

Deerfield Public Library

Browsing

Summer 2022 | deerfieldlibrary.org

**Take the Road Less Traveled
with a Special Summer Reading Program**

Details on page 2

From the Director

Dearest gentle readers, did you miss me?

Some of our readers may recognize my opening line from Lady Whistledown's writing that features prominently in the Netflix series *Bridgerton*. I have used these past winter months and rainy spring months to catch up on shows like *Bridgerton*. But, now, oh, the promise of warm weather and sunshine is what is

getting me outside. Reading outside makes me outdoorsy!

This issue features all of our exciting activities around this year's Summer Reading Program theme, "Read Beyond the Beaten Path." Our amazing staff has developed creative and engaging programs for all ages. A 2021 study found that students lost

between 17-34% of their learning from the previous year over the summer. Our summer program encourages students to keep reading! And, remember that listening to an audiobook is also reading.

Our youngest patrons don't get to have all the fun. Adults can participate in our year long program, Read Around the World. We have monthly reading challenges based on the world's 24 time zones. Our Adult Services staff have created reading lists that you can find on our website or at our service points.

I try to be outside as much as possible in the summer months. This upcoming summer will be no exception. My family has some vacations planned that include hiking, and even camping! We will, of course, be reading beyond the beaten path.

Amy Falasz-Peterson, Library Director

Read Beyond the Beaten Path: Adventure, Discovery and New Horizons

Experience the joy that awaits when you travel with a book down a road not yet taken. Discover the exhilaration of visiting a world full of new ideas, sounds, traditions and amazing people. *Presented with support from the Friends of the Deerfield Public Library.*

How to sign up for Children's and Teen Summer Reading Program?

Register online or at the Library any time on or after June 4.

Children's Summer Reading Program

June 4 – July 30

Birth-Grade 5

Challenge yourself this summer by participating in our "Read Beyond the Beaten Path" Summer Reading Program! Track your reading and complete fun activities to enter weekly drawings and finish the program. All children who complete the program will receive a free book and an entry into our grand prize drawing! Any children who finish the Summer Reading Program after it officially ends on July 30 will receive a book while supplies last. Be sure to check out all of the Library's exciting activities throughout the summer!

Grand Prize Drawing Options:

Birth-PreK: Gift Certificate to the Deerfield Park District, Membership to the Peggy Notebaert Museum, or Membership to the Brookfield Zoo.

Grades K-5: iPad, Nintendo Switch, or Membership to the Brookfield Zoo.

Teen Summer Reading Program

June 4 – July 30

Teens entering Grades 6-12

Calling all teens! You have been challenged this summer to participate in our "Read Beyond the Beaten Path" Summer Reading Program! Whether it's reading a book, attending a program, or exploring the great outdoors, it all counts! Participants will be entered into drawings for a variety of prizes, and one grand prize winner will have the choice between a Nintendo Switch, an iPad, or a VISA gift card. All teens who complete the program will also receive a free book!

Adults: Read Around the World Challenge

Hop on board to the year-long challenge and see how far you can travel without ever leaving home. Monthly reading challenges are based on the world's 24 time zones. Visit the website or Adult Reference Desk for details.

Summer Reading Yard Signs (Free!)

We invite you to brighten your lawn or front window with a "Read Beyond the Beaten Path" yard sign. Share the excitement of this year's Summer Reading Program, a summer full of great reads and fun programs. Signs will be available, while supplies last, beginning **Thursday, May 12**. You can pluck one from the front lawn (Waukegan Rd.) or pick one up inside the Library during open hours.

Adult Programs

For full program descriptions, visit the DPL events calendar at deerfieldlibrary.org, click on "Programs".

R = Please register in advance. Registration opens Wednesday, May 18, 9:00am at deerfieldlibrary.org, click on "Programs", or call 847-945-3311.

I = In-person program

H = Hybrid program (in-person & online)

V = Virtual program (online only)

Author Events

Jessamine Chan & Emily Maloney

Wednesday, May 25, 7:00-8:00pm (Registration is open)

Join us for a discussion about the systems of power that impact our lives, our families, and our finances, through the lens of their acclaimed books, *The School for Good Mothers* and *Cost of Living*. **R V**

Chef Kwame Onwuachi

Wednesday, June 22, 7:00-8:00pm

The James Beard Award-winning chef will present on his exciting career in food, as chronicled in his bestselling memoir, *Notes from a Young Black Chef*. **R V**

These events are made possible by Illinois Libraries Present, a statewide collaboration among public libraries offering high-quality events.

Native Garden Design

Friday, May 20, 1:00-2:00pm

(Registration now open)

Learn about plants native to Illinois that will spruce-up your home landscape. Discover the elements of good garden design as well as plant combination ideas for various settings. **R H**

Memory Cafe

Wednesdays, 10:00-11:30am

June 1, July 6, August 3

The Memory Cafe is offered to support and connect those experiencing memory loss and their care partners. For more information or to register contact Judy Hoffman, jhoffman@deerfieldlibrary.org, 847-580-8954.

Yarn Bombing! Charming Birds & Walking Sticks

Wednesday, June 1, 6:30-8:00pm

We'll be watching Creativebug as a group to create charming birds with extra-fuzzy yarn, feathers, and your imagination. Materials will be provided. Extra: if you would like to yarn-bomb a walking stick, you provide the stick; we provide the yarn. Indicate this during registration. **R I**

The Musical Influence of John Prine & Steve Goodman

Wednesday, June 8, 7:00-8:00pm

Join local musician Steve Justman in his popular Listen & Learn series for a live music overview of two of the Chicago area's greatest song-writing legends. **R I**

Putin's Russia and US Relations

Thursday, June 9, 7:00-8:00pm

Dr. Ben Whisenhunt will explore Russian-American relations under Vladimir Putin and what the future holds. In collaboration with the Crystal Lake Public Library. **R V**

Adult D&D

Mondays, 6:30-8:30pm

June 13, July 11, August 8

Join us on an adventure through the roleplaying game Dungeons & Dragons. Bring your own 6th level character or play with one of ours as you explore and learn more about the magical Feywild. No experience required! **R I**

Sound Opinions with Jim Rogatis and Greg Kot

Thursday, June 23, 7:00pm-8:00pm

(Registration now open)

Jim and Greg are a renowned pair of local music critics with the beloved and popular podcast – *Sound Opinions*.

Make It!

Charcoals: Drawing from Another Perspective

Thursday, June 16, 1:00-3:00pm

Most drawings start on a light surface and use darker media to create an image. In this class, we'll start with a charcoal-darkened piece of paper and use an eraser as a drawing tool. **R I**

Embroidered Bookmarks

Tuesday, July 12, 3:00-5:00pm

OR 6:30-8:30pm

This class will give you an introduction to hand embroidery in a fun hands-on environment! Register for one class, only. **R I**

"the world's only rock and roll talk show." In collaboration with multiple area libraries. **R V**

PLACE Programs

Saturdays, 6:30-7:30pm

June 25, July 30, August 27

PLACE (Public Library Access and Community for Everyone) welcomes adults with intellectual and developmental disabilities as well as their parents and caregivers. Join us for an evening of reading, conversation, friendship, and fun. For more information or to register contact Vicki Karlovsky, vkarlovsy@deerfieldlibrary.org.

Transgender 101

Tuesday, June 28, 7:00-8:00pm

Learn about key concepts and terminology related to transgender identity, gain tools for being a supportive ally, and get your questions answered, all in a non-judgmental setting by award-winning speaker, Nikk Cochran Selik. Special considerations for transgender children and adolescents will also be discussed. This program is family-friendly and suitable for all ages. **R V**

Guided Hikes

For Ages 12+. See DPL website for program details. **R I**

Middlefork Savanna: Waterbirds

Wednesday, June 15, 6:30-7:30pm

Ryerson Woods: Fireflies

Wednesday, July 20, 7:30-9:00pm

Fort Sheridan: Wildflowers

Wednesday, August 17, 6:30-7:30pm

Adult Programs

Book Discussions

Copies will be available one month in advance. Please provide email during registration.

Once There Were Wolves by Charlotte McConaghy

Thursday, June 9, 10:30-11:30am **R I**

Hana Khan Carries On by Uzma Jalaluddin

Monday, June 20, 7:30-8:30pm **R V**

The Exiles by Christina Baker Kline

Thursday, July 14, 10:30-11:30am **R I**

Classics Book Discussion

Selected Poems

by Federico Garcia Lorca

Thursday, June 16, 7:00-8:15pm **R I**

Romance Book Discussion

You Had Me at Hola by Alexis Daria

Monday, July 18, 7:00-8:00pm **R V**

True Crime Book Discussion

Under the Banner of Heaven:

A Story of Violent Faith

by Jon Krakauer

Monday, August 15, 7:00-8:00pm **R I**

M*A*S*H* 50 Year Anniversary

Wednesday, June 29, 7:00-8:30pm

*M*A*S*H** is one of the greatest television series of all time. It premiered 50 years ago and changed the face of television. The smart humor, moments of drama, and thoughtful storylines influence television to this day. **R H**

Blues 101 with Fruteland Jackson

Saturday, July 9, 2:00-3:30pm

Join us for Blues music history through song, lecture, and discussion while hearing instrumental examples played on guitar with Fruteland Jackson. **R I**

Virtual Trivia Night

Thursday, July 14, 7:30-9:00pm

Think you know it all? Prove it! Program will be held via Zoom and Kahoot. **R V**

Professor Moptop Presents **Paul McCartney**

Tuesday, July 19, 7:00-8:30pm

Join the Professor as he discusses the life of Paul McCartney. He will share songs, videos, and stories about Paul's time spent with The Beatles along with his solo career. **R H**

The Journey of a Coffee Bean

Wednesday, July 27, 7:00-8:00pm

Ever wonder what happens to your coffee before drinking it? During this conversation we will talk about the path a coffee bean takes from the farm to your cup! Did someone say samples? **R H**

Chicago Roller Skating History

Thursday, August 4, 7:00-8:00pm

Starting with the first rink in the 1880s, Marcie Hill highlights Chicago's role in the great phenomenon, including: Chicago firsts; classism and racism; and the staying power of the world's most popular sport and leisure activity. **R V**

Jutta & the Hi-Dukes Music Concert

Saturday, August 20, 2:00-3:00pm

Jutta & the Hi-Dukes take

listeners on an exciting, interactive world music trip across many different cultures and countries. From Balkan Gypsy and French Canadian songs to Klezmer and Dixieland dance tunes, their repertoire has something for every musical taste. Bring your dancing shoes as the band will lead you through some fun yet simple traditional dances that go with the music! **R I**

Unconventional Photography of Chicago and More

Wednesday, August 31, 7:00-8:00pm

Why Unconventional Photography? For photographer Harold Rail, this approach keeps photography spontaneous and creates a broad portfolio of work. Come and enjoy the unique Chicago-related imagery. *Sponsored by the Deerfield Fine Arts Commission.* **R H**

QUEER poem-a-day

DEERFIELD PUBLIC LIBRARY
PODCAST

Join us for year two of **Queer Poem-a-Day**, a special daily podcast series for Pride Month, featuring a recording of a poem written and read by a contemporary LGBTQIA+ poet for each day of June.

Exclusive to the Deerfield Public Library Podcast (deerfieldlibrary.org/podcast), this series was very popular last year and attracted coverage from WBEZ and PEN America. Subscribe to our podcast to get another month of daily poems from some of the leading poets today and celebrate queer poetry!

Find out more about participating poets and read and hear their poems at deerfieldlibrary.org/queerpoemaday. Queer Poem-a-Day is directed by poet and educator Lisa Hiton, and Dylan Zavagno, Adult Services Coordinator at DPL.

Presented with support from the Deerfield Fine Arts Commission and the Friends of the Deerfield Public Library.

Related programs

Classics Book Discussion: Selected Poems by Federico García Lorca

Thursday, June 16, 7:00pm **R I**

The works of the great 20th century Spanish poet gave the world his signature duende style.

The Book and the Body: Queer Poetry in Public Spaces

Thursday, June 30, 7:00pm **R V**

This capstone lecture will explore the history, and vitality of LGBTQIA+ poetry featured in public institutions and spaces, including on library shelves.

See page 6 for Teen Program: "Poetry is Who I Am."

Children & Teens Programs

R = Please register in advance. Registration opens Wednesday, May 18, 9:00am at deerfieldlibrary.org, click on "Programs", or call 847-580-8962.

V = Virtual program (online only)

T = Tween program bridging Youth and Teens

We offer adaptive programs for children with disabilities and will make reasonable accommodations for every program for all abilities. For more information about programs and services for Youth and Teens, please contact Cristina Bueno at cbueno@deerfieldlibrary.org.

STORYTIMES

Picnic Stories

Thursdays, 11:30am-12:00pm

June 16, 23, 30; July 14, 21, 28

Ages 0-5

Join us outdoors at Jewett Park for a storytime full of books, music, and fun! **R**

Baby Lapsit

Fridays, 11:30am-12:00pm

June 17, 24; July 1, 15, 22, 29

Ages 0-24 months

It's never too early to start reading to your baby! Join us at Jewett Park for stories, rhymes, and songs for you and your baby. **R**

Virtual Preschool Storytime

Tuesdays, 10:30-11:00am

June 14, July 26

Ages 3-5

Join us for stories, songs, and fun in our virtual storytime! **R V**

Screech Owl at Midnight Hollow

Saturday, July 9, 10:00-11:00am

Ages 3-6

Join us for a special storytime featuring flying puppets and interactive displays from the Northern Illinois Raptor Rehab and Education Center. **R**

Drag Queen Story Hour

Saturday, July 30, 10:00-11:00am

All Ages

What could make storytime more fabulous than it already is? Join our special guest for stories, songs, and dancing! **R**

Baby Book Bunch

Mondays, June 6, July 11, August 8

Birth - 24 months

Are you looking for baby books but don't know where to start? Let the library surprise your baby (and you!) with five selected board books, as well as an activity or craft to keep! **R**

Encanto Sing-Along

Tuesday, June 7, 10:00am

Wednesday, July 13, 3:00pm

All Ages

Watch and sing along to Disney's *Encanto*! **R**

Minecraft Mania for Beginners

Wednesday, June 8, 4:00-5:30pm

Students entering Grades 1 and up

Learn the basics of Minecraft and complete the obstacle course to build your skills. Recommended for those with little or no prior knowledge. **R**

LEGO Club

Wednesdays, 3:30-4:30pm

June 15, July 6, August 3

All Ages

Drop in to build your next LEGO masterpiece and showcase your creativity.

Crafternoon: Pride Edition

Friday, June 17, 3:30-4:45pm

Students entering Grades 3-8

Celebrate Pride month in this special crafternoon featuring crafts that celebrate LGBTQ+ identities. **R T**

Virtual Magic Kit Workshop

Mondays, 2:00-3:00pm

June 20, 27; July 11, 18, 25

Ages 5+

Register for one or more magic lessons with magician Abby Segal! Fill up your magic kit full of tricks learned in each session. **R V**

GRAB & GO KITS: Youth, Tweens & Teens

Available starting Mondays, June 13, July 11, August 8

Stop by the outdoor Creation Station or Youth Services for a kit to take home. While supplies last.

Book Buddies

Tuesdays, 4:45-5:30pm

June 21, 28; July 12, 19

Students entering Grades 1-3

Volunteers entering grades 7-12 will be matched with young readers to meet once a week for four weeks to read aloud and have fun! Children must be able to attend all four sessions to participate in the program. **Space is very limited.** To participate, parents must fill out an application available online and at the Library. Applications must be returned within three days of registration. **R**

Chapters & Chips:

This is Our Rainbow

Wednesday, June 22, 4:00-5:00pm

Students entering Grades 3-5

Read one, some, or all of the stories in this awesome collection of LGBTQIA+ short stories, then come discuss with us! Books and snacks will be provided. **R**

Road Trip

Thursday, June 23, 4:00-5:00pm

Ages 4-6

Travel around America through stories, games, and a craft! You'll even decorate your own car for our trip! **R**

Cracking the Code

Tuesday, June 28, 4:00-4:45pm

Students entering Grades 2-5

Up for a challenge? Learn about a few different secret codes and how to create your own cypher. **R**

Children & Teens Programs

Minecraft Mania

Wednesdays, 4:00-5:30pm

June 29, July 20, August 10

Recommended for students entering Grades 3-6

Some prior knowledge of Minecraft is helpful though not required. Each session features a different challenge (June: Adventure Map; July: Survival Mode; August: Journey to the End). **R**

How to Draw: Undersea Adventure

Thursday, June 30, 4:00-5:00pm

Students entering Grades K-4

A cartoon class you have to sea to believe! Learn to draw all kinds of fun and weird ocean life from cartoonist Mark Anderson. **R**

Northern Illinois Raptor Presentation

Saturday, July 9, 11:15am-12:15pm

All Ages

Join us for an interactive and fun educational program about hawks, owls, and falcons with special feathered guests! **R**

Fantasy Maps

Thursday, July 14, 4:00-5:00pm

Students entering Grades 3-5

Learn about map-making and create a map of your favorite place that doesn't exist! **R**

Snacks & Stories: I Want My Mummy! by Nancy Krulik

Thursday, July 21, 3:00-3:45pm

Students entering Grades 1-3

Let's travel to Egypt with Mrs. Frogbottom's class where we come upon a mummy and an ancient curse. Books and snacks provided. **R**

Family KiDLS

Saturday, July 23, 11:00am-12:00pm

Ages 5-10 with one adult

Explore the science of camping out! Activities, crafts, and books will help us learn about the outdoors. **R**

Comics & Cookies

Tuesdays, 5:00-6:00pm

July 26, August 23

Students entering Grades 3-5

July theme: Science and Maker Comics. August theme: Classics as comics! Books and cookies provided. **R**

Deerfield's Got Talent!

Tuesday, July 26, 7:00-8:30pm

Students entering Grades 2 and up

Do you have a special talent you'd like to share with your fellow Deerfielders? Want to just enjoy the show? All PG talents welcome! **R**

Craftivism 101

Wednesday, July 27, 4:00-5:00pm

Students entering Grades 4-8

Are you creative? Do you care about the world? Learn how to combine these two things with Craftivism! **R T**

Bear Hunt!

Thursday, July 28, 4:00-4:45pm

Ages 3-5 with one adult

Let's go on a bear hunt! Bring your favorite teddy bear as we celebrate the beloved book through stories and fun activities! **R**

Bad Guys Party

Thursday, August 4, 4:00-5:30pm

Students entering Grades 1-5

Calling all Bad Guys fans! We'll play trivia, do a craft, and be GOOD. **R**

TEEN PROGRAMS

NOTE: For Teen programs, Grades 6-12 are welcome.

Finals Week @ the Library

May 28 - June 2

Don't forget to use the Library for all of your studying needs! Check out the "Relaxation Station" in the Teen Space.

Popcorn & Paperbacks: Scythe

Monday, June 6, 5:00-6:00pm

Join us to discuss Neal Shusterman's dystopian masterpiece Scythe with popcorn in the park! **R**

DIY Junk Jewelry (And Other Things)

Thursday, June 9, 4:00-5:00pm

Join us for an afternoon of making unique jewelry, keychains, and more. **R**

Collaborative Art in the Park

Monday, June 13, 3:00-4:00pm

Work with other teens to create a collaborative art piece to hang in the DPL Teen Space. **R**

Workshop: Poetry Is Who I Am

Wednesday, June 15, 5:00-6:15pm

Poets Lisa Hiton and Sam Herschel Wein lead a poetry workshop for Grades 6-12 that will help young poets express their unique identities. No prior poetry writing experience required! **R V**

How to Draw: Myth, Magic & Monsters

Thursday, July 7, 5:00-6:00pm

Students entering Grades 5 and up

Learn how to draw mythological, fantasy, and fairy tale characters from cartoonist Mark Anderson. **R T**

Makerspace Open House

Friday, July 8, 3:00-4:00pm

Grades 5+

Tour the Makerspace and grab a small project or giveaway featuring some of our amazing equipment. **R T**

Crafternoon for Teens

Monday, July 18, 3:00-4:00pm

Like being crafty? Join us for the first Teen Crafternoon and work on some cool crafts. **R**

Craftivism 101

Wednesday, July 27, 4:00-5:00pm

Students entering Grades 4-8

Are you creative? Do you care about the world? Learn how to combine these two things with Craftivism! **R T**

Welcome to the Teen Space

Thursday, August 11

4:00-5:00pm

Calling all students entering 6th-12th grade! Check out the Teen Space, learn what the Library has to offer, and enjoy a last summer hurrah before school starts. **R**

Must See DPL TV

Did you know that one of the hottest video streaming services is free and available to anyone? The headquarters for the service is right here in Deerfield. Introducing, the entertaining and informative all-ages DPL TV!

Maybe you are already one of the viewers, as the DPL TV audience is growing exponentially:

	2022 (3 mo.)	2021 (12 mo.)
Video views:	68,157	77,535
Hours viewed:	13,054	6,110

Tune in at [YouTube.com/DeerfieldLibrary](https://www.youtube.com/DeerfieldLibrary). Click on "Playlists" for an easy way to get familiar with the different video categories. Following are a few examples:

Recorded Programs

This group is primarily recordings of adult programs, but might also be of interest to Teens. One of our most popular recent programs, "Remaining Artifacts from the White City: The 1893 Columbian Exposition," already has 62,000 views.

Our cooking programs have been a hit, as viewers have enjoyed following along with the chefs and bakers while working in their own kitchens. The virtual crafts programs have also been very popular. We provide supply kits for pickup ahead of time. Speaking of video streaming, be sure to check out the "Cut the Cable" program.

Youth Videos

This bundle includes programs for ages Birth-10, such as magic tricks, science programs, and many more "how-to" activities. For the under-5 crowd, we have engaging Baby Bytes, Rhyme Time, and other storytimes. Looking for easy, at-home activities to encourage your child in science, technology, engineering, arts, and math? Find them here in one of our new Parent Cafe videos.

eTutor

Visit here for the best of instructional videos for accessing e-books and

audiobooks, how to connect to a WiFi hotspot, setting up a Roku, viewing digital magazines, and much more! Need help with the Libby app? Join the 29,000+ viewers that have learned how to set up and use the user-friendly app for accessing our digital book collection. We also have videos for using our MorningStar and Valueline databases.

Additional playlists include instructions for select MakerSpace equipment, using your DPL account, and building youth literacy. Take a tour of DPL TV for a full overview of the videos available to you anytime. [YouTube.com/DeerfieldLibrary](https://www.youtube.com/DeerfieldLibrary)

Friends of the Deerfield Public Library

The Friends of the Deerfield Public Library is celebrating our 15th anniversary!

Please join us on Sunday, August 14 from 2:00-4:00 p.m. on the main level for refreshments, prizes, and a commemoration of the Friends' mission – helping libraries change lives!

Want to do your part to help expand services and programming at the library? Becoming a member of the Friends is the best way to offer your support. We've recently helped to fund projects such as Queer Poem-a-Day, the MakerSpace, and the upcoming Summer Reading Program. More projects are on the way, but we need your help! For more information, please visit our website.

Come shop at the best used book store in Deerfield! The Friends are constantly refreshing the options in our used book corner. Fiction, non-fiction, kids books, cookbooks, DVDs – we have it all! Nearly all proceeds from sales are directed back to library services. Our next meeting will be June 27 at 7:00 p.m. in the library – all community members are welcome!

Visit our website for more information: deerfieldlibrary.org/friends-of-the-library

The Friends can be contacted at 847-580-8895 or at friends@deerfieldlibrary.org

The Friends are a 501(c)(3) nonprofit group. Contributions may be deductible under IRS regulations.

Deerfield Public Library
920 Waukegan Road
Deerfield, Illinois 60015

Non Profit Org.
U.S. Postage
PAID
Deerfield, IL
Permit No. 196

Important Library Numbers

- **Telephone:** 847-945-3311
- **Library home page and catalog:**
www.deerfieldlibrary.org
- **To ask a reference question:**
reference@deerfieldlibrary.org

Carrier Route Presort
Deerfield Postal Patron

Upcoming Holiday Closings and Late Openings

The Library Will Be Closed All Day

Monday, May 30
Sunday, July 3
Monday, July 4

Library Lobby Open 11AM – 2PM 4th of July

Stop in for water and clean restrooms in the Library's lobby. *Be sure to bring your refillable water bottles.*

The Library Will Open at 10am

Tuesday, June 14
Thursday, July 14

Deerfield Public Library

Amy Falasz-Peterson, Library Director
847-580-8901
afalaszpeterson@deerfieldlibrary.org

Library Board Members
value your opinions!

Ken Abosch, President
847-948-5390
kabosch@deerfieldlibrary.org

Luisa Ellenbogen, Secretary
312-543-7258
lellenbogen@deerfieldlibrary.org

Seth Schriftman, Treasurer
847-770-2530
sschriftman@deerfieldlibrary.org

Mike Goldberg
312-735-1023
mgoldberg@deerfieldlibrary.org

Howard Handler
312-925-2597
hhandler@deerfieldlibrary.org

Kyle Stone
248-762-1309
kstone@deerfieldlibrary.org

Emily Wallace
847-204-5573
ewallace@deerfieldlibrary.org

Library Hours

Mon–Thurs: 9:00am–9:00pm
Friday: 9:00am–6:00pm
Saturday: 9:00am–5:00pm
Sunday: 1:00pm–5:00pm

Come Meet the MakerSpace Creative Team!

The Deerfield Public Library MakerSpace is once again open for a full in-person schedule for our patrons' creative needs. Our hours for Monday to Thursday are 10 a.m.-6 p.m. Patrons can make appointments to reserve equipment, and walk-ins are also welcome. Saturday hours are 9 a.m.-5 p.m., walk-in only.

We're happy to show you how to use the equipment and help you realize your creative ideas. Please check in with us as we start programming and classes in the MakerSpace this summer. Registration info will be posted on our website, social media, and e-newsletter.

Our current equipment includes:

- Laser engraver
- 3D printers
- Vinyl cutter
- Button makers
- Embroidery machine
- Sewing machine
- Virtual Reality gaming station
- Paints, crayons, and colored pencils
- Large format printer

The MakerSpace Team (l-r): Hector Felix, Grace Bono, MakerSpace Manager Ted Gray, Zach Kolman*

- Digital conversion (*no copyrighted material*)
 - Scanner for photographs, slides, and negatives
 - Turntable for vinyl
 - VHS tape
 - Hi8 and 8mm film
 - Audio cassettes

We look forward to seeing you in the MakerSpace! For more info, visit deerfieldlibrary.org/makerspace.

**We unmasked to let you see how happy we are to see you again. When you see us in the MakerSpace, we will have our masks on. While not required, masks are recommended.*

