk, 9 a.m. | ➤ Tuesday, October 12
Alphabet Soup Storytime, 10:30 a.m. | ➤ Thursday, November 25
Library Closed - Thanksgiving |
| ➤ Monday, September 20
Baby Play Group, 10 a.m. | ➤ Tuesday, October 12
Alphabet Soup Storytime, 10:30 a.m. | ➤ Wednesday, October 13
Alphabet Soup Storytime, 10:30 a.m. | ➤ Friday, November 26
Nature Walk, 9 a.m. |
| ➤ Tuesday, September 21
Alphabet Soup Storytime, 10:30 a.m. | ➤ Thursday, October 13
Alphabet Soup Storytime, 10:30 a.m. | ➤ Thursday, October 14
Young and Restless: Trivia at Emmett's, 7 p.m. | ➤ Monday, November 29
Lyric Opera Lecture: A Masked Ball, 7 p.m. |
| ➤ Wednesday, September 22
Alphabet Soup Storytime, 10:30 a.m. | ➤ Friday, October 15
Free Movie: Clash of the Titans, 6 p.m. | ➤ Saturday, October 16
Free Movie: The Perfect Game, 2 p.m. | |
| ➤ Thursday, September 23
Pocket Circus, 7 p.m. | | | |
| ➤ Friday, September 24
Library Closed - Staff Meeting | | | |

DUNDEE TOWNSHIP PUBLIC LIBRARY DISTRICT

555 Barrington Avenue (Route 68)
East Dundee, IL 60118

Non-Profit
Organization
U.S. Postage
PAID
Permit No. 84
Algonquin, IL
60102

LIBRARY INFO

Phone: (847) 428-3661
555 Barrington Ave. (Rt. 68)
East Dundee, Illinois 60118

Administration	ext. 314
Circulation Desk	ext. 301
Children's Desk	ext. 310
Information Services	ext. 308
Public Relations	ext. 315

Fax: (847) 428-0521

Phone access to your account:
(847) 590-8706

Web: www.dundeelibrary.info

HOURS

Monday – Thursday
9 a.m. – 9 p.m.

Friday – Saturday
9 a.m. – 5:30 p.m.

Sunday
1 p.m. – 4 p.m.

24-HOUR DROP

- Library Driveway
- Jewel in West Dundee (Rt. 72)
- Culver's in Carpentersville
(Miller & Randall Roads)

LIBRARY TRUSTEES

Lenore McDonald, *President*
Marge Skold, *Vice President*
Norman Raven, *Treasurer*
Bill Stephens, *Secretary*
Liz Gade
Joseph Molinaro
Sherry Dobson
Roxane Bennett, *Library Director*

**THE FRIENDS OF THE DUNDEE LIBRARY**

The Friends of the Dundee Township Public Library are holding a book recycling event on Saturday, November 6, in the Dolphin Cove Family Aquatic Center parking lot on Route 25 in Carpentersville. Books will be accepted for recycling from 8 a.m. until 1 p.m.

All kinds of books, both hardcover and paperback, can be dropped off during the event. Several volunteers will be on hand to help unload residents' cars. Members from the Friends group will sort through the books as they are dropped off.

Books in good condition will be set aside for upcoming sales or fundraising sponsored by the Friends. Books that are damaged, outdated, or are no longer useful will be responsibly recycled.

Larry Pepper, member of the Friends group and a co-chair of the event, unloaded a box of books to be recycled at the Friends' event in July. More than 2,000 lbs. of books were collected.

**ANNUAL FALL BOOKSALE**

Get some great deals at the Friends' annual Fall Booksale!

Thursday, September 30

5:30 to 8:30 p.m.

Friday, October 1 &

Saturday, October 2

9 to 4 p.m.

Meeting Room, Lower Level

Come early for the best selection!

Prices are as follows:

Hard Cover/\$1

Paperbacks/50 cents

5 Romance Paperbacks \$1

DVDs & CDs/\$3

Children's Books/25 cents