

my library

EVENT GUIDE | FEBRUARY 2020

DON'T HAVE A
LIBRARY CARD?

Sign up today at
www.TulsaLibrary.org/
application.

TO SEARCH
FOR EVENTS,

scan this code using
your mobile device and
QR scanner app.

NOW OPEN AT
CENTRAL LIBRARY

Mon.-Thur., 7 a.m.-9 p.m.
Fri. & Sat., 7 a.m.-8 p.m.
Sun., 7 a.m.-5 p.m.

HEARING LOOP
AVAILABLE AT
THESE LOCATIONS.

Switch hearing aid to T-coil.

CENTRAL LIBRARY

Aaronson Auditorium
A.R. and Marylouise Tandy Foundation Children's Garden
AAON Inc. Computer Lab
Mary K. Chapman Children's Storytime Room
Pocahontas Greadington Learning & Creativity Center

HARDESTY REGIONAL LIBRARY

Connor's Cove
Frossard Auditorium

MARTIN REGIONAL LIBRARY

Auditorium

RUDISILL REGIONAL LIBRARY

Ancestral Hall

This publication is printed on partially recycled paper.

The *My Library* event guide is produced by the Public Relations Office of
the Tulsa City-County Library. For questions or concerns, call 918-549-7389.

on the cover

Students from Crossover Preparatory Academy visited Tulsa City-County
Library's African-American Resource Center to prepare for the African-
American Heritage Bowl. Pictured, left to right, are: Zion Boone, sixth grade;
Louis Henderson, sixth grade; Cole Bentley, eighth grade; Malking Watkins,
eighth grade; and Caleb Laird, eighth grade. See Page 14 for related story.

library closings

All Tulsa City-County Library locations will be closed
Monday, Feb. 17 for Presidents Day.

in this issue

Adults & All Ages	1
Sankofa Freedom Award Honoring Anita Hill	2
American Indian Festival of Words	5
Teens & Tweens	7
Tulsa Day of YA	8
Young People's Creative Writing Contest	11
After-School Homework Club	12
African-American Heritage Bowl	14
Computer Classes & Technology	16
Digital Literacy Lab	17
Children	18
Build A Reader	21
Library Locations	26

www.TulsaLibrary.org | 918.549.READ

Free and Open to the Public
Hard of hearing? Contact library 48 hours in advance for ASL interpreter.

bestsellers coming soon

Search the library's catalog at www.TulsaLibrary.org to reserve your copies now.

A Woman Makes a Plan
By Maye Musk

The international supermodel
shares personal stories and
lessons learned from a life
of "living dangerously –
carefully." Maye Musk at 71
is a fashionable, charming,
jet-setting supermodel with
a fascinating and tight-knit
circle of family and friends.
But things were not always
so easy or glamorous.

Riot Baby
By Tochi Onyebuchi

Rooted in the hope that can
live in anger, *Riot Baby* is
as much an intimate family
story as a global dystopian
narrative. It burns fearlessly
toward revolution and has
quietly devastating things to
say about love, fury and the
black American experience.

All Adults Here
By Emma Straub

A warm, funny and
keenly perceptive novel
about the life cycle
of one family – as the
kids become parents,
grandchildren become
teenagers, and a
matriarch confronts the
legacy of her mistakes.

NFL 100
By Craig Ellenport

As the NFL celebrates
its monumental 100th
season, this vivid
retrospective pays tribute
to America's game in
spectacular fashion.

Molly
By Colin Butcher

Molly is no ordinary deputy,
but a black Cocker Spaniel.
Trained by the top canine
behavioral experts at
Medical Detection Dogs,
Molly can find missing cats
– who are uniquely skilled
at eluding humans – by
detecting a unique scent
signature, and she has
been wildly successful.

adults & all ages

BIXBY LIBRARY
20 E. Breckenridge

Literary Ladies of Bixby

Wednesday, Feb. 19 • 2-3 p.m.

Read "The Pioneers" by David McCullough
and then join us for a lively discussion.
Copies of the book are available for checkout
at the Bixby Library or as e-books. Light
refreshments are served. For adults.

String Art for Adults

Tuesday, Feb. 25 • 6:30-7:30 p.m.

Create your own design or use a
template, and then finish with nails
and string to make your own string art!
Please bring a hammer. Registration is
required. Call 918-549-7323 to register.

BROKEN ARROW LIBRARY
300 W. Broadway

Cover to Cover Book Club

Tuesday, Feb. 4 • 6:30-7:30 p.m.

Join us for lively discussion and literary
fun as we explore "The Sun Does Shine:
How I Found Life and Freedom on Death
Row" by Anthony Ray Hinton. For adults.

www.TulsaLibrary.org | 918.549.READ

my library event guide | February 2020

SANKOFA FREEDOM AWARD

2020

HONORING *Anita Hill*

SATURDAY, FEB. 15 • 10 A.M.
RUDISILL REGIONAL LIBRARY

Anita Hill, native Oklahoman attorney, author, educator and advocate for civil and women's rights, will receive the 2020 Sankofa Freedom Award, presented by the Tulsa City-County Library's African-American Resource Center and the Tulsa Library Trust. The award, which consists of a \$10,000 cash prize and engraved plaque, is given biennially to a nationally acclaimed individual who has dedicated his/her life to educating and improving the greater African-American community.

Since receiving her juris doctorate from Yale Law School in 1980, Hill has taken passionate, purposeful steps toward eliminating inequality, and has spent decades advocating for gender and racial equality in financial and educational opportunities as well as in the workplace. In all of her endeavors, Hill has marked herself as a voice for those who are unable or unwilling to speak out against oppression and misconduct.

Hill is the author of her 1998 memoir *Speaking Truth to Power* and the 2012 *Reimagining Equality: Stories of Gender, Race and Finding Home*. She co-edited the 1995 *Race, Gender and Power in America: The Legacy of the Hill-Thomas Hearings*. Her story is told in the 2013 documentary film *Anita: Speaking Truth to Power*.

**BROKEN ARROW LIBRARY/SOUTH
3600 S. Chestnut**

Great Decisions

Wednesdays, Feb. 5, 19 • 11:30 a.m.-3 p.m.

Join us as we discuss a variety of timely topics of national and local interest. For adults.

Beyond the Book

Thursday, Feb. 20 • 2-3 p.m.

Love talking about books? So do we! Join us to discuss "White Houses" by Amy Bloom. Reserved copies are available at the library. Light refreshments are provided. For adults.

**BROOKSIDE LIBRARY
1207 E. 45th Place**

Brookside Book Discussion

Monday, Feb. 10 • 1:30-2:30 p.m.

Read "The Library Book" by Susan Orlean and then join us for a lively discussion. For adults.

**CENTRAL LIBRARY
Fifth Street and Denver Avenue**

Movie Matinee: "Groundhog Day" (PG)

Sunday, Feb. 2 • 2-4 p.m.

Location: Greadington Center

Join us as we celebrate Groundhog Day with this comedy classic from 1993. Free popcorn will be provided. For adults and teens.

Walk-In Health-Care Assistance

Monday, Feb. 3 • 9 a.m.-noon

Location: Zink Family Study Room

Tulsa Healthcare Coverage Program will be here to provide individualized assistance with SoonerCare, Insure Oklahoma and the Affordable Care Act. Please bring ID and income verification. For adults.

Maker Monday: Book Wreaths

Monday, Feb. 3 • 5:30-7 p.m.

Location: Maker Space

Create a beautiful wreath from the pages of damaged or discarded books. Registration is required. Register at www.tulsalibrary.org/events or call 918-549-7323. For adults.

Yoga for Every Body

Tuesdays, Feb. 4, 11, 18, 25 • 5:30-6:30 p.m.

Location: Aaronson Auditorium

All skill levels are welcome to join us for this beginning yoga class taught by certified yoga instructor Christine Von de Veld. Bring your own yoga mat or use one of ours. For adults and teens.

Travels With Tulsans: Bicycling Through China

Wednesday, Feb. 5 • 12:10-12:50 p.m.

Location: Aaronson Auditorium

Take a trip with us and enjoy this travelogue presented by the Rev. Marlin Lavanhar. Shortly after graduating from Tulane University, Lavanhar traversed China as part of a life-changing three-year bicycle trek across the globe. Sponsored by Friends of the Tulsa City-County Libraries. For adults.

A Good Yarn

Monday, Feb. 10 • 6-7:30 p.m.

Location: Maker Space

Craft with yarn! Bring your current project, or let us teach you some basic stitches and use materials we provide to start your first masterpiece. All experience levels are welcome. For adults.

Travels With Tulsans: Surprising Pakistan

Wednesday, Feb. 12 • 12:10-12:50 p.m.

Location: Aaronson Auditorium

Take a trip with us and enjoy this travelogue presented by Rodger Randle, former Tulsa mayor. After several trips to Lahore and the Punjab region of Pakistan, Randle remains fascinated by the people, sights and colors of the country. Sponsored by Friends of the Tulsa City-County Libraries. For adults.

Pen to Paper: Creative Writing Workshop

Saturday, Feb. 15 • 2-3:30 p.m.

Location: Greadington Center

Calling all writers! Join Josh Wann for this workshop designed to help writers boost their engagement with the creative process and craft of writing. Wann is a writer, humorist and an educator for Tulsa Public Schools and Tulsa Community College. His poetry, short stories and essays have been published in Hard Crackers, Dragon Poet Review, Concis and The Black Wall

Street Times, among others. Registration is required. Register at www.tulsalibrary.org/events or call 918-549-7323. For adults.

Travels With Tulsans: Ireland –

A Child of Dargle River Returns

Wednesday, Feb. 19 • 12:10-12:50 p.m.

Location: Aaronson Auditorium

Take a trip with us and enjoy this travelogue presented by Kevin Byrne, whose father hailed from the Irish town of Bray. Byrne has traveled to Ireland six times to explore his roots and rediscover his father's beloved home country. Sponsored by Friends of the Tulsa City-County Libraries. For adults.

Between the Covers Book Club

Thursday, Feb. 20 • 6-7 p.m.

Location: Chapman Storytime Room

Are you a romance lover? This book club is for you! Join us as we discuss "The Unhoneymooners," an enemies-to-lovers story by award-winning duo Christina Hobbs and Lauren Billings. For adults.

Tulsa Day of YA: Opening Keynote Address

Justina Ireland in Conversation

With Juliana Goodman

Friday, Feb. 21 • 7-8:30 p.m.

Location: Greadington Center

Justina Ireland, bestselling author of "Dread Nation" and other books for young adults, will be in conversation with Tulsa Artist Fellow Juliana Goodman. Books will be available for purchase, courtesy of Magic City Books. A book signing will follow. The main Tulsa Day of YA conference will take place Feb. 22. Don't forget to register for this free day of writing workshops and author panels! Call 918-549-7490 for more information. Sponsored by Tulsa City-County Library, Tulsa Library Trust, Nimrod International Journal and Tulsa Studies in Women's Literature Journal. For teens and adults.

Tulsa Day of YA: Author Panels,

Writing Workshops and More!

Saturday, Feb. 22 • 9:30 a.m.-5 p.m.

Location: Greadington Center

This free one-day event celebrates young adult literature, writing, authors and fans. All

readers of YA are welcome! Registration is required, and lunch is provided. Visit www.tulsalibrary.org/tulsa-day-ya to register or for more details. For teens and adults.

Maker Monday: DIY Polystyrene Jewelry

Monday, Feb. 24 • 5:30-7 p.m.

Location: Maker Space

Join Tulsa Artist Fellow Emily Chase and learn how to make beautiful and unique polystyrene jewelry. Registration is required. Register at www.tulsalibrary.org/events or call 918-549-7323. For adults.

Travels With Tulsans: Antarctica

by Way of Argentina

Wednesday, Feb. 26 • 12:10-12:50 p.m.

Location: Aaronson Auditorium

Take a trip with us and enjoy this travelogue presented by George Moudry, a seasoned traveler. Moudry set out from Argentina for a trek to behold the vast icy beauty of Antarctica. Sponsored by Friends of the Tulsa City-County Libraries. For adults.

'Another Chapter' Book Discussion

Thursday, Feb. 27 • 2-3 p.m.

Location: Greadington Center

Read or listen to "Men We Reaped: A Memoir" by Jesmyn Ward and then join the discussion. No time to finish, but want to see what the hype is all about? No problem, we look forward to having you! For adults.

**COLLINSVILLE LIBRARY
1223 Main**

All Thumbs Knitters

Wednesdays, Feb. 5, 12, 19, 26 • 12:30-2:30 p.m.

All levels of knitting ability are welcome to join us for this fun afternoon. For adults.

Collinsville Book Discussion

Tuesday, Feb. 11 • noon-1 p.m.

Read "Where the Crawdads Sing" by Delia Owens and then join us for a lively discussion. Sponsored by the Friends of the Collinsville Library. For adults.

COLLINSVILLE LIBRARY continued

Patchworkers Quilting

Tuesday, Feb. 11 • 6-7:45 p.m.

Bring your latest project and join us for an evening of quilting and friendly conversation. For adults.

GLENPOOL LIBRARY
730 E. 141st St.

Chicks Knit and Lit

Fridays, Feb. 7, 14, 21, 28 • 1-3 p.m.

Bring your own project and join us for good talk, laughter and fun. It's not just knitting anymore. We also have people who sew, crochet, and do scrimshaw and leather work too. For adults.

My Oily Valentine!

Saturday, Feb. 8 • 1-2:30 p.m.

We will make lip balm, sugar scrub and bath salts using the most delicious ingredients and great smelling oils. Registration is required. Call 918-549-7323 to register. For ages 10-adult.

Your Spring Garden: Garden Prep

Tuesday, Feb. 11 • 6:30-7:30 p.m.

Soil pH? Drip irrigation? Is your garden ready for beautiful flowers and produce? Join OSU Master Gardeners as they share how to prepare your garden for the year. For adults.

Your Spring Garden: Terrific Tomatoes!

Tuesday, Feb. 18 • 6:30-7:30 p.m.

Love homegrown tomatoes? We do, too! Join us as OSU Master Gardeners present how to get the most out of your plants this year. For adults.

HARDESTY REGIONAL LIBRARY
8316 E. 93rd St.

LitWits' Book Club

Wednesday, Feb. 5 • 6:30-7:30 p.m.

Location: Oak Room

Join fellow book enthusiasts to discuss "A Study in Scarlet Women" by Sherry Thomas and discover similar authors and titles you may enjoy. For adults.

Sweet and Simple DIY Chocolate Spoons

Saturday, Feb. 8 • 3-4 p.m.

Location: Maple Room

Drop by to create your own delightfully delicious chocolate-dipped spoon that is perfect for stirring your cocoa or coffee this winter! Supplies are provided. For all ages.

Fantasy/Science Fiction Book Club

Thursday, Feb. 13 • 7-8 p.m.

Location: Digital Lounge

Join fellow fantasy/science fiction enthusiasts to discuss "An Enchantment of Ravens" by Margaret Rogerson. Isobel, a gifted painter, gets into trouble after she paints a portrait of Rook, the fairy autumn prince, with sorrow in his eyes, an image that threatens both of their lives as they find themselves on the wrong side of the law for their love. For ages 16 and up.

Digitized County Records on FamilySearch.org

Wednesday, Feb. 19 • 10-11:30 a.m.

Location: Maple Room

Locating online historical U.S. county records has been difficult until now. FamilySearch.org is digitizing and offering them for free on its website. Discover how to access these useful records. For adults.

Courageous Community Conversations –

Leaving Home: The Refugee Experience

Thursday, Feb. 20 • 7-8:30 p.m.

Location: Frossard Auditorium

Join in an eye-opening exchange of ideas as we seek to gain insight into the unique challenges refugees in our community encounter and the strengths they bring. "The Ungrateful Refugee" by Dina Nayeri will be our primary text for discussion, detailing personal accounts and insights into the refugee experience. For those who are more drawn to fiction, "Exit West" by Mohsin Hamid provides a thought-provoking perspective on similar issues through the lens of magical realism. For adults.

HELMERICH LIBRARY
5131 E. 91st St.

Adventure Club: Dungeons & Dragons @ the Library

Mondays, Feb. 3, 10, 24 • 4-6 p.m.

Heroes needed! Join us for our weekly game of Dungeons & Dragons. Due to limited seating, registration is required. Call 918-549-7323 to register. For ages 12-18.

HERMAN AND KATE KAISER LIBRARY
5202 S. Hudson Ave.

Creative Truths: A History Book Discussion

Saturday, Feb. 22 • 9-10 a.m.

Join librarians Mark and Sarah to discuss "Home Fires: The Story of the Women's Institute in the Second World War" by Julie Summers. The program starts before the library opens, so enter via the lobby. For adults.

JENKS LIBRARY
523 W. B St.

Be My Valentine

Wednesday, Feb. 12 • 10 a.m.-6 p.m.

Stop by and make a valentine to keep or give away. Supplies are provided. For all ages.

Jenks Library Book Discussion Group

Thursday, Feb. 20 • 1:30-2:30 p.m.

Join us for a lively discussion of great books for adults.

MARTIN REGIONAL LIBRARY
2601 S. Garnett Road

Full Cup Book Club

Wednesday, Feb. 12 • 10-11 a.m.

Location: Storytime Room

Read Linda Holmes' "Evvie Drake Starts Over," a romantic comedy named by NPR as one of the best books of 2019. Then, join us for coffee, tea and a lively discussion with fellow readers. For adults.

Planner Social Hour

Tuesday, Feb. 18 • 5:45-6:45 p.m.

Location: Conference Room

Whether you use a pen, washi tape or planner stickers, all types of planners are welcome. For adults.

Club de lectura

Saturday, Feb. 22 • 11 a.m.-noon

Location: Conference Room

Si tienes ganas de leer y conversar, únete a nuestro club de lectura. Lee "Más fuerte que nunca" de la prestigiosa socióloga Brené Brown y luego reúnese con nosotros para una animada conversación. Puedes recoger el libro en la Biblioteca Regional Martin.

MAXWELL PARK LIBRARY
1313 N. Canton

Monthly Movie @ Maxwell Park:

"Toy Story 4" (PG)

Saturday, Feb. 8 • 2-4 p.m.

It's the second Saturday of the month and you know what that means ... Movie Day! Join us for the latest in the "Toy Story" saga. Popcorn will be made fresh every 30 minutes while the film plays. For all ages.

OWASSO LIBRARY
103 W. Broadway

Fiction Addiction Book Club

Monday, Feb. 10 • 6-7 p.m.

Love talking about books? So do we! Join us to discuss "Finding Dorothy" by Elizabeth Letts. Reserved copies of the book are available at the front desk. For adults.

PRATT LIBRARY
3219 S. 113th W. Ave., Sand Springs

Make-and-Take Sewing Class

Monday, Feb. 10 • 10 a.m.-noon

Bring your own fabric or use some of ours as you learn how to make a simple yet beautiful apron from scratch. For beginners to advanced sewists. For all ages; age 13 or younger must be accompanied by a companion age 16 or older.

American Indian FESTIVAL of WORDS

2020 American Indian Circle of Honor celebrating Walter Echo-Hawk

Saturday, March 7 • 10:30 a.m.
Zarrow Regional Library • 2224 W. 51st St.

Induction into the Circle of Honor is a celebration of the honoree's actions in the face of adversity, commitment to the preservation of American Indian culture and legacy for future generations. Walter Echo-Hawk, Pawnee, is an author, attorney and legal scholar.

Make and Take: Making Pucker-Toe Baby Moccasins
Thursday, March 12 • 5:30-7:30 p.m.
Glenpool Library • 730 E. 141st St.
Registration is required.

Preserving Our Tribal Languages Forum
Saturday, March 14 • 10 a.m.-1 p.m.
Zarrow Regional Library

Native STEM: Fossils Come Alive! For Ages 5-12
Tuesday, March 17 • 1-2:30 p.m.
Zarrow Regional Library
Registration is required.

Storytelling With Mike Pahsetopah
Thursday, March 19 • 4-4:45 p.m.
Kendall-Whittier Library • 21 S. Lewis

Make and Take: Beading Medallions
Saturday, March 21 • 9 a.m.-3 p.m.
Zarrow Regional Library
Registration is required.

Make and Take: Cherokee Pottery
Monday, March 30 • 4:30-5:30 p.m.
Owasso Library • 103 W. Broadway

Sponsored by The Maxine and Jack Zarrow Family Foundation, Dr. Frank and Mary Shaw, Greater Tulsa Area Indian Affairs Commission, Visions and Voices, El Chico, Tulsa Library Trust and Tulsa City-County Library's American Indian Resource Center.

Tulsa City-County LIBRARY American Indian Resource Center
tulsa LIBRARY TRUST

RUDISILL REGIONAL LIBRARY
1520 N. Hartford

Sankofa Freedom Award Honoring Anita Hill
Saturday, Feb. 15 • 10 a.m.-noon

Location: Library Hall
TCCL's African-American Resource Center and the Tulsa Library Trust will present the 2020 Sankofa Freedom Award to Anita Hill, native Oklahoman attorney, author, educator and advocate for civil and women's rights. The award, which consists of a \$10,000 cash prize and an engraved plaque, is given biennially to a nationally acclaimed individual who has dedicated his/her life to educating and improving the greater African-American community. Since receiving her juris doctorate from Yale Law School in 1980, Hill has taken passionate, purposeful steps toward eliminating inequality, and has spent decades advocating for gender and racial equality in financial and educational opportunities as well as in the workplace. In all her endeavors, Hill has marked herself as a voice for those who are unable or unwilling to speak out against oppression and misconduct.

African-American Heritage Bowl: 1921 Tulsa Race Massacre Centennial Edition
Thursday, Feb. 27 • 6-9 p.m.

TEAM REGISTRATION DEADLINE: Feb. 10
Participation is open to junior high schools, high schools, social and business organizations, churches, book clubs and families. The competition features a Junior High School Bowl, High School Bowl and a Community Bowl. Trophies will be awarded for first, second and third place in each bowl. Plus, first-place Junior High School Bowl and High School Bowl teams will receive Amazon Fire tablets for each team member. Each team can consist of up to four players and two alternates. Only two teams may compete per school. Team registration deadline is Feb. 10. Contact Adrienne.Teague@tulsalibrary.org to register and for a team packet. Sponsored by Tulsa City-County Library's African-American Resource Center, the Tulsa Library Trust, and Jim and Sally Frasier.

SCHUSTERMAN-BENSON LIBRARY
3333 E. 32nd Place

Mystery Readers Book Club
Thursday, Feb. 6 • 2-3 p.m.

Join us for a discussion of our favorite mysteries! We do things a little differently – no special book to read each month. Simply discuss what you've been reading and get suggestions from others. From classics to the latest whodunits and cozy mysteries, we read and discuss them all. As always, coffee will be served – and feel free to bring snacks! For adults.

Art Lab: Watercolor Resist Paintings
Thursday, Feb. 6 • 6-7 p.m.

We'll create beautiful artwork using watercolor paints and various other media to add texture and interest. Space is limited on first-come-first-serve basis. For adults.

Art Lab: Wand Making

Thursday, Feb. 20 • 5:30-7:30 p.m.
The wand may choose the wizard, but who says a crafty witch or wizard can't make their own? Come and create some fun wands with us! Supplies are provided. For elementary students to adults.

SUBURBAN ACRES LIBRARY
4606 N. Garrison

A Virtual Tour of African-American History in America

Saturdays, Feb. 8, 22 • 10 a.m.-5 p.m.
Join us as we celebrate African-American History Month by exploring various online resources to inform, educate, inspire and introduce the history of African-Americans in America.

Sista' Chat Book Club

Saturday, Feb. 29 • noon-2 p.m.

Join us as we acknowledge the 1921 Tulsa Race Massacre by reading "Red at the Bone" by Jacqueline Woodson, author of the 2014 National Book Award-winning "Brown Girl Dreaming." For adults.

ZARROW REGIONAL LIBRARY
2224 W. 51st St.

West Tulsa Dulcimer Club

Tuesdays, Feb. 4, 11, 18, 25 • 5:30-8:30 p.m.
Join the West Tulsa Dulcimer Club as they meet each week to share their love of music. Come to practice, learn or just listen to the sweet sounds of the dulcimer! Extra dulcimers will be on hand for those who do not have their own and are ready to learn. For adults and teens.

Kiowa Language Class

Tuesdays, Feb. 4, 11, 18, 25 • 6:30-8:30 p.m.
This class is presented by the Kiowa Nation's Tulsa Kiowa Language and Cultural Revitalization Program and sponsored by the American Indian Resource Center. For adults and teens.

Shawnee Language Class

Wednesdays, Feb. 5, 12, 19, 26 • 6-8 p.m.
Come and learn the native tongue of the Shawnee people. This class is provided by the Shawnee Tribe's Language Department. For adults and teens.

D&D Character Creation Workshop Series: Bards
Thursdays, Feb. 6, 20 • 6-7 p.m.

Making player characters is big part of D&D (Dungeons & Dragons). This series guides you through creating the different types of classes in the Player's Handbook (5th ed.) and possibly beyond! The bard plays music that weaves magic, and the bard's magic is very versatile. The player has multiple options for choosing paths for this class to mold it into just about any type of character. Create your inner performer with us. Bring your game dice if you have some. For ages 10-adult.

new and coming soon titles

Search the library's catalog at www.TulsaLibrary.org to reserve your copies now.

Gravity

By Sarah Deming

Sixteen-year-old Gravity Delgado has been breaking records and competitors since she started boxing with a legendary coach at age 12, and now will reach the Olympics if her home life and romance do not distract her.

Lucky Caller

By Emma Mills

With the warmth, wit, intimate friendships and heart-melting romance she brings to all her books, Emma Mills crafts a story about believing in yourself, owning your mistakes and trusting in human connection.

Beetle Battles

By Douglas Emlen

Join scientist Doug Emlen on his quest to find out why an elusive type of beetle grows weapons that are enormous for its body size.

The First Conspiracy

By Brad Meltzer

In 1776, an elite group of soldiers were handpicked to serve as George Washington's bodyguards. Washington trusted and relied on them, but unbeknownst to him, some of the guards were part of a treasonous plan.

The End of the World and Beyond

By Avi

After his thievery conviction in 1724, Oliver Cromwell Pitts is sent from England across the Atlantic to America where he is enslaved on a tobacco farm, never giving up on finding his sister, Charity, brought to the colonies on a different ship.

teens & tweens

BIXBY LIBRARY
20 E. Breckenridge

Anti-Valentine's Day Party

Tuesday, Feb. 11 • 4:30-6 p.m.

Sick of cupid? Hating all the excess hearts and flowers? If you're not a fan of the overrated Hallmark holiday, you're in luck! Join us for an afternoon of anti-romance where we'll partake in "un-festive" snacks, create your own anti-romance book cover, make some anti-Valentine's Day cards, take out some

frustration on our broken-heart piñata and watch "10 Things I Hate About You" (rated PG-13), a classic, modern retelling of the "Taming of the Shrew." For sixth-12th graders.

Random Fandom Tuesday

Tuesday, Feb. 18 • 6-7 p.m.

Love Harry Potter, "Star Wars" or manga? Join us as we discuss our favorite fandoms and characters along with a fun activity. Light snacks are provided. For sixth-12th graders.

BROKEN ARROW LIBRARY
300 W. Broadway

Read or Die: Anime Club

Saturday, Feb. 15 • noon-1:30 p.m.

Fellow anime and manga lovers, join us as we discuss, watch and increase our overall knowledge of anime and manga. Snacks are provided thanks to the Friends of the Helmerich Library. For ages 12-17.

**BROKEN ARROW LIBRARY/SOUTH
3600 S. Chestnut**

LEGO Build
Monday, Feb. 10 • 10:30-11:30 a.m.
Get hands-on experience with engineering principles as you design and build with LEGOs. For ages 5-18.

Teen Game Night
Friday, Feb. 14 • 4-5 p.m.
Enjoy a huge selection of card, dice and tabletop games. For ages 12-18.

In the Middle Book Club
Monday, Feb. 24 • 6:30-7:30 p.m.
Join us as we discuss “Marty McGuire Digs Worms” by Kate Messner and have a fun activity related to the book. Light snacks are provided. For ages 9-12.

**BROOKSIDE LIBRARY
1207 E. 45th Place**

Altered: Teen Maker Club
Thursday, Feb. 6 • 4-5 p.m.
Do you like art, crafting, writing or DIY culture? We’re going to explore them all. For ages 10-18.

Cookie Decorating
Friday, Feb. 14 • 4-5 p.m.
Join us to decorate sugar cookies with icing, sprinkles and other sweets. For ages 10-18.

**CENTRAL LIBRARY
Fifth Street and Denver Avenue**

After-School Homework Club: Seasonal Poetry
Saturday, Feb. 1 • 2-3 p.m.
Location: Intergalactic Spaceport & Emporium
Explore different poetry styles and be inspired by great poets. Snacks are provided. For third through eighth graders.

Movie Matinee: “Groundhog Day” (PG)
Sunday, Feb. 2 • 2-4 p.m.
Location: Greaddington Center
Join us as we celebrate Groundhog Day with this comedy classic from 1993. Free popcorn will be provided. For adults and teens.

Yoga for Every Body
Tuesdays, Feb. 4, 11, 18, 25 • 5:30-6:30 p.m.
Location: Aaronson Auditorium
All skill levels are welcome to join us for this beginning yoga class taught by certified yoga instructor Christine Von de Veld. Bring your own yoga mat or use one of ours. For adults and teens.

Garageband 101
Friday, Feb. 7 • 2:30-4 p.m.
Location: Digital Literacy Lab
Come and learn the basics of audio editing with Garageband, a powerful tool you can use for editing a podcast, creating music and more! Registration is required. Register at www.tulsalibrary.org/events or call 918-549-7323. For teens and adults.

Photoshop Lab: Sketch Tools
Tuesday, Feb. 11 • 6:30-8 p.m.
Location: Digital Literacy Lab
Join us as we cover the basics of sketching with Adobe Photoshop. Learn about layers and brush tools. You should have experience using a computer. The Adobe Creative Suite is available for library customer use in the Digital Literacy Lab after attending an orientation. Registration is required. Register at www.tulsalibrary.org/events or call 918-549-7323. For adults and teens.

Digital Literacy Lab Orientation
Wednesday, Feb. 12 • 12:30-1:30 p.m.
Tuesday, Feb. 25 • 5:30-6:30 p.m.
Location: Digital Literacy Lab
Want to learn more about the AEP/PSO Foundation Digital Literacy Lab? Come and see what we’re about! Registration is required. Register at www.tulsalibrary.org/events or call 918-549-7323. For adults and teens.

Make Art With Screen Printing
Thursday, Feb. 13 • 4-5:30 p.m.
Location: Maker Space
Explore how to make art using unique mediums like screen printing. This will be a mixed-media project. Registration is

required. Register at www.tulsalibrary.org/events or call 918-549-7323. For ages 13-18.

Digital Illustration for Beginners
Tuesday, Feb. 18 • 6:30-8 p.m.
Location: Digital Literacy Lab
Join artist Lauren Quigley and learn about the basics of Clip Studio Paint, layers, brushes, destructive editing and tools of the trade. Registration is required. Register at www.tulsalibrary.org/events or call 918-549-7323. For adults and teens.

Intro to Laser Engraving
Thursday, Feb. 20 • 6-7 p.m.
Location: Maker Space
Check out our laser engraver to see how to get started using it and what types of projects you can make. After attending this orientation, you can start making appointments to use the equipment for your own projects. Registration is required. Register at www.tulsalibrary.org/events or call 918-549-7323. For adults and teens.

Tulsa Day of YA: Opening Keynote Address
Justina Ireland in Conversation
With Juliana Goodman
Friday, Feb. 21 • 7-8:30 p.m.
Location: Greaddington Center
Justina Ireland, bestselling author of “Dread Nation” and other books for young adults, will be in conversation with Tulsa Artist Fellow Juliana Goodman. Books will be available for purchase, courtesy of Magic City Books. A book signing will follow. The main Tulsa Day of YA conference will take place Feb. 22. Don’t forget to register for this free day of writing workshops and author panels! Call 918-549-7490 for more information. Sponsored by Tulsa City-County Library, Tulsa Library Trust, Nimrod International Journal and Tulsa Studies in Women’s Literature Journal. For teens and adults.

Tulsa Day of YA: Author Panels, Writing Workshops and More!
Saturday, Feb. 22 • 9:30 a.m.-5 p.m.
Location: Greaddington Center
This free one-day event celebrates young adult literature, writing, authors and fans. All

readers of YA are welcome! Registration is required, and lunch is provided. Visit www.tulsalibrary.org/tulsa-day-ya to register or for more details. For teens and adults.

After-School Homework Club: Storytelling
Saturday, Feb. 22 • 1:30-3 p.m.
Location: Intergalactic Spaceport & Emporium
Learn how to sharpen your writing skills in order to tell the perfect story. Snacks are provided. For ages 9-14.

If You Were a Video Game Character
Monday, Feb. 24 • 4-5 p.m.
Location: Digital Literacy Lab
Design your own 8-bit video game character and create theme music to go with it. Space is limited. Registration is required. Register at www.tulsalibrary.org/events or call 918-549-7323. For ages 12-18.

Intro to CNC Milling
Thursday, Feb. 27 • 6-7 p.m.
Location: Maker Space
Check out our desktop CNC mill to learn how to use it and start working on your own projects. After attending this orientation, you can start making appointments to use the equipment for your own projects. Registration is required. Register at www.tulsalibrary.org/events or call 918-549-7323. For adults and teens.

Young People’s Creative Writing Contest: Open Editing
Saturday, Feb. 29 • 1:30-3 p.m.
Location: Intergalactic Spaceport & Emporium
Are you planning on entering this year’s contest? If so, drop in and get some help with drafting and editing your work. Snacks are provided, while supplies last. For ages 13-18.

**COLLINSVILLE LIBRARY
1223 Main**

Valentine’s Day Cookie Decorating
Friday, Feb. 14 • 3-4 p.m.
Show someone (like yourself) you care with a decorated Valentine’s Day cookie. We will provide the cookies, frosting and toppings. You provide the creativity. For ages 10-18.

Co-sponsored by
Nimrod International Journal and
Tulsa Studies in Women's Literature Journal.

GLENPOOL LIBRARY
730 E. 141st St.

My Oily Valentine!
Saturday, Feb. 8 • 1-2:30 p.m.
We will make lip balm, sugar scrub and bath salts using the most delicious ingredients and great smelling oils. Registration is required. Call 918-549-7323 to register. For ages 10-adult.

HARDESTY REGIONAL LIBRARY
8316 E. 93rd St.

Gaming in the Digital Lounge
Thursday, Feb. 6 • 6-8 p.m.
PS4, Wii, Nintendo Switch and Xbox One ... which one will it be? Search through our gaming library and play a few games on a first-come-first-serve basis. For ages 12-18.

Fantasy/Science Fiction Book Club
Thursday, Feb. 13 • 7-8 p.m.
Location: Digital Lounge
Join fellow fantasy/science fiction enthusiasts to discuss “An Enchantment of Ravens” by Margaret Rogerson. Isobel, a gifted painter, gets into trouble after she paints a portrait of Rook, the fairy autumn prince, with sorrow in his eyes, an image that threatens both of their lives as they find themselves on the wrong side of the law for their love. For ages 16 and up.

Hardesty Anime/Manga Club
Saturday, Feb. 15 • 1-2 p.m.
Location: Digital Lounge
Discuss your favorite manga characters and books while watching “Crunchyroll.” For ages 12-18.

Chess Lab
Tuesday, Feb. 25 • 4:30-6 p.m.
Location: Storytime Room
Drop in and play chess, or learn to play if you don’t know how. Mr. Paul will share a few of his favorite chess resources, websites and books. For ages 8-12.

HELMERICH LIBRARY
5131 E. 91st St.

Culinary Literacy: Cookbook Club
Wednesday, Feb. 19 • 12:15-1:15 p.m.
Join us as we enjoy a delicious discussion of the culinary arts, share yummy recipes and learn new techniques. Sponsored by the Friends of the Helmerich Library. For adults.

HERMAN AND KATE KAISER LIBRARY
5202 S. Hudson Ave.

BeTween the Pages: A Kids Read Book Discussion
Tuesday, Feb. 11 • 6-7:15 p.m.
Join us to discuss your choice of an adventure book! Light refreshments are provided. For ages 8-12.

Teen Gaming
Thursday, Feb. 13 • 4-5:30 p.m.
Play games on the Nintendo Switch or Xbox One.

Astronomical Art: 3D and Endless Cards
Thursday, Feb. 20 • 4-5:30 p.m.
Create 3D and endless cards for someone in your life, or just make one for yourself. For teens.

JENKS LIBRARY
523 W. B St.

Be My Valentine
Wednesday, Feb. 12 • 10 a.m.-6 p.m.
Stop by and make a valentine to keep or give away. Supplies are provided. For all ages.

JUDY Z. KISHNER LIBRARY
10150 N. Cincinnati Ave. E., Sperry

Teen Lounge: Beautiful Bubble Prints
Thursday, Feb. 6 • 3-5 p.m.
Make beautiful art using water, food coloring, dish soap and a straw. For ages 10-18.

Teen Lounge: Paper Heart Crafts
Thursday, Feb. 13 • 3-5 p.m.
Make your own festive heart chain or mobile using strips of paper. For ages 10-18.

Teen Lounge: DIY Duct-Tape Pouch
Thursday, Feb. 20 • 3-5 p.m.
Make your own zipper pouch using a plastic storage bag and duct tape. For ages 10-18.

Teen Lounge: Marbled Paper
Thursday, Feb. 27 • 3-5 p.m.
Part science, part art! Use the magic of science to make beautiful marbled paper using milk, food coloring and dish soap. Almond milk will be available for those with dairy allergies. For ages 10-18.

MARTIN REGIONAL LIBRARY
2601 S. Garnett Road

Teen LEGO Lab
Thursday, Feb. 6 • 3:30-4:30 p.m.
Location: Lecture Room
Teens love LEGOs, too! Come and chill in our LEGO Lab. For ages 10-18.

Chess Lab
Thursdays, Feb. 13, 27 • 3:30-4:30 p.m.
Location: Auditorium
Come and test your chess skills and pick up new ones! For ages 10-18.

Smash Bros. Lab
Thursday, Feb. 20 • 3:30-4:45 p.m.
Location: Auditorium
Come in and chill after school with our Nintendo Switch! For ages 10-18.

Dungeons and Dragons
Monday, Feb. 24 • 5-8 p.m.
Location: Conference Room
Don’t worry if you’ve never played before or know nothing about Dungeons and Dragons. Adventurers of all skill levels are welcome! There will be character sheets and dice for you to borrow or if you are already familiar with D&D, you can bring your own. For elementary to high school students.

2020
YOUNG PEOPLE'S CREATIVE WRITING CONTEST

INFORMAL ESSAY
SHORT STORY
POETRY
SHORT PLAY
COMIX

FOR AGES 10-18
CASH PRIZES!
ENTRIES ACCEPTED FEB. 1-29

Enter online at www.TulsaLibrary.org/ypcwc or pick up an entry brochure at any library location.

after-school homework CLUB

@ your library

el Club de las Tareas en Tu biblioteca

Sessions still available!

Students in third through eighth grade who are struggling with school work can receive free homework assistance until April 30 at the following libraries:

Broken Arrow, Brookside, Central, Martin Regional and Maxwell Park.

Registrations are accepted through April 20.

Visit www.TulsaLibrary.org/homeworkclub, call **918-549-7323** or email ahhc@tulsalibrary.org for more details.

Sesiones todavía disponible!

Estudiantes en 3ro al 8vo grados que están luchando con su trabajo escolar, Pueden recibir ayuda gratuita hasta el 30 de abril.

Inscripciones se aceptan hasta el 20 de abril.

Visita nuestra página: www.Tulsalibrary.org/homeworkclub o llama al **918-549-7323**. Para más detalles puedes enviar un correo electrónico a ahhc@tulsalibrary.org.

MAXWELL PARK LIBRARY
1313 N. Canton

Final Friday: Arcade Day!
Friday, Feb. 28 • 4:30-5:30 p.m.
End your month on a high note by playing games on our Nintendo Switch and Xbox One consoles. Play new games, along with old favorites like Mario Kart 8, Overcooked and Plants vs. Zombies. Space is limited to four players on each console. Taking turns is a must. For ages 5-18.

NATHAN HALE LIBRARY
6038 E. 23rd St.

Tween Game Night
Tuesdays, Feb. 4, 18, 25 • 3:30-5:30 p.m.
Join us for friendly Xbox One and PS4 competitions for ages 9-14.

Teen Leadership Club: Teen Advisory Board
Thursday, Feb. 6 • 3:30-5:30 p.m.
Whether you're looking for volunteer hours for school or scouts, or just like to work on cool projects, eat and have fun, the Teen Leadership Club is the place to be! Come when you can!

Mardi Gras Masks
Wednesday, Feb. 12 • 3:30-5:30 p.m.
Get ready for Mardi Gras by decorating your own mask. Supplies are limited and are on a first-come-first-serve basis, so get here early! For ages 9-17.

Creativity Matters Crafter
Series: Inaugural Meeting
Thursday, Feb. 20 • 4-5:30 p.m.
Learn the art of macramé as we make key chains. Supplies are limited and are on a first-come-first-serve-basis. For ages 13 and up.

OWASSO LIBRARY
103 W. Broadway

Young People's Creative Writing Contest Workshop: Short Play
Tuesday, Feb. 4 • 5-6 p.m.
Do activities and receive useful tips on how to write a short play. This workshop is intended to help youth ages 10-18 get ready for TCCL's annual Young People's Creative Writing Contest. Winners of the contest receive a cash prize. Paper and pens will be provided. Registration is encouraged; supplies are limited. Register at www.tulsalibrary.org/events or call 918-549-7323.

Young People's Creative Writing Contest: Open Editing Session
Saturday, Feb. 8 • 1:30-3 p.m.
Are you planning on entering this year's contest? If so, drop in and get some help with drafting and editing your work. Participants will receive a snack, while supplies last. For ages 10-18.

Young People's Creative Writing Contest Workshop: Comix
Tuesday, Feb. 11 • 5-6 p.m.
Do activities and receive useful tips on how to write comix. This workshop is intended to help youth ages 10-18 get ready for TCCL's annual Young People's Creative Writing Contest. Winners of the contest receive a cash prize. Paper and pens will be provided. Registration is encouraged; supplies are limited. Register at www.tulsalibrary.org/events or call 918-549-7323.

In the Middle Book Club
Thursday, Feb. 13 • 6-7 p.m.
Join us as we discuss "A Snicker of Magic" by Natalie Lloyd and enjoy snacks and an activity. For ages 9-12.

PRATT LIBRARY
3219 S. 113th W. Ave., Sand Springs

Make-and-Take Sewing Class
Monday, Feb. 10 • 10 a.m.-noon
Bring your own fabric or use some of ours as you learn how to make a simple yet beautiful apron from scratch. For beginners to advanced sewists.

OWASSO LIBRARY
103 W. Broadway

For all ages; age 13 or younger must be accompanied by a companion age 16 or older.

RUDISILL REGIONAL LIBRARY
1520 N. Hartford

Reading Roundtable
Wednesday, Feb. 19 • 4-4:30 p.m.
Location: Pine Room
Hang out after school, eat snacks and talk about what you've been reading. For ages 10-18.

African-American Heritage Bowl: 1921 Tulsa Race Massacre Centennial Edition
Thursday, Feb. 27 • 6-9 p.m.
TEAM REGISTRATION DEADLINE: Feb. 10
Participation is open to junior high schools, high schools, social and business organizations, churches, book clubs and families. The competition features a Junior High School Bowl, High School Bowl and a Community Bowl. Trophies will be awarded for first, second and third place in each bowl. Plus, first-place Junior High School Bowl and High School Bowl teams will receive Amazon Fire tablets for each team member. Each team can consist of up to four players and two alternates. Only two teams may compete per school. Team registration deadline is Feb. 10. Contact Adrienne.Teague@tulsalibrary.org to register and for a team packet. Sponsored by Tulsa City-County Library's African-American Resource Center, the Tulsa Library Trust, and Jim and Sally Frasier.

SCHUSTERMAN-BENSON LIBRARY
3333 E. 32nd Place

Art Lab: Wand Making
Thursday, Feb. 20 • 5:30-7:30 p.m.
The wand may choose the wizard, but who says a crafty witch or wizard can't make their own? Come and create some fun wands with us! Supplies are provided. For elementary students to adults.

ZARROW REGIONAL LIBRARY
2224 W. 51st St.

West Tulsa Dulcimer Club
Tuesdays, Feb. 4, 11, 18, 25 • 5:30-8:30 p.m.
Join the West Tulsa Dulcimer Club as they meet each week to share their love of music. Come to practice, learn or just listen to the sweet sounds of the dulcimer! Extra dulcimers will be on hand for those who do not have their own and are ready to learn. For adults and teens.

Kiowa Language Class
Tuesdays, Feb. 4, 11, 18, 25 • 6:30-8:30 p.m.
This class is presented by the Kiowa Nation's Tulsa Kiowa Language and Cultural Revitalization Program and sponsored by the American Indian Resource Center. For adults and teens.

Shawnee Language Class
Wednesdays, Feb. 5, 12, 19, 26 • 6-8 p.m.
Come and learn the native tongue of the Shawnee people. This class is provided by the Shawnee Tribe's Language Department. For adults and teens.

D&D Character Creation Workshop Series: Bards
Thursdays, Feb. 6, 20 • 6-7 p.m.
Making player characters is big part of D&D (Dungeons & Dragons). This series guides you through creating the different types of classes in the Player's Handbook (5th ed.) and possibly beyond! The bard plays music that weaves magic, and the bard's magic is very versatile. The player has multiple options for choosing paths for this class to mold it into just about any type of character. Create your inner performer with us. Bring your game dice if you have some. For ages 10-adult.

Minecraft and Roblox!
Thursday, Feb. 27 • 6-7 p.m.
Location: Computer Lab
Choose Minecraft or Roblox, or both! It's your choice! Seating is limited. For ages 10-18.

2020 AFRICAN-AMERICAN HERITAGE BOWL

Thursday, Feb. 27 • 6-8:45 p.m.
Rudisill Regional Library • 1520 N. Hartford

1921 Tulsa Race Massacre Centennial Edition

African-American Heritage Bowl

1921 Tulsa Race Massacre
Centennial Edition

Participation is open to junior high schools, high schools, social and business organizations, churches, book clubs and families. The competition features three bowls:

- Junior High School
- High School
- Community

Each team can consist of up to four players and two alternates. Only two teams may compete per school. Trophies will be awarded for first, second and third place in each bowl. Plus, **members of the first-place winning teams in the Junior High and High School bowls will receive an Amazon Fire tablet!**

Registration Deadline: Feb. 10

Contact Adrienne.Teague@tulsalibrary.org to register and for a team packet.

Sponsored by the **African-American Resource Center, Tulsa Library Trust**, and **Jim and Sally Frasier**.

Tulsa's Greenwood district is the site of one of the most devastating race disturbances in the history of the United States. Before May 31, 1921, Tulsa's black business district known as Greenwood flourished in spite of segregation. It boasted several restaurants, theaters, clothing shops and hotels. Dubbed the "Black Wall Street," Greenwood was an economic powerhouse. After May 31, 1921, Greenwood would never be the same.

The following questions and answers are from the African-American Heritage Bowl Quiz Book, created by 1921 Tulsa Race Riot Commission members Vivian Clark-Adams, Ph.D., and historian Jimmie White Jr., and TCCL's African-American Resource Center Coordinator Alicia Latimer. The quiz book contains 200 questions and answers for participating teams to study and prepare for the bowl.

Question: How many people were killed during the riot?

Answer: Estimates range from 30 to over 300 people, but there is no definite number.

Source: *African Americans: A Concise History* by Darlene Clark Hine

Question: This church first started meeting in 1905 and began construction of its upstairs section in 1919, but after mobs of white Tulsans descended on Greenwood in 1921, the church, along with nearly the entire district, was destroyed. The basement, however, remained. Name this historic church, which was reconstructed in 1928.

Answer: Vernon African Methodist Episcopal Church

Source: https://www.tulsaworld.com/news/local/historic-vernon-ame-church-in-north-tulsa-added-to-national/article_a9d3f274-1307-5146-a6b5-46aae7e9f869.html

Question: Riot survivor Eldoris McCondichi was 9 years old when the massacre occurred. She reported that she and her family hid in a chicken coop while she saw and heard airplanes do what?

Answer: She saw and heard the airplanes rain down bullets.

Source: <https://www.youtube.com/watch?v=lx62joRN-YU>, "Black Wall Street Survivor; Eldoris McCondichi," Sept. 21, 2010

Question: What did historian Dr. John Hope Franklin refer to the 1921 Tulsa Race Riot as being?

Answer: He said it was a "race war."

Source: *From Slavery to Freedom: A History of African Americans* by John Hope Franklin

For more information about the Tulsa Race Massacre and resources available through the Tulsa City-County Library, visit www.tulsalibrary.org/tulsa-race-riot-1921.

computer classes & technology

CENTRAL LIBRARY
Fifth Street and Denver Avenue

InDesign 101
Tuesday, Feb. 4 • 6:30-8 p.m.
Location: Digital Literacy Lab
Come and learn the basics of using Adobe InDesign, a powerful tool you can use for creating newsletters, flyers and more. You should have experience using a mouse and keyboard. The Adobe Creative Suite is available for library customer use in the Digital Literacy Lab after attending an orientation. Registration is required. Register at www.tulsalibrary.org/events or call 918-549-7323. For adults.

Garageband 101
Friday, Feb. 7 • 2:30-4 p.m.
Location: Digital Literacy Lab
Come and learn the basics of audio editing with Garageband, a powerful tool you can use for editing a podcast, creating music and more! Registration is required. Register at www.tulsalibrary.org/events or call 918-549-7323. For teens and adults.

Photoshop Lab: Sketch Tools
Tuesday, Feb. 11 • 6:30-8 p.m.
Location: Digital Literacy Lab
Join us as we cover the basics of sketching with Adobe Photoshop. Learn about layers and brush tools. You should have experience using a computer. The Adobe Creative Suite is available for library customer use in the Digital Literacy Lab after attending an orientation. Registration is required. Register at www.tulsalibrary.org/events or call 918-549-7323. For adults and teens.

Digital Literacy Lab Orientation
Wednesday, Feb. 12 • 12:30-1:30 p.m.
Tuesday, Feb. 25 • 5:30-6:30 p.m.
Location: Digital Literacy Lab
Want to learn more about the AEP/PSO Foundation Digital Literacy Lab? Come and see what we're about! Registration is required. Register at www.tulsalibrary.org/events or call 918-549-7323. For adults and teens.

Digital Illustration for Beginners
Tuesday, Feb. 18 • 6:30-8 p.m.
Location: Digital Literacy Lab
Join artist Lauren Quigley and learn about the basics of Clip Studio Paint, layers, brushes, destructive editing and tools of the trade. Registration is required. Register at www.tulsalibrary.org/events or call 918-549-7323. For adults and teens.

Intro to Laser Engraving
Thursday, Feb. 20 • 6-7 p.m.
Location: Maker Space
Check out our laser engraver to see how to get started using it and what types of projects you can make. After attending this orientation, you can start making appointments to use the equipment for your own projects. Registration is required. Register at www.tulsalibrary.org/events or call 918-549-7323. For adults and teens.

DIY Digitization
Tuesday, Feb. 25 • 7-8:30 p.m.
Location: Digital Literacy Lab
Looking to save your family history in a more updated format? Learn how you can use our digitization equipment for your genealogy projects. Registration is required. Register at www.tulsalibrary.org/events or call 918-549-7323. For adults.

Intro to CNC Milling
Thursday, Feb. 27 • 6-7 p.m.
Location: Maker Space
Check out our desktop CNC mill to learn how to use it and start working on your own projects. After attending this orientation, you can start making appointments to use the equipment

for your own projects. Registration is required. Register at www.tulsalibrary.org/events or call 918-549-7323. For adults and teens.

Introduction to App Development
Saturday, Feb. 29 • 9:30 a.m.-12:30 p.m.
Location: Digital Literacy Lab
Join Mikeal Vaughn of Urban Coders Guild for this introduction class to iOS app development using Xcode. You should have experience using a computer. Seating is limited. Registration is required. Register at www.tulsalibrary.org/events or call 918-549-7323. For adults.

HARDESTY REGIONAL LIBRARY
8316 E. 93rd St.

Digitized County Records on FamilySearch.org
Wednesday, Feb. 19 • 10-11:30 a.m.
Location: Maple Room
Locating online historical U.S. county records has been difficult until now. FamilySearch.org is digitizing and offering them for free on its website. Discover how to access these useful records. For adults.

MARTIN REGIONAL LIBRARY
2601 S. Garnett Road

Intro to Microsoft Excel: Basics of Excel 2016
Wednesday, Feb. 19 • 2-3 p.m.
Location: Computer Lab
Learn to create, format, edit, save and print documents in Excel. Starting with the basic tools, we'll cover ways to make documents that not only are functional but appealing. From tracking expenses to organizing your holiday-card recipient list, Excel is a powerful tool that can make routine tasks easier. Basic computer knowledge, such as how to use a mouse, and a Gmail or Yahoo email account and your password are required. For adults.

Introduction to Facebook and Social Media
Wednesday, Feb. 26 • 2-3 p.m.
Location: Computer Lab
Join us for a basic introduction to Facebook. For adults.

RUDISILL REGIONAL LIBRARY
1520 N. Hartford

Really Basic Computer Class
Monday, Feb. 3 • 2-3 p.m.
Location: Computer Lab
This class is designed for new computer users who have little or no previous experience using computers and little or no knowledge of basic computer terms. Registration is required. Register at www.tulsalibrary.org/events or call 918-549-7323. For adults.

Internet @ the Library
Monday, Feb. 10 • 2-3 p.m.
Location: Computer Lab
This class is designed for people with little or no experience using the internet. Learn to navigate the World Wide Web and use the library's catalog and online resources. Registration is required. Register at www.tulsalibrary.org/events or call 918-549-7323. For adults.

Introduction to MS Word 2007
Monday, Feb. 24 • 2-3 p.m.
Location: Computer Lab
This class shows how to use toolbars and menus, set margins, apply spell check, and preview, save and print documents. You should have some experience using a computer keyboard and mouse prior to taking this class. Registration is required. Register at www.tulsalibrary.org/events or call 918-549-7323. For adults.

ZARROW REGIONAL LIBRARY
2224 W. 51st St.

Intro to 3D Printing
Monday, Feb. 3 • 6:30-7 p.m.
Saturday, Feb. 22 • 2-2:30 p.m.
See a demonstration of our 3D printer. We'll discuss how the printer works, software used and 3D projects done by other customers. After attending this orientation, you can make appointments to use the equipment for your own prints!

AMERICAN
ELECTRIC POWER/
PUBLIC SERVICE COMPANY
OF OKLAHOMA FOUNDATION

Digital Literacy Lab

Central Library • Second Floor

Tulsa City-County
LIBRARY

The Digital Literacy Lab features:

AutoCAD
XCode
Art Tablets
Green Screen
Final Cut Pro X
Adobe Creative Suite
Digitization Equipment

This digital-focused space provides Tulsa City-County Library customers a place to develop new apps and software skills, digitize family history and more.

Orientations are offered twice monthly and special programming is offered throughout the year. After attending an orientation, you can use the equipment for your own projects. Check the monthly *My Library* Event Guide for scheduled orientations and programs.

new and coming soon titles

Search the library’s catalog at www.TulsaLibrary.org to reserve your copies now.

The Superlative A. Lincoln
By Eileen R. Meyer
Abraham Lincoln is famous for many extremes: he was the tallest president, who gave the greatest speech and had the strongest conviction. But did you know that he was also the most distracted farmer, the best wrestler and the craftiest storyteller? Nineteen poems share fascinating stories about events in Lincoln’s life.

Narwhals and Other Whales
By Mary Pope Osborne
Track the facts about the unicorn of the sea – the narwhal – and its closest relatives in this *Magic Tree House Fact Tracker*.

Eclipse Chaser
By Ilima Loomis
The August 2017 solar eclipse is the chance of a lifetime for astronomer Shadia Habbal – years of planning come down to one moment of totality. Will everything go off as planned?

Hollow Dolls
By MarcyKate Connolly
Set in the same fantasy world as the *Shadow Weaver* duology, this series starter weaves a tale of secrets, power, magic and the long path to home.

Henry and Bea
By Jessixa Bagley
Even though it’s hard for them both, Bea knows that she’ll be there for Henry, as his best friend, no matter what. From award-winning author/illustrator Jessixa Bagley comes a realistic and ultimately uplifting portrayal of the challenges of childhood friendship.

children

BIXBY LIBRARY 20 E. Breckenridge

Build A Reader Storytime: Family
Mondays, Feb. 3, 10, 24 • 10:30-11 a.m.
Bring the whole family for this 0-to-5 storytime! There’s something for everyone – simple songs and books for the little ones, more interactive stories and activities for your older children.

PAWS for Reading
Tuesday, Feb. 4 • 6-7 p.m.
Registered therapy dogs are excellent listeners. Elementary students are invited to read

their favorite books to a furry, four-pawed friend. Each reader will receive a free book provided by the Raymond and Bessie Kravis Foundation through the Tulsa Library Trust. Registration is required. Call 918-549-7323 to register.

National Take Your Child to the Library Day: Little Library Sock Hop
Saturday, Feb. 22 • 10:30-11:30 a.m.
Visit our little library for some music and dancing. Refreshments are provided. Sponsored by the Friends of the Tulsa City-County Libraries. For ages 2-10.

Build A Reader: Stay and Play
Monday, Feb. 24 • 11:05-11:30 a.m.
For babies, toddlers and preschoolers, playing is learning! Join us for games, toys and activities that foster critical early literacy skills.

BROKEN ARROW LIBRARY 300 W. Broadway

National Take Your Child to the Library Day: Scavenger Hunt
Feb. 1-29
Bring your child to the library and work together to complete a scavenger hunt on the Dewey Decimal System. Those who complete the scavenger hunt will get a treat and their name will be put

in a drawing to win a gift card to a restaurant on Main Street. Sponsored by Friends of the Tulsa City-County Libraries. ■ Traiga a su hijo a la biblioteca y trabajen juntos para completar una búsqueda del tesoro sobre el Sistema de Clasificación Dewey. Aquellos que completen recibirán un premio y su nombre puesto en un sorteo para ganar una tarjeta de regalo para un restaurante en Main Street. Patrocinado por Friends of the Tulsa City-County Libraries.

Build A Reader Storytime: Preschool
Mondays, Feb. 3, 10, 24 • 10:30-10:55 a.m.
The best in children’s literature, songs, games, finger plays, rhymes and other reading-related activities are shared with your preschooler.

Build A Reader Storytime: Babies & Toddlers
Mondays, Feb. 3, 10, 24 • 11-11:30 a.m.
Ready, set, READ! This beginning storytime focuses on helping your baby or toddler develop important literacy skills while emphasizing the fun of reading.

LEGO Lab
Monday, Feb. 3 • 2-3 p.m.
Children ages 5-11 are invited to a let their imaginations take the lead during this open build time. LEGOs are provided.

Build A Reader Storytime: Bilingual Toddlers ■ **Cuentos Bilingües**
Tuesdays, Feb. 4, 11, 18, 25 • 10:30-11 a.m.
Join Ms. Stephanie for stories, rhymes and songs in English and Spanish that help your baby or toddler develop important early literacy skills. ■ Disfruta de cuentos, canciones y actividades en inglés y español. Ven y disfruta de un momento con la Srta. Stephanie, vamos a leer cuentos, cantar rimas y canciones que ayudan a tu bebé a aprender de una manera divertida.

Build A Reader: Explore and Play ■ **Jugar y Explorar**
Tuesdays, Feb. 4, 11, 18, 25 • 11-11:30 a.m.
Explore and Play features a rotating collection of books, toys and games for children ages 0-5 and their caregivers to enjoy together. ■ Explora y Jugar presenta una colección de libros, juguetes y juegos para que los niños de 0 a 5 años y sus cuidadores puedan disfrutar juntos.

PAWS for Reading
Wednesday, Feb. 12 • 4:30-5:30 p.m.
Registered therapy dogs are excellent listeners. Kids ages 5-11 are invited to read their favorite books to a furry, four-pawed friend. Each reader will receive a free book provided by the Raymond and Bessie Kravis Foundation through the Tulsa Library Trust. Registration is required. Register at www.tulsalibrary.org/events or call 918-549-7323.

Music and Movement ■ **Movimiento y Musica**
Thursday, Feb. 20 • 10:30-11:30 a.m.
Join us for this interactive program featuring songs, dancing and lots of fun. For infants, toddlers and preschoolers. Registration is required. Register at www.tulsalibrary.org/events or call 918-549-7323. ■ Venga con nosotros a esta programa interactiva con canciones, bailes y mucha diversión.

BROKEN ARROW LIBRARY/SOUTH 3600 S. Chestnut

Build A Reader Storytime: Sensory
Saturday, Feb. 1 • 10:15-11:15 a.m.
Does your child have difficulty sitting through storytime? If so, this inclusive program of stories, songs and activities may be just what you are looking for! Sensory Storytime focuses on learning with all five senses and is especially designed for children with a variety of learning styles or sensory integration challenges. Class size is limited. Registration is required. Call 918-549-7323 or visit the South Broken Arrow Library to sign up.

Build A Reader Storytime: Preschool/Stay and Play
Tuesdays, Feb. 4, 11, 18, 25 • 10:30-11:30 a.m.
The best in children’s literature, songs, games, finger plays, rhymes and other reading-related activities are shared with your preschooler. Stay after storytime and enjoy games, toys and activities that foster critical early literacy skills.

Build A Reader Storytime: Babies & Toddlers
Wednesdays, Feb. 5, 12, 19, 26 • 10:30-11 a.m.
Ready, set, READ! This beginning storytime focuses on helping your baby or toddler

develop important literacy skills while emphasizing the fun of reading.

National Take Your Child to the Library Day: Eric Carle Art Workshop
Friday, Feb. 7 • 4:30-5:30 p.m.
Join us to create art in the style of Eric Carle. For preschool and elementary-aged children. Sponsored by the Friends of the Tulsa City-County Libraries.

LEGO Build
Monday, Feb. 10 • 10:30-11:30 a.m.
Get hands-on experience with engineering principles as you design and build with LEGOs. For ages 5-18.

PAWS for Reading
Tuesday, Feb. 18 • 4:30-5:30 p.m.
Registered therapy dogs are excellent listeners. Elementary-school kids are invited to read their favorite books to a furry, four-pawed friend. Each reader will receive a free book provided by the Raymond and Bessie Kravis Foundation through the Tulsa Library Trust. Registration is required. Call 918-549-7323 to reserve your spot.

BROOKSIDE LIBRARY 1207 E. 45th Place

Build A Reader Storytime: Babies and Toddlers/Stay and Play
Tuesdays, Feb. 4, 11, 18, 25 • 10:15-11:05 a.m.
Ready, set, READ! This beginning storytime focuses on helping your baby or toddler develop important literacy skills while emphasizing the fun of reading. Stay after storytime for games, toys and activities that foster critical early literacy skills.

Build A Reader Storytime: Preschool/Stay and Play
Wednesdays, Feb. 5, 12, 19, 26 • 10:15-11:15 a.m.
The best in children’s literature, songs, games, finger plays, rhymes and other reading-related activities are shared with your preschooler. Stay after storytime and enjoy games, toys and activities that foster critical early literacy skills.

BROOKSIDE LIBRARY continued

National Take Your Child to the Library Day:
You “Otter” Be in Our Library Scavenger Hunt!
Saturday, Feb. 8 • 10 a.m.-5 p.m.

Come in, grab a list and find all the things to win a prize! The first 10 kids to complete the challenge will receive a river otter decal sticker from Inkopious, the perfect thing to stick on a laptop or a folder! Sponsored by Friends of the Tulsa City-County Libraries.

PAWS for Reading
Friday, Feb. 21 • 3:30-4:30 p.m.
Registered therapy dogs are excellent listeners. Elementary students are invited to read their favorite books to a furry, four-pawed friend. Each reader will receive a free book provided by the Raymond and Bessie Kravis Foundation through the Tulsa Library Trust. Registration is required. Register at www.tulsalibrary.org/events or call 918-549-7323.

CENTRAL LIBRARY
Fifth Street and Denver Avenue

Music Monday
Mondays, Feb. 3, 10, 24 • 11-11:30 a.m.
Location: Chapman Storytime Room
Sing, dance and have fun with Mr. Benji. For toddlers to elementary-school kids.

Build A Reader Storytime: Family
Mondays, Feb. 3, 10, 24 • 6:30-7 p.m.
Location: Chapman Storytime Room
Bring the whole family for this storytime geared toward children ages 0 to 5! Learn and enjoy songs, stories and activities that will aid in developing your child’s early literacy skills.

Build a Reader Storytime: Family/ Stay and Play
Tuesdays, Feb. 4, 11, 18, 25 • 10:30-11:30 a.m.
Location: Chapman Storytime Room
Bring the whole family for this 0-to-5 storytime! There’s something for everyone – simple songs and books for the little ones, more interactive stories and activities for your older children. After storytime, join us for games, toys and activities that foster critical early literacy skills.

Build A Reader Storytime: Babies & Toddlers
Wednesdays, Feb. 5, 12, 19, 26 • 10:30 a.m.-noon
Location: Chapman Storytime Room
Bring your babies for bubbles and books, and your toddlers for trikes and tales! Our songs, stories, games and activities will aid in developing your child’s early literacy skills.

Hands-on Storytime
Thursdays, Feb. 6, 13, 20, 27 • 10:30-11 a.m.
Location: Chapman Storytime Room
Busy hands, busy brain! Preschoolers learn through hands-on activities. We will explore, experiment and create. Be ready to get messy! For ages 3-5 and their caregivers.

PAWS for Reading
Saturday, Feb. 8 • 1-2 p.m.
Location: Chapman Storytime Room
Registered therapy dogs are excellent listeners. Kids ages 5-12 are invited to read their favorite books to a furry, four-pawed friend. Each reader will receive a free book provided by the Raymond and Bessie Kravis Foundation through the Tulsa Library Trust.

STEAM Workshop
Monday, Feb. 24 • 2-3 p.m.
Location: Chapman Storytime Room
Homeschoolers, this program is for you! Enjoy STEAM (science, technology, engineering, art, mathematics) activities for ages 5-12. Class size is limited. Register at www.tulsalibrary.org/events or call 918-549-7323.

CHARLES PAGE LIBRARY
551 E. Fourth St, Sand Springs

National Take Your Child to the Library Day:
Saturday Fun With Slime!
Saturday, Feb. 1 • 11 a.m.-1 p.m.
Join us as we make messy slime (while supplies last), play with LEGOs, make crafts and enjoy light refreshments. Sponsored by the Friends of the Tulsa City-County Libraries.

Build A Reader Storytime: Family/Stay and Play
Tuesdays, Feb. 4, 11, 18, 25 • 10:30-11:30 a.m.
Bring the whole family for this storytime! There’s something for everyone – simple songs

and books for the little ones, more interactive stories and activities for your older children.

LEGO Fun!
Thursday, Feb. 13 • 3:30-4:30 p.m.
Spark children’s imaginations with LEGOs and other fun, creative building materials. For preschoolers and elementary students.

PAWS for Reading
Thursday, Feb. 20 • 3:30-4:30 p.m.
Registered therapy dogs are excellent listeners. Elementary students are invited to read their favorite books to a furry, four-pawed friend. Each reader will receive a free book provided by the Raymond and Bessie Kravis Foundation through the Tulsa Library Trust. Registration is required. Register at www.tulsalibrary.org/events or call 918-549-7323.

COLLINSVILLE LIBRARY
1223 Main

National Take Your Child to the Library Day
Saturday, Feb. 1 • 10 a.m.-5 p.m.
Bring your child to the library and work together to complete a giant floor puzzle. Get a free doughnut and photo of your achievement. Sponsored by the Friends of the Tulsa City-County Libraries.

Build A Reader Storytime: Family
Wednesdays, Feb. 5, 12, 19, 26 • 10:30-11 a.m.
Bring the whole family for this 0-to-5 storytime! There’s something for everyone – simple songs and books for the little ones, more interactive stories and activities for your older children.

Build A Reader: Stay and Play
Wednesday, Feb. 5 • 11-11:30 a.m.
For babies, toddlers and preschoolers, playing is learning! Join us for games, toys and activities that foster critical early literacy skills.

GLENPOOL LIBRARY
730 E. 141st St.

National Take Your Child to the Library Day
Saturday, Feb. 1 • 10 a.m.-5 p.m.
Join us for a day celebrating children and books. Every child who visits us today will

build a reader

Babies and young children can’t read, but they still are developing the early literacy skills that will make learning to read much easier when they are older. That’s what drives Tulsa City-County Library’s Build A Reader program, which includes:

- Weekly Storytimes
- Build A Reader Centers
- Kids Blog
- Stay and Play Sessions
- Build A Reader App

Find out more at www.tulsalibrary.org/kids/build-a-reader.

Helping Your Baby and Young Child Get Ready to Read!

TALK SING READ WRITE PLAY

receive a small gift as we share our love for books and reading. Sponsored by Friends of the Tulsa City-County Libraries.

Build A Reader Storytime: Family/Stay and Play
Wednesdays, Feb. 5, 12, 19, 26 • 10:30-11:30 a.m.
Join Ms. Tori and her guitar for this 0-to-5 storytime! There’s something for everyone – simple rhymes for little ones, more interactive stories for older children, and lots of music and movement. Stay after storytime and enjoy games, toys and activities that foster critical early literacy skills.

Ms. Tori’s Messy Art: Ink-stained Hearts
Thursday, Feb. 13 • 4-5 p.m.
Wear your grubby clothes and join Ms. Tori for a messy art project using coffee filters and water to create beautifully colored valentines. Registration is required. Call 918-549-7323 to register. For elementary students.

K-2 STEM Book Club
Friday, Feb. 14 • 4-5 p.m.
We’ll read a story together, discuss it and then do a small science experiment related to the book.

PAWS for Reading
Thursday, Feb. 20 • 4-5 p.m.
Registered therapy dogs are excellent listeners. Elementary students are invited to read their favorite books to a furry, four-pawed friend. Each reader will receive a free book provided by the Raymond and Bessie Kravis Foundation through the Tulsa Library Trust.

LEGO Club
Thursday, Feb. 27 • 4-5 p.m.
Bring your creativity; we’ll supply the LEGOs. For ages 5-11.

HARDESTY REGIONAL LIBRARY
8316 E. 93rd St.

Build A Reader Storytime: Babies
Mondays, Feb. 3, 10, 24 • 10-10:20 a.m.
Tuesdays, Feb. 4, 11, 18, 25 • 10-10:20 a.m.
Learn and enjoy songs, stories and activities that are just right for your little one at this lapsit storytime. For newborns to 2-year-olds and their caregivers.

Build A Reader Storytime: Toddlers
Tuesdays, Feb. 4, 11, 18, 25 • 11-11:20 a.m.
Wednesdays, Feb. 5, 12, 19, 26 • 10-10:20 a.m.
Join us for songs, stories and movements geared to your toddler.

STEM Games and Activities
Tuesdays, Feb. 4, 11, 18 • 4:30-6 p.m.
Location: Storytime Room
Drop in and try out a new game, craft or puzzle. Come and meet other curious kids and strengthen your STEM-associated skills. For ages 7-12.

Build A Reader Storytime: Preschool
Wednesdays, Feb. 5, 12, 19, 26 • 11-11:30 a.m.
The best in children’s literature, songs, games, finger plays, rhymes and other reading-related activities are shared with your preschooler.

Build A Reader Storytime: Family
Thursdays, Feb. 6, 13, 20, 27 • 6:30-6:50 p.m.
Bring the whole family for this 0-to-5 storytime! There’s something for everyone – simple songs and books for the little ones, more interactive stories and activities for your older children.

HARDESTY REGIONAL LIBRARY continued

Don't Stop the Music
Mondays, Feb. 10, 24 • 11-11:30 a.m.
Location: Pecan Room

Join us for this interactive program featuring songs, dancing and lots of fun. For preschoolers and toddlers.

HELMERICH LIBRARY
5131 E. 91st St.

National Take Your Child to the Library Day: Bring Your Own Book Club - for Kids
Saturday, Feb. 1 • 11 a.m.-noon

Kids, are you excited about a book you recently read? Do you wish there was a group dedicated to discussing awesome books? Join us for coffee and donuts for the grownups and books to discuss for the kids! Be sure to bring a book to discuss. Sponsored by the Friends of the Tulsa City-County Libraries. For elementary students.

Build A Reader Storytime: Family/Stay and Play
Tuesdays, Feb. 4, 11, 18, 25 • 10:30-11:30 a.m.
Bring the whole family for this 0-to-5 storytime! There's something for everyone – simple songs and books for the little ones, more interactive stories and activities for your older children. Stay after storytime and enjoy games, toys and activities that foster critical early literacy skills.

PAWS for Reading
Tuesday, Feb. 11 • 4-5 p.m.
Registered therapy dogs are excellent listeners. Kids ages 5-12 are invited to read their favorite books to a furry, four-pawed friend. Each reader will receive a free book provided by the Raymond and Bessie Kravis Foundation through the Tulsa Library Trust. Registration is required. Call 918-549-7323 to register.

HERMAN AND KATE KAISER LIBRARY
5202 S. Hudson Ave.

Build A Reader Storytime: Family/Stay and Play
Thursdays, Feb. 6, 13, 20, 27 • 10:30-11:30 a.m.
Join Miss Sarah at this family storytime for ages 0-5 and their caregivers. We will read stories, sing

songs and learn about fun early literacy activities to try at home! Stay after storytime and enjoy toys and activities that foster critical early literacy skills.

JENKS LIBRARY
523 W. B St.

National Take Your Child to the Library Day
Saturday, Feb. 1 • 10 a.m.-5 p.m.
Kids, pick up a goody bag for yourself and help our feathered friends by picking up a pine-cone bird-feeder craft you can make at home. Plus, browse all of the great books we have available.

PAWS for Reading
Tuesday, Feb. 4 • 4-5 p.m.
Registered therapy dogs are excellent listeners. Elementary students are invited to read their favorite books to a furry, four-pawed friend. Each reader will receive a free book provided by the Raymond and Bessie Kravis Foundation through the Tulsa Library Trust.

Build A Reader Storytime: Family/Stay and Play
Wednesdays, Feb. 5, 12, 19, 26 10:30-11:30 a.m.
Bring the whole family for this 0-to-5 storytime! There's something for everyone – simple songs and books for the little ones, more interactive stories and activities for your older children. Stay after storytime and enjoy games, toys and activities that foster critical early literacy skills.

Be My Valentine
Wednesday, Feb. 12 • 10 a.m.-6 p.m.
Stop by and make a valentine to keep or give away. Supplies are provided. For all ages.

JUDY Z. KISHNER LIBRARY
10150 N. Cincinnati Ave. E., Sperry

National Take Your Child to the Library Day: Drop-in Crafts and Activities
Saturday, Feb. 1 • 10 a.m.-5 p.m.
Drop in with the family to enjoy crafts, games and treats, plus participate in a scavenger hunt for prizes! Sponsored by the Friends of the Tulsa City-County Libraries.

Build A Reader Storytime: Family
Tuesdays, Feb. 4, 11, 18, 25 • 1-1:25 p.m.
Bring the whole family for this 0-to-5 storytime! There's something for everyone – simple songs and books for the little ones, more interactive stories and activities for your older children.

Build A Reader: Stay and Play
Tuesday, Feb. 4 • 1:30-2 p.m.
For babies, toddlers and preschoolers, playing is learning! Join us for games, toys and activities that foster critical early literacy skills. Arts and crafts will be available for older kids.

Make-and-Take Arts and Crafts
Tuesdays, Feb. 11, 18, 25 • 1:30-2 p.m.
Children of all ages can join us after storytime for a make-and-take craft or art project. Perfect for preschoolers and homeschool families. You don't have to attend storytime to enjoy.

KENDALL-WHITTIER LIBRARY
21 S. Lewis

National Take Your Child to the Library Day
Saturday, Feb. 1 • 3:30-4:45 p.m.
Come and enjoy a snack and a story.

Build A Reader Storytime: Bilingual
■ Cuentos Bilingües
Monday, Feb. 3 • 10:30-11 a.m.
Thursdays, Feb. 13, 27 • 3:30-4 p.m.
Wednesday, Feb. 19 • 10:30-11 a.m.
Enjoy stories, songs and activities in English and Spanish. ■ Cuentos, canciones y actividades en inglés y español.

MARTIN REGIONAL LIBRARY
2601 S. Garnett Road

National Take Your Child to the Library Day
■ El Día nacional de llevar tú niño a la biblioteca
Saturday, Feb. 1 • 9 a.m.-5 p.m.
Bring your child, neighbor or friend to the library. Come dressed as your favorite children's book character. We will have Blind Date with a book, where chosen books will be wrapped in colorful paper. Take home a mystery book. We also will have a bilingual storytime at 11:30 a.m. in English and Spanish. Cookies and hot beverages, including

tea and hot chocolate, will be provided, thanks to the Friends of the Tulsa City-County Libraries. ■ Trae tu niño vecino o amigo a la biblioteca Martin para El día nacional de Llevar tú niño a la biblioteca. Vengan disfrazados como sus personajes favoritos de la literatura juvenil. Tendremos Cita a ciegas con un libro. Los libros escogidos estarán cubiertos de papel colorado para que no sepan los títulos. Lleven libros que no conozcan a casa. También tendremos La Hora de cuento a las 11:30 en español e inglés. Tendremos galletas y bebidos como té y champurrado, gracias a Los Amigos de la biblioteca.

Build A Reader: Bilingual Baby Storytime
■ Cuentos Bilingües Para Bebés
Saturday, Feb. 1 • 11:30 a.m.-noon
Thursdays, Feb. 6, 13, 20, 27 • 11-11:30 a.m.
Join Ms. Emily for stories, rhymes and songs in English and Spanish that help your baby or toddler develop important early literacy skills. ■ Ven y disfruta de un momento con la Srta. Emily, vamos a leer cuentos, cantar rimas y canciones que ayudan a tu bebé a aprender de una manera divertida.

LEGO Club
Monday, Feb. 3 • 3-4 p.m.
Location: Storytime Room
Learn new building ideas, partner with other children during team-building challenges and explore free building. Leave your LEGOs at home and come play with ours! For elementary schoolers.

Build A Reader: Bilingual Storytime With Stay & Play
■ Cuentos Bilingües con Juegan Juntos
Tuesdays, Feb. 4, 11, 18, 25 • 11 a.m.-noon
Enjoy stories, songs and activities in English and Spanish. Then join us after storytime for games, toys and activities. Playing is learning! ■ Disfruta de cuentos, canciones y actividades en inglés y español. Después de los cuentos, vamos a jugar con juguetes y hacer actividades. ¡Jugar es aprender!

PAWS for Reading
Monday, Feb. 10 • 4-5 p.m.
Location: Storytime Room
Registered therapy dogs are excellent listeners! Elementary students are invited to read their favorite books to a furry, four-pawed friend. Each reader will receive a free book provided

by the Raymond and Bessie Kravis Foundation through the Tulsa Library Trust. Call Jocelyn or Rita at 918-549-7595 to reserve your spot.

Dungeons and Dragons
Monday, Feb. 24 • 5-8 p.m.
Location: Conference Room
Don't worry if you've never played before or know nothing about Dungeons and Dragons. Adventurers of all skill levels are welcome! There will be character sheets and dice for you to borrow or if you are already familiar with D&D, you can bring your own. For elementary to high school students.

MAXWELL PARK LIBRARY
1313 N. Canton

National Take Your Child to the Library Day: Third Annual #Bookface Contest
Saturday, Feb. 1 • 10 a.m.-5 p.m.
Drop in and join us for fun activities for all ages. Kids and tweens can meet with our youth associate and go through the Your Next Great Read: Kids online survey to get a curated list of books they're bound to love. They'll also take home at least one new book to try! Don't have time for a survey? Then get to know your favorite neighborhood library a little better with a fun Scavenger Hunt. Plus, participate in our #Bookface Contest. Simply pick a book that has a face on it and our staff will help you line it up to your face for a perfect #Bookface picture. Voting for your favorites will take place on the Maxwell Park Library Facebook page: <https://www.facebook.com/MaxwellParkLibrary>. The three pictures with the most likes will win a prize. All ages can enter. Sponsored by the Friends of the Tulsa City-County Libraries.

Build A Reader Storytime: Family
Tuesdays, Feb. 4, 11, 18, 25 • 3-3:30 p.m.
Bring the whole family for this 0-to-5 storytime! There's something for everyone – simple songs and books for the little ones, more interactive stories and activities for your older children.

Build A Reader Storytime: Family/Stay and Play - Second Saturday Edition!
Saturday, Feb. 8 • 11 a.m.-noon
Bring the whole family for this 0-to-5 storytime!

There's something for everyone – simple songs and books for the little ones, more interactive stories and activities for your older children. Stay after storytime and enjoy games, toys and activities that foster critical early literacy skills.

Monthly Movie @ Maxwell Park: "Toy Story 4" (PG)
Saturday, Feb. 8 • 2-4 p.m.
Join us for the latest in the "Toy Story" saga. Popcorn will be made fresh every 30 minutes while the film plays. For all ages.

STEAM After School!
Thursdays, Feb. 13, 27 • 3-4 p.m.
Join us for some fun STEAM (science, technology, engineering, arts, mathematics) activities for ages 5-12.

PAWS for Reading
Saturday, Feb. 15 • noon-1 p.m.
Registered therapy dogs are excellent listeners. Elementary students are invited to read their favorite books to a furry, four-pawed friend. Each reader will receive a free book provided by the Raymond and Bessie Kravis Foundation through the Tulsa Library Trust. Registration is required. Sign up at the library or call 918-549-7323 to register by phone.

Final Friday: Arcade Day!
Friday, Feb. 28 • 4:30-5:30 p.m.
End your month on a high note by playing games on our Nintendo Switch and Xbox One consoles. Play new games, along with old favorites like Mario Kart 8, Overcooked and Plants vs. Zombies. Space is limited to four players on each console. Taking turns is a must. For ages 5-18.

NATHAN HALE LIBRARY
6038 E. 23rd St.

National Take Your Child to the Library Day
Saturday, Feb. 1 • 10 a.m.-5 p.m.
Drop by for fun activities. We will have a library treasure hunt, PAWS for Reading at 2 p.m. and make-and-take crafts to do any time you are here. Sponsored by the Friends of the Tulsa City-County Libraries.

NATHAN HALE LIBRARY CONTINUED

PAWS for Reading
Saturday, Feb. 1 • 2-3 p.m.
Registered therapy dogs are excellent listeners. Elementary students are invited to read their favorite books to a furry, four-pawed friend. Each reader will receive a free book provided by the Raymond and Bessie Kravis Foundation through the Tulsa Library Trust.

Build A Reader Storytime: Family/Stay and Play
Thursdays, Feb. 6, 13, 20, 27 • 10:30-11:30 a.m.
Bring the whole family for this 0-to-5 storytime! There’s something for everyone – simple songs and books for the little ones, more interactive stories and activities for your older children. Stay after storytime and enjoy games, toys and activities that foster critical early literacy skills.

OWASSO LIBRARY
103 W. Broadway

National Take Your Child to the Library Day: Carnival
Saturday, Feb. 1 • 2-4 p.m.
Check out a book and bring your checkout receipt for entrance into our Take Your Child to the Library Day carnival and earn tickets toward prizes to celebrate! Sponsored by the Friends of the Tulsa City-County Libraries.

Early Reader Book Club
Monday, Feb. 3 • 4:30-5:30 p.m.
This is our book club for the earliest readers! Kindergarten through second-grade readers will enjoy books read aloud and then participate in an activity related to one of the books.

Build A Reader Storytime: Babies & Toddlers
Tuesdays, Feb. 4, 11, 18, 25 • 10-10:30 a.m.
Tuesdays, Feb. 4, 11, 18, 25 • 10:30-11 a.m.
Ready, set, READ! This beginning storytime focuses on helping your baby or toddler develop important literacy skills while emphasizing the fun of reading. For ages birth-2.

Build A Reader: Stay and Play
Tuesdays, Feb. 4, 11, 18, 25 • 11-11:30 a.m.
Playing is learning! Join us for games,

toys and activities that foster critical early literacy skills. For ages birth-2.

Build A Reader Storytime: Preschool
Wednesdays, Feb. 5, 12, 19, 26 • 10-10:30 a.m.
Wednesdays, Feb. 5, 12, 19, 26 • 10:30-11 a.m.
The best in children’s literature, songs, games, finger plays, rhymes and other reading-related activities are shared with your preschooler. For ages 3-5.

Build A Reader: Stay and Play
Wednesdays, Feb. 5, 12, 19, 26 • 11-11:30 a.m.
Playing is learning! Join us for games, toys and activities that foster critical early literacy skills. For preschoolers.

Bounce’n Beethovens Presented by Midtown School of Performing Arts
Thursday, Feb. 6 • 6:30-7:15 p.m.
Children ages 0-5 and their parents explore music through movement and instruments as they play with egg shakers, bells, rhythm sticks, drums and maracas in this fun, interactive program. Registration is required. Register at www.tulsalibrary.org/events or call 918-549-7323.

1-2-3 Play With Me Parent-Child Workshop Series
Fridays, Feb. 7, 14, 21 • 10-11:15 a.m.
Playing is learning! Join us for a three-week play workshop series for parents and children ages 1-3. Each program offers opportunities for children to play with developmentally appropriate toys in a play group atmosphere. Early childhood specialists will be available to talk about child development, speech and hearing, and music and movement. Class size is limited. Registration is required and is for all three weeks of the series. Register at the library or by calling 918-549-7323.

Build A Reader Storytime: Family
Saturday, Feb. 8 • 10:30-11 a.m.
Bring the whole family for this 0-to-5 storytime! There’s something for everyone – simple songs and books for the little ones, more interactive stories and activities for your older children.

PAWS for Reading
Wednesday, Feb. 12 • 4-5 p.m.
Registered therapy dogs are excellent listeners. Kids ages 5-12 are invited to read their favorite

books to a furry, four-pawed friend. Each reader will receive a free book provided by the Raymond and Bessie Kravis Foundation through the Tulsa Library Trust. Registration is required. Register at www.tulsalibrary.org/events or call 918-549-7323. Please register each child individually and provide an email address. The library will use this email address to secure your time slot.

Build A Reader Storytime: Family - Bedtime Stories
Thursday, Feb. 20 • 6:30-7 p.m.
Bring the whole family for this 0-to-5 storytime! There’s something for everyone – simple songs and books for the little ones, more interactive stories and activities for your older children. Children are welcome to wear their pajamas!

PRATT LIBRARY
3219 S. 113th W. Ave., Sand Springs

National Take Your Child to the Library Day
Saturday, Feb. 1 • 10 a.m.-5 p.m.
Drop in for library bingo, make-and-take jewelry and a guessing jar as we celebrate the joy of being a kid! Each child who completes the bingo sheet will receive a prize. Sponsored by the Friends of the Tulsa City-County Libraries.

Build A Reader Storytime: Family/Stay and Play
Thursdays, Feb. 6, 13, 20, 27 • 10:30-11:30 a.m.
Bring the whole family for this 0-to-5 storytime! There’s something for everyone – simple songs and books for the little ones, more interactive stories and activities for your older children. Stay after storytime and enjoy games, toys and activities that foster critical early literacy skills.

RUDISILL REGIONAL LIBRARY
1520 N. Hartford

Build A Reader Storytime: Preschool
Tuesdays, Feb. 4, 11, 18, 25 • 5-6 p.m.
The best in children’s literature, songs, games, finger plays, rhymes and other reading-related activities are shared with your preschooler.

Build A Reader: Stay and Play
Wednesdays, Feb. 5, 12, 19, 26 • 10-11 a.m.
For preschoolers, playing is learning! Join us for games, toys and activities that foster critical early literacy skills.

PAWS for Reading
Saturday, Feb. 8 • 1:30-2:30 p.m.
Registered therapy dogs are excellent listeners. Elementary students are invited to read their favorite books to a furry, four-pawed friend. Each reader will receive a free book provided by the Raymond and Bessie Kravis Foundation through the Tulsa Library Trust. Registration is required. Register at www.tulsalibrary.org/events or call 918-549-7323.

National Take Your Child to the Library Day
Saturday, Feb. 8 • 3-5 p.m.
Find treasures throughout the library with our challenging scavenger hunt. Enjoy a make-and-take craft.

SCHUSTERMAN-BENSON LIBRARY
3333 E. 32nd Place

Build A Reader Storytime: Preschool/Stay and Play
Tuesdays, Feb. 4, 11, 18, 25 • 10:30-11:30 a.m.
The best in children’s literature, songs, games, finger plays, rhymes and other reading-related activities are shared with your preschooler. Stay after storytime and enjoy games, toys and activities that foster critical early literacy skills.

National Take Your Child to the Library Day – Art Lab: Fun and Easy Self-Portraits
Tuesday, Feb. 4 • 4-5 p.m.
Let your imagination run wild as we paint interpretive self-portraits. No artistic ability necessary. For ages 6 and up. Sponsored by the Friends of the Tulsa City-County Libraries.

Build A Reader Storytime: Babies & Toddlers
Wednesdays, Feb. 5, 12, 19, 26 • 10-10:20 a.m.
Wednesdays, Feb. 5, 12, 19, 26 • 10:30-10:50 a.m.
Ready, set, READ! This beginning storytime focuses on helping your baby or toddler develop important literacy skills while emphasizing the fun of reading.

Build A Reader: Stay and Play
Wednesdays, Feb. 5, 12, 19, 26 • 10:30-11:30 a.m.
For babies and toddlers, playing is learning! Join us for games, toys and activities that foster critical early literacy skills.

SUBURBAN ACRES LIBRARY
4606 N. Garrison

National Take Your Child to the Library Day
Saturday, Feb. 1 • 10 a.m.-4 p.m.
Join us for stories, games, LEGOs, crafts and treats! Sponsored by the Friends of the Tulsa City-County Libraries.

ZARROW REGIONAL LIBRARY
2224 W. 51st St.

National Take Your Child to the Library Day
Saturday, Feb. 1 • 9 a.m.-5 p.m.
Go on a scavenger hunt in the library stacks. Participants will receive a sticker and a treat. Sponsored by the Friends of the Tulsa City-County Libraries.

Build A Reader Storytime: Family/Stay and Play
Wednesdays, Feb. 5, 12, 19, 26 10:30-11:30 a.m.
Bring the whole family for this 0-to-5 storytime! There’s something for everyone – simple songs and books for the little ones, more interactive stories and activities for your older children. Stay after storytime and enjoy games, toys and activities that foster critical early literacy skills.

PAWS for Reading
Saturday, Feb. 8 • 2-3 p.m.
Registered therapy dogs are excellent listeners. Elementary students are invited to read their favorite books to a furry, four-pawed friend. Each reader will receive a free book provided by the Raymond and Bessie Kravis Foundation through the Tulsa Library Trust. Call 918-549-7323 to register.

LEGO Club
Tuesday, Feb. 11 • 6-7 p.m.
Create and build with LEGOs. We provide the LEGOs; you provide the imagination.

Messy Art Club: Still-Life Painting
Tuesday, Feb. 25 • 6-7 p.m.
Paint real-life objects. Improve observational skills while exploring color, shape and texture. Fun for ages 3 and up.

PAWS for Reading
Monday, Feb. 10 • 3:30-4:30 p.m.
Registered therapy dogs are excellent listeners. Elementary students are invited to read their favorite books to a furry, four-pawed friend. Each reader will receive a free book provided by the Raymond and Bessie Kravis Foundation through the Tulsa Library Trust. Registration is required. Call 918-549-7323 or see a staff member to register.

Art Lab: Wand Making
Thursday, Feb. 20 • 5:30-7:30 p.m.
The wand may choose the wizard, but who says a crafty witch or wizard can’t make their own? Come and create some fun wands with us! Supplies are provided. For elementary students to adults.

A Leapin’ Leap Year Party With the Tulsa Zoo
Saturday, Feb. 29 • 11 a.m.-noon
Let’s celebrate Leap Day! The Tulsa Zoo will be here chatting about various animals that leap. Plus, they’ll bring a leapin’ animal for everyone to see. For all ages.

SKIATOOK LIBRARY
316 E. Rogers

Build A Reader Storytime: Family/Stay and Play
Wednesdays, Feb. 5, 12, 19, 26 • 11 a.m.-noon
Bring the whole family for this 0-to-5 storytime! There’s something for everyone – simple songs and books for the little ones, more interactive stories and activities for your older children. Stay after storytime and enjoy games, toys and activities that foster critical early literacy skills.

Nintendo Switch Gaming
Wednesday, Feb. 19 • 3-4 p.m.
Come and play fun games with us on the Nintendo Switch. For ages 6-12.

PAWS for Reading
Saturday, Feb. 22 • 2-3 p.m.
Registered therapy dogs are excellent listeners. Elementary students are invited to read their favorite books to a furry, four-pawed friend. Each reader will receive a free book provided by the Raymond and Bessie Kravis Foundation through the Tulsa Library Trust.

Tulsa City-County Library Locations

- 1 Bixby Library**
20 E. Breckenridge, 74008 | M, W, F, 10-6; T, Th, 12-8; Sat., 10-5
- 2 Broken Arrow Library**
300 W. Broadway, 74012 | M-Th, 10-8; Fri., 10-6; Sat., 10-5
- 3 Broken Arrow Library/South**
3600 S. Chestnut, 74011 | M-Th, 10-8; Fri., 10-6; Sat., 10-5
- 4 Brookside Library**
1207 E. 45th Place, 74105 | M-Th, 10-8; Fri., 10-6; Sat., 10-5
- 5 Central Library**
400 Civic Center, 74103 | M-Th, 9-9; Fri., 9-6; Sat., 9-5; Sun., 1-5
- 6 Charles Page Library**
551 E. Fourth St., Sand Springs, 74063
M, W, F, 10-6; T, Th, 10-8; Sat., 10-5
- 7 Collinsville Library**
1223 Main, 74021 | M, W, F, 10-6; T, Th, 12-8; Sat., 10-5
- 8 Glenpool Library**
730 E. 141st St., 74033 | M, W, F, 10-6; T, Th, 12-8; Sat., 10-5
- 9 Hardesty Regional Library and Genealogy Center**
8316 E. 93rd St., 74133 | M-Th, 9-9; Fri., 9-6; Sat., 9-5; Sun., 1-5
- 10 Helmerich Library**
5131 E. 91st St., 74137 | M-Th, 10-8; Fri., 10-6; Sat., 10-5
- 11 Herman and Kate Kaiser Library**
5202 S. Hudson Ave., Suite B, 74135 | M-Th, 10-8; Fri., 10-6; Sat., 10-5
- 12 Jenks Library**
523 W. B St., 74037 | M, W, F, 10-6; T, Th, 10-8; Sat., 10-5
- 13 Judy Z. Kishner Library**
10150 N. Cincinnati Ave. E., Sperry, 74073
M, W, F, 10-6; T, Th, 12-8; Sat., 10-5
- 14 Kendall-Whittier Library**
21 S. Lewis, 74104 | Mon.-Fri., 10-6; Sat., 10-5
- 15 Martin Regional Library and Hispanic Resource Center**
2601 S. Garnett Road, 74129 | M-Th, 9-9; Fri., 9-6; Sat., 9-5; Sun., 1-5
- 16 Maxwell Park Library**
1313 N. Canton, 74115 | Mon.-Fri., 10-6; Sat., 10-5
- 17 Nathan Hale Library**
6038 E. 23rd St., 74114 | Mon.-Fri., 10-6; Sat., 10-5
- 18 Owasso Library**
103 W. Broadway, 74055 | M-Th, 10-8; Fri., 10-6; Sat., 10-5
- 19 Pratt Library**
3219 S. 113th W. Ave., Sand Springs, 74063
M, W, F, 10-6; T, Th, 10-8; Sat., 10-5
- 20 Rudisill Regional Library and African-American Resource Center**
1520 N. Hartford, 74106 | M-Th, 9-9; Fri., 9-6; Sat., 9-5; Sun., 1-5
- 21 Schusterman-Benson Library**
3333 E. 32nd Place, 74135 | M-Th, 10-8; Fri., 10-6; Sat., 10-5
- 22 Skiatook Library**
316 E. Rogers, 74070 | M, W, F, 10-6; T, Th, 12-8; Sat., 10-5
- 23 Suburban Acres Library**
4606 N. Garrison, 74126 | Mon.-Fri., 10-6; Sat., 10-5
- 24 Zarrow Regional Library and American Indian Resource Center**
2224 W. 51st St., 74107 | M-Th, 9-9; Fri., 9-6; Sat., 9-5; Sun., 1-5