

Philomathic News

A Grant for a Mobile Makerspace

Our library is the grateful recipient of a generous grant from the Myrtle Dee Nash Memorial Fund of the Community Foundation of Tompkins County for a mobile makerspace. Typically, a makerspace provides tools and space in a community environment where people gather, create, build, invent and learn. Our mobile makerspace will include a 3-D printer, a resource collection of makerspace themed books, and various electronic, mechanical, and textile tools-along with a cabinet for storing and transporting everything to the teen area or to the Melvin Community room for programming.

Teens in our community have identified hands-on, relevant, creative programming, as their main interest areas, and our youth services librarian, Ksana Broadwell is responding to this with the monthly Teen Advisory Group (TAG) meetings and this new grant. Our mobile makerspace will give teens the opportunity to create and to learn from each other. They will also have the opportunity to learn from invited community experts, both volunteers and new partners who are expert in a wide variety of creative pursuits in arts and technology alike. The books provided will cover topics from sewing to technology and the tools in the collection are equally diverse. These resources will give teens a wide range of options to explore their interests and acquire new skills under Ksana's leadership. Watch our website for these TAG programs.

Annette Birdsall
Annette Birdsall
Director

Learning for a Lifetime

"If you give a man a fish, he'll eat for a day; if you teach a man to fish, he'll eat for a lifetime."

A phrase that was used often during my time in the Peace Corps, where our goal was not to provide aid for short-term fixes, but rather to work toward long-term solutions that local people could realize on their own. As volunteers, we helped by serving as *part* of the community, as well as by providing technical knowledge and assistance.

In much the same way, UPL is here to help you. We're an integral part of our local community, and we're full of resources for whatever interests you.

Maybe you want to know more about the Peace Corps and any of the 64 countries where volunteers are currently serving. Or you want to learn a new language through our online Mango Languages program. Borrow a how-to book or find a new hobby...you can even learn how to fish.

Learning is a lifelong activity that continues well after we leave school, and public libraries are one of the best resources for continuing our education.

So perhaps we should say instead..."If you give someone a book, they'll read for a day; if you give them a library card, they can read for a lifetime."

Stevan Knapp
Stevan Knapp
President

2014 Corporate & In-Kind Donors

A & D Pearsall Family Foundation
 Alphabet Soup
 Americana Vineyards & Winery
 Anne Bialke
 Bacchus Brewing Company
 Eric Bealer
 Evie Bellinger
 Belwether Hard Cider
 Black Diamond Fruit Farm
 Kathy Bond
 Carman & Sandra Brink Hill
 Byrne Dairy
 Cayuga Lake Creamery
 Cayuga Nature Center
 Community Arts Partnership
 Costello Acupuncture
 Adele Durham
 Marcia Eames-Sheavly
 Falls Restaurant and Tavern
 Candy Filios
 Friends of the Tompkins County
 Public Library
 Frontenac Point Vineyard & Estate
 Winery
 Cristen Gardner
 Kris Gardner
 The Gemm Shop
 Gimme! Coffee
 Glenhaven Farm Winery

The Glen Theatre in Watkins Glen
 Good to Go
 Graham Ottoson Hannah
 Julia Lon Grimsman
 Hannah Graeper
 Hazelnut Kitchen
 Jacksonville Community United
 Methodist Church
 Kay Kulp
 Douglas Land
 Little Venice Restaurant
 Maguire Chevrolet Inc.
 Cynthia Mannino
 James A. Mason
 Harry McCue
 Char & Michael McGuire
 Earla Sue McNaull
 David & Susan Means
 Denise Milito-Stockwell
 Mimi's Attic
 Nana Monaco
 Myer Farm Distillers
 Myrtle Dee Nash Memorial Fund of
 the Community Foundation of
 Tompkins County
 Nelson B. Delavan Foundation
 Carol Newman
 New York Pizzeria
 Darlynn Overbaugh

Barbara Page
 Park Foundation, Inc.
 Ruth Potts
 PRI's Museum of the Earth
 The Real Wood Furniture Store
 Redbyrd Orchard Cider
 Ron Don's, Inc.
 Jane Selover
 Stefan Senders
 Sheldrake Point Vineyard
 Sally Sumner
 TCSD Foundation, Inc.
 Thirsty Owl Wine Company
 Constance Thomas
 Tompkins Trust Company
 Town of Ulysses/ Village of
 Trumansburg Joint Youth Commission
 Trumansburg Community Nursery
 School
 Trumansburg Family Health Center
 Trumansburg Liquor Store
 Trumansburg Senior Citizens
 Trumansburg Shur-Save
 Martha Ullberg
 Ulysses Community Council
 United Way of Tompkins County
 Word of Mouth Catering

*Donors not acknowledged in the previous
 newsletter: Sandy & Bill Connor*

◆ 52 new members have joined the Library Association in 2015. ◆

Thanks to our new member challenge Donors!

◆ So far, 308 members have renewed their memberships this year. ◆

Congratulations Louise Cannon & Martin Murtagh, winners of the \$100 certificate to the Rongovian Embassy!

Thank you to the Rongo for the donation toward this incentive!

Upcoming Events

Spring Cleanup Day
 April 25th at 10:00 AM

Birdhouse Build
 May 9th at 10:00 AM

Libations for the Library
 May 13th at 6:30 PM

Watercolor Art
 Mondays at 10:00 AM

Conversation Spanish
 Mondays at 1:00 PM

Intermediate Spanish
 Mondays at 2:00 PM

Read to Leo
 Mondays at 3:15 PM

Chair Yoga Exercise
 Tuesdays at 10:00 AM

Storytime at the Farmers' Market
 Wednesdays at 5:00 PM

TAG: Teen Advisory Group
 First Wednesdays at 3:00 PM

Afterschool Movie
 First Wednesdays at 3:30 PM

*Please check website as dates
 and times are subject to change.*

Baby/Toddler Storytime
 Second & Fourth Wednesdays
 at 9:30 AM at TCNS

Book Club
 Last Wednesdays at 12 Noon

Storytime and Art Project
 Thursdays at 10:30 AM

Spinknitters
 Thursdays at 1:30 PM

Dungeons and Dragons
 Thursdays at 3:00 PM

Volunteer Spotlight

We want to give a special thank you to those dedicated volunteers who shoveled the library sidewalks this winter. Day after day the snow and ice kept coming down but the paths leading to the library were always clear and safe. You did an outstanding job!

Our Winter Warriors:

Gene Burpee	Greg Scherer
René Carver	Dana Smith
David Fontanella	Tom Tielens
Mark Hassan	John Ullberg
Peter Johnson	John Wertis
Scott Mulford	

Welcome Spring with a Birdbath!

Created & donated by Denise Milito-Stockwell for raffle.
Tickets cost \$1 each or 6 for \$5.

The raffle will be held at
Libations for the Library on May 13th.

A joint initiative of the public libraries of
Tompkins County and Family Reading Partnership
www.familyreading.org

Wednesday Book Club

This group is open to anyone interested in participating in reading and having informal discussions. Members take turns selecting several books to present to the group, fiction and non fiction. In the summer, they usually choose to read along with the community read. Meetings are at 12 noon on the last Wednesdays of the month. The club meets in the Study Room of the library. Please see the library website or contact Joann Andrews for the book list: jandrew4@twcnny.rr.com.

If you or your organization would like to sponsor an issue of the library newsletter, please contact the Library Director.

Ulysses Philomathic Library
74 East Main Street
Trumansburg, NY 14886

Non-Profit
Organization
U.S. Postage
PAID
Permit No. 780
Ithaca, NY

Libations for the Library!

Wednesday, May 13, 2015 ♦ Americana Winery

4667 East Covert Road, Interlaken ♦ 6:30-9:00 pm

Prohibition is Over!

Dust off your glad rags & shake a leg at our wingding:

1935: A Year in Ulysses Philomathic Library History. Celebrate our Library Charter!

Library supporters, local politicians, and county legislators gather to enjoy tastings from several libation makers, plus great food from local restaurants and private kitchens. Bring a non-perishable food item for the Tburg food pantry and be entered into a mystery raffle. All money earned from ticket sales and raffles goes directly to help ensure the library's programs and book purchases. Join us for raffles, live music, & more! Tickets cost \$30 each. Buy at the door or in advance at UPL by mid April.

*Sponsors: Americana Vineyards, Michael and Char McGuire, Ehrhart Energy,
Frontenac Point Vineyard & Estate, Sheldrake Point Vineyard, Bacchus Brewing Company,
Bellwether Hard Cider, Thirsty Owl, Myer Farm Distillers & more.*