

WORTH READING

#wr365

PROGRAM
SERIES

SUMMER

2015

MAY 1 -
AUG. 31

3RD THURSDAY JAZZ SERIES

Sponsored by The Fort Worth Public Library Foundation

Some call it “America’s classical music.” From the New Orleans Jazz of the early 1900s to the Smooth Jazz sounds of today, jazz is as diverse as its followers. Its rich cultural heritage is rooted in the African-American experience, but jazz has evolved in our multicultural society to become one of the United States’ greatest exports to the world.

Brilliant musicians like Louis Armstrong, Duke Ellington, Charlie Parker and Miles Davis elevated jazz into the musical spotlight. The “greats” continue to

inspire generations of talented musicians with their earthy grooves and hard-hitting rhythms. And the Fort Worth Library welcomes you to join us each month from May through September to experience the exhilarating sound during “3rd Thursday Jazz.”

For over a decade, the Fort Worth Library has worked to gather and preserve the history of jazz in Fort Worth. The Jazz Preservation Project includes music recordings, interviews, posters, exhibit materials,

clippings, and photographs dating as far back as 1933. The Fort Worth Library remains committed to documenting the local jazz community and will continue with efforts to expand the collection, as well as attract local and national acts to perform during the “3rd Thursday Jazz” series each year.

We’ve got some exciting acts lined up to perform in 2015, our sixth season. Beginning May 21, The Brad Leali Quintet will perform some of the 1960s era collaborations of “Cannonball” Adderley and Nancy Wilson. Adderley was one of the most popular of all jazzmen, known for his fast-paced and upbeat alto saxophone. Adderley walked away from an established career as a high school band

director and moved to “the big apple” when jazz giants like John Coltrane and Miles Davis came knocking on his door. Adderley was so impressed by Nancy Wilson he convinced her to move to New York and collaborate on an album together. The “song stylist,” as Wilson prefers to be known, has won three Grammy Awards and released more than 70 pop, jazz and soul albums.

The songs that propelled the pair to national prominence will be performed by Grammy-nominated saxophonist Brad Leali, drummer Duane Durrett and vocalist Tatiana Mayfield. Leali says, “I want everyone to dig my music – not just the musicians. I want people to feel my music in their soul.” Leali has been feeding the soul of music fans around the world since graduating from the University of North Texas, and playing with both the Harry Connick Jr. Orchestra and the Grammy award-winning Count Basie Orchestra. Drummer Duane Durrett is currently the Dean of Weatherford College Wise County, and has been affiliated with the college for more than 30 years. Vocalist Tatiana Mayfield, known to her fans as “LadyMay,” says it

was her mother, an avid fan of jazz legend Nancy Wilson, who gave her the jazz bug. It was a jazz camp at the University of Texas at Arlington and an appearance on “Showtime at the Apollo” that opened her eyes to the possibilities. It is her passion for what she calls “the evolution of jazz” that she wants to share with the world.

The 1920s come roaring back to life on August 20 with the Texas Gypsies. The group is known for its unique take on classic jazz and swing, gypsy jazz (Django), Western swing (Bob Wills), New Orleans jazz, classic rock and pop, with a few original songs along the way. Mixing passionate violin, a blazing horn section, rocking swingin’ guitars, slappin’ upright bass, and retro-style drumming, Texas Gypsies harmoniously create their own unique, fun and artistic sound. The band is comprised of Grammy winners and well-seasoned musicians who’ve backed top performers like Paul McCartney, Ray Charles, Ella Fitzgerald, Tony Bennett, Barbara Mandrell, Blues Brothers and more. Texas

Gypsies guitarist Steve Curry says, “There is something about music being performed live that makes it great. The energy it puts out live is really good.”

Our featured performance is September 17, when the award-winning Billy Hart Quartet makes its Dallas-Fort Worth debut. Hart is a jazz drummer and educator who has recorded on more than 500 albums and performed with some of the most important jazz musicians in history. Hart says as a child he was so hooked (on his first Charlie Parker 78) that “I couldn’t even sit with other people in the lunchroom. I couldn’t stop thinking about it, singing about it.” Hart will be accompanied by Mark Turner on tenor saxophone, Ethan Iverson (best known as the pianist in The Bad Plus), and Ben Street with the bass.

“3rd Thursday Jazz” is free, and regularly packs the house. So whether you’re a jazz aficionado or a musical rookie, come and join us each third Thursday at the Fort Worth Central Library for a great time.

EXHIBITS

YWCA 1856 – 2007: Early Leadership in Fort Worth

The YWCA of Fort Worth, chartered in 1907, was the first YWCA in the state of Texas. Its mission is to transform the lives of women, children and families from poverty to independence. The history of the institution comes to life through photographs, memorabilia and historical documents.

Central • West Wing • Jan. 2 – June 27

Hazel Vaughn Leigh: Where the Boys Were

Hazel Vaughn Leigh founded the Fort Worth Boys' Club in 1935 in cooperation with the Kiwanis Club. Under Hazel's leadership, the Club engaged and organized thousands of Fort Worth boys. Photographs, documents, and artifacts illustrate the history of Hazel Vaughn Leigh's work.

Central • West Wing • July 1 – Dec. 31

Society of Watercolor Artists International Juried Exhibit

For more than 30 years, the Society of Watercolor Artists has represented the finest in watercolor art. Based in Fort Worth and Tarrant County, this year's international juried exhibition features works from around the world. Learn more at www.swawatercolor.com.

Central • Gallery • May 2 – June 13
Reception • 2 p.m. Sun., May 24

Juneteenth Exhibit

These paintings, from the collection of local artists John Johnson and Ken Carter, celebrate 150 years of Juneteenth.

Shamlee • June 1 – July 31

FILMS

Lincoln

Commemorate Juneteenth with a special screening of *Lincoln*, a historical award-winning drama portraying the President's struggle to pass the 13th Amendment to the Constitution through Congress. Starring Daniel Day-Lewis and Sally Field, directed by Steven Spielberg. PG-13, 2012. (Ages 13 and up)

Central • 1 – 3:30 p.m. Fri., June 19

Movies That Matter

Since 2010, the City of Fort Worth Human Relations Commission has presented a quarterly film series at the Modern Art Museum of Fort Worth to raise awareness of human rights issues. Make reservations at EventBrite.com by searching Fort Worth Movies That Matter. Doors open 15 minutes before show time. Each film is followed by a moderated discussion with special guests. www.themodern.org

The Untold Story of Emmett Louis Till

Simple yet riveting, *The Untold Story of Emmett Louis Till* shows the madness of racism in the 1950s South. Combining interviews with archival photos and footage, this documentary tells what happened when a 14-year-old black boy whistled at a white woman in the street. The lynching that followed was so gruesome that a media circus surrounded the trial. The nation was stunned by not only the crime, but how unconcerned the town's citizens were toward the teen's brutal murder. PG-13, 2005.

Modern Art Museum of Fort Worth • 7 p.m. Thu., June 4

MUSIC

Guitar Ensemble of Fort Worth

Come listen to these musicians as they skillfully and passionately pick, pluck, and strum their instruments, sharing the timeless beauty of the classical guitar.

Central • 3 p.m. Sun., May 17

3rd Thursday Jazz Series

Brad Leali Quintet
Rendezvous: The Timeless Music of Julian "Cannonball" Adderley and Nancy Wilson
Grammy-nominated saxophonist Brad Leali, drummer Duane Durrett and vocalist Tatiana Mayfield perform the 1960s-era collaborations of the legendary alto player and the soulful Wilson.

Central • 6:30 p.m. Thu., May 21

Quamon Fowler Quintet

Award-winning saxophonist Quamon Fowler and his quintet will perform standards and originals emphasizing the Bebop, Cool and Hard Bop styles.

Central • 6:30 p.m. Thu., June 18

Malcolm Robertson & The Road Crew Jazz Band

Led by trombonist and vocalist Malcolm Robertson, this groovy electric group will perform a blend of 1970s-style fusion, R&B and soul. Prepare for a night of fun guaranteed to make you want to dance.

Central • 6:30 p.m. Thu., July 16

Texas Gypsies

The Roaring 20s Great Gatsby Night

This ensemble blends blues and Texas swing to create music recalling the golden era. Influenced by Django Reinhardt, bandleader Steve Curry will dazzle you with his fretboard gymnastics.

Central • 6:30 p.m. Thu., Aug. 20

Billy Hart Quartet ****Featured Performance****

Drummer and bandleader Billy Hart has performed and recorded with the likes of Miles Davis, Wayne Shorter and Stan Getz. This award-winning quartet – consisting of pianist Ethan Iverson (of The Bad Plus), saxophonist Mark Turner and bassist Ben Street – is making its DFW debut.

Central • 6:30 p.m. Thu., Sept. 17

THE CLIBURN INTERNATIONAL JUNIOR PIANO COMPETITION CONCERT

Free performance from some of the world's best 13- to 17-year-old pianists. Bring a sack lunch; cookies and water provided.

Central • 12:30 p.m. • Thu., June 25

Co-sponsored by the Fort Worth Library

LOCAL HISTORY AND GENEALOGY

Beginner Genealogy Workshops

The Fort Worth Genealogical Society will teach you to research family histories like a professional.

Church, Cemetery and Vital Records

Central • 10:30 a.m. – 12:30 p.m. Sat., May 16

Immigration, Emigration and Naturalization Records

Central • 10:30 a.m. – 12:30 p.m. Sat., June 27

Using Military Records as a Research Tool

Central • 10:30 a.m. – 12:30 p.m. Sat., July 25

Leaving a Legacy

Central • 10:30 a.m. – 12:30 p.m. Sat., Aug. 22

Genealogy Computer Users Group

Through hands-on instruction, The Fort Worth Genealogical Society will teach you how to conduct effective family research with the aid of information technologies and the Internet.

Central • 2 – 4 p.m. • Saturdays

May 16, June 27, July 25, Aug. 22

Fort Worth Genealogical Society

Genealogy Lectures
This series of educational and fun lectures about genealogy and history is for both beginning and experienced researchers.

Central • 6:30 p.m. • Tuesdays
May 26, June 30, July 28, Aug. 25

Center for Texas Studies at TCU: Community History Workshops

The Preserving Our Past series consists of public workshops designed to increase historical awareness and teach people how they can help preserve the history and culture of North Texas.

How to Spot an Endangered Building

Jerre Tracy, Historic Fort Worth, Inc.

Central • Tandy Lecture Hall
10:30 a.m. – noon Sat., May 2

FORT WORTH LOCAL HISTORY MONTH

Celebration

Kick off the month with us as we feature local history, including: Councilmember Ann Zadeh, presentations from Quentin McGown and Richard Robinson, the *Into the Past* digital photography project and music from Nueva Era Mariachi Band and Trumpets4Kids.

Reception: Central • 1 – 2 p.m. Sat., June 6
Program: Central • 2 – 3:30 p.m. Sat., June 6

Torch Bearers: The Significant Contributions of African-Americans in Fort Worth's History

Tarrant County Black Historical & Genealogical Society presents the history behind local community leaders.

Central • 2 p.m. Sat., June 13

Dr. Marion J. Brooks Living Legend Awards

The National Multicultural Western Heritage Museum honors outstanding civic and community leaders at the 22nd Living Legend Awards, presented to citizens who have dedicated their lives to community service.

Reception: Austin Event Center • 5:30 p.m. Thu., June 18
Program: Austin Event Center • 7:30 p.m. Thu., June 18
1111 East Berry St., Fort Worth, TX 76110

Fort Worth History Bike Tour

Pedal your way to historic downtown buildings with Cowtown Cycle Party. Join guide Rick Selcer as you step back in time and exercise at the same time. **Ages 18 and up. Reservations required, please call 817.392.7740.** www.cowtowncycleparty.com

Central • 10:30 a.m. Sat., June 27

CLASSES & CLUBS

Computer Literacy Classes for Adults

Learn the fundamentals of email, Web surfing, Word, Excel and PowerPoint.
eSkills • call 817.392.6621
Central • call 817.392.7733

Adult Book Clubs

Ridglea • 1 p.m. First Monday of the month (no meeting in August)
Southwest • 6:30 p.m. First Monday of the month
Summerglen • 6:30 p.m. First and Third Mondays of the month
Central • 1:30 p.m. Second Sunday of the month

Workplace Spanish for Beginners

Learn basic Spanish-language skills to help you communicate in the workplace. This class is specifically designed for adults with little-to-no Spanish speaking ability and covers basic grammar, pronunciation, vocabulary, commonly used verbs and everyday concepts. Participants are encouraged to practice and study class materials at home. Series runs eight weeks.

Level I • eSkills • 1:30 p.m. • Saturdays (no class July 4)
Level II • eSkills • 3:30 p.m. • Saturdays (no class July 4)

EDUCATION

Prime Time Family Reading

With the help of a trained instructor, children and their adult caregivers meet weekly to read and discuss award-winning children's books. The program encourages critical thinking and helps children understand the connections between stories and real-life situations.

Pre-school activities for younger siblings offered separately. Light meal, gift cards and door prizes provided. Each series lasts six weeks; registration required at 817.392.7745. (Caregivers and their children ages 6 - 10)

Presented in English and Spanish. **Please view page 14.**

East Berry • 6 – 8 p.m. • Mondays
May 4 – June 15 (no class May 25)

Diamond Hill/Jarvis • 6 – 8 p.m. • Tuesdays
July 14 – Aug. 18

Seminary • 6 – 8 p.m. • Mondays
Sept. 14 – Oct. 19

International Geocaching Day

Take your family on a real-life treasure hunt using satellite images, maps and GPS! It's called Geocaching. Learn the basics and share quest stories, geo-tags, photos and the locations of the area's best caches. Learn about the library's geocaches and plans for future additions. **Refreshments provided. (Families)**

Central • Chappell Meeting Room
1 – 3 p.m. Sun., Aug. 16

FIT WORTH

Zumba

What could be more fun than getting in shape while having a dance party? Zumba involves dance and aerobic elements that will raise your heart rate while you keep the beat. **Beginners are welcome; no dancing skills required! (Ages 13 and up)**

Central • Tuesdays • 6:30 p.m. • June 2 – Aug. 25
Shamlee • Saturdays • 4 p.m. • June 6 – Aug. 8 (no class July 4)

BE A MAKER

Challenge - List all the uses for duct tape... Go.

Sure, duct tape comes in handy for simple home repairs. NASA even stocks it on space shuttle missions. But what about duct tape as a fashion trend?

Creative teens are pushing the limits, experimenting with all types of materials, and innovating at Fort Worth Library's makerspaces. The term "makerspace" may not be a household word, but the concept has been around for years. A "maker" is a tinkerer, and a "makerspace" is where the magic happens. Cardboard,

plastic, felt, clay, and even Legos inspire problem-solving, critical-thinking and imagination.

When Fort Worth ISD high school student Cassandra Saucedo visited the Central Library Teen Center, her creativity was sparked by two rolls of duct tape; one mac-n-cheese, the other gummy bears. The result was a pair of duct tape pants she wore to school. Saucedo says, "I love coming (to the library) and creating things."

Fort Worth teens will have plenty of opportunities to let their imaginations run wild

this summer. **Robotics** allows students to experiment with LEGO® Mindstorms EV3 kits and build anything from a simple robot to a complex machine using programming and engineering skills. If you enjoy taking things apart and putting them back together, then Robotics is for you.

But not all makerspaces are technology-related. **Art Makers** will take the old and make it new again under the guidance of local recycle artist, VET. And you'll never look at a marker the same way again after taking part in **Creative Expressions - Sharpies**. No pressure, no rules, just creativity at work; that's what makerspaces are all about.

It's easy for anyone to participate - all skill levels, all interests. Makerspaces will give you the freedom to learn and explore your own passions at your own pace. Give makerspaces a try this summer, and open your mind to thinking in new and different ways.

Art Makers

Come experience art in a makerspace environment at the Library. Designed to stimulate expression, innovation and new thoughts, makerspace participants experiment in a social setting. Teens share with others through hands-on applications and trial and error. Join local recycled artist VET and select from traditional and unusual materials to create your own art. **(Ages 13 - 17)**

- Central • 1 – 3 p.m. Sat., May 16
- Summarglen • 2 – 4 p.m. Sat., May 30
- Northwest • 2 – 4 p.m. Sat., July 18
- Shamblee • 4 – 6 p.m. Tue., Aug. 4
- East Regional • 1 – 3 p.m. Wed., Aug. 12
- Diamond Hill/Jarvis • 4 – 6 p.m. Thu., Aug. 13
- Southwest • 2 – 4 p.m. Tue., Aug. 18

Anime

Do you enjoy an action-packed story or cutting-edge animation? This program features the entire animated series of some of your favorite characters, and is sure to satisfy your entertainment needs. (Ages 13 - 17)

Central • 1 - 6 p.m. • Saturdays

June 13 • *Wolverine* - PG-13

July 11 • *X-Men* - PG-13

Aug. 8 • *Iron Man* - PG-13

Author Round-Up

Celebrate the diversity of local authors who have published books for children and teens on a variety of literary themes. Chat with your favorites, get their autographs and learn what inspires them. Books available for sale.

Central • 1 - 4 p.m. Sat., Aug. 15

Child Care Basics

Earn a certificate for child care training during this fun, interactive course. Students will understand the traits of typical infants, toddlers and preschoolers, and how to plan activities to entertain and teach them. Students also learn safety precautions for young children. **Eight hours attendance required; no admission after first session. Call 817.392.6200 to register. (Ages 13 - 17)**

East Regional
noon - 4 p.m. • Wed., June 17 and Thu., June 18

Diamond Hill/Jarvis
2 - 4 p.m. • Mon., July 20 - Thu., July 23

Summervlen CANCELED

4 - 5 p.m. • Tue., July 21 and Wed., July 22

Central
noon - 4 p.m. • Wed., July 29 and Thu., July 30

THE CLIBURN INTERNATIONAL JUNIOR PIANO COMPETITION CONCERT

Free performance from some of the world's best 13- to 17-year-old pianists. Bring a sack lunch; cookies and water provided.

Central • 12:30 p.m. • Thu., June 25

Co-sponsored by the Fort Worth Library

Creative Expressions: Sharpies

This craft program offers teens an outlet for self-expression. Participants use Sharpie markers to make original artwork in fresh and different ways. It's all about using a variety of materials and techniques to be creative with no pressure or expectations. (Ages 13 - 17)

Wedgwood • 4 - 6 p.m. Sat., May 2

East Berry • 4 - 6 p.m. Sat., July 11

Southwest • 4 - 6 p.m. Mon., July 13

Riverside • 4 - 6 p.m. Sat., July 18

Seminary • 4 - 6 p.m. Sat., July 25

Ridglea • 4 - 6 p.m. Mon, July 27

BOLD • 4 - 3 p.m. Sat., Aug. 4 CANCELED

Northside • 4 - 6 p.m. Sat., Aug. 1

Game Truck

This state-of-the-art mobile gaming theater features HDTVs, leather seating, surround sound, the latest consoles and dozens of games. **First hour restricted to ages 13 - 17. If space is available, ages 10 - 12 will be allowed in the second hour.**

Seminary • 1 - 3 p.m. Sat., May 2

Northside • 1 - 3 p.m. Sat., May 16

East Berry • 1 - 3 p.m. Sat., May 23

Northwest • 1 - 3 p.m. Sat., June 6

East Regional • 5 - 7 p.m. Wed., June 10

BOLD • 1 - 3 p.m. Sat., June 13

COOL • 1 - 3 p.m. Sat., June 20

Diamond Hill/Jarvis • 4 - 6 p.m. Thu., June 25

Summervlen • 4 - 6 p.m. Wed., July 29

Handwriting Analysis

Handwriting analysis offers insights into human psychology and behavior. Attendees create a sample of their own writing to examine subtle differences. This program teaches analysis basics and history. (Ages 13 and up)

Ridglea • 5 p.m. Mon., May 11

Northwest • 5 p.m. Thu., May 14

Southwest • 4 p.m. Sat., May 16

East Regional • 5 p.m. Wed., May 20

Wedgwood • 4 p.m. Fri., June 12

Riverside • 3 p.m. Sat., June 20

COOL • 3 p.m. Fri., July 24

International Geocaching Day

Take your family on a real-life treasure hunt using satellite images, maps and GPS! It's called Geocaching. Learn the basics and share quest stories, geo-tags, photos and the locations of the area's best caches. Learn about the library's geocaches and plans for future additions. **Refreshments provided. (Families)**

Central • Chappell Meeting Room
1 - 3 p.m. Sun., Aug. 16

Lincoln

Commemorate Juneteenth with a special screening of *Lincoln*, a historical award-winning drama portraying the President's struggle to pass the 13th Amendment to the Constitution through Congress. Starring Daniel Day-Lewis and Sally Field, directed by Steven Spielberg. PG-13, 2012. (Ages 13 and up)

Central • 1 - 3:30 p.m. Fri., June 19

Minecraft 360

Step into virtual reality with the gaming phenomenon *Minecraft*. By creating interactive, virtual environments participants will explore, build and conquer their new world either alone or with friends. New features designed specifically for Xbox 360 make this a whole new way to play *Minecraft*. (Ages 13 - 17)

Shamblee • 4 - 6 p.m. Tue., May 19

Diamond Hill/Jarvis • 4 - 6 p.m. Thu., May 28

Northside • 2 - 4 p.m. Tue., Aug. 4

COOL • 2 - 4 p.m. Wed., Aug. 5

Seminary • 1 - 3 p.m. Sat., Aug. 22

Riverside • 4 - 6 p.m. Sat., Aug. 22

Wedgwood • 1 - 3 p.m. Sat., Aug. 29

Central • 4 - 6 p.m. Sat., Aug. 29

Simulated

Explore the fun and exciting fields of math and science through a flight simulator. Lockheed Martin will be in the house to let teens give it a try and see how engineering concepts are applied in the real world. (Ages 13 - 17)

Shamblee • 4 - 5:30 p.m. Tue., June 23

Summervlen • 4 - 5:30 p.m. Wed., June 24

Southwest • 2 - 3:30 p.m. Sat., June 27

Diamond Hill/Jarvis • 4 - 5:30 p.m. Thu., July 9 CANCELED

East Regional • 1 - 3:30 p.m. Wed., July 22

Central • 1 - 2:30 p.m. Sat., July 25

Northwest • 2 - 3:30 p.m. Sat., Aug. 1

Robotics

LEGO® has gone high-tech with the introduction of Mindstorms EV3. You'll put your problem-solving skills to work as you build motorized LEGO robots. Then program them to do all kinds of tasks using basic technology and engineering skills.

No experience necessary. Space is limited to 16 people and participants MUST register in advance by calling 817.392.6012. (Ages 13 - 17)

Central • 2 - 4 p.m. Sun., May 31

Diamond Hill/Jarvis • 4 - 6 p.m. Thu., June 4

Central • 2 - 4 p.m. Sun., June 14

Shamblee • 4 - 6 p.m. Tue., June 16

Central • 2 - 4 p.m. Sun., June 28

Northside • 1 - 3 p.m. Mon., June 29

Diamond Hill/Jarvis • 4 - 6 p.m. Thu., July 2

Summervlen • 4 - 6 p.m. Wed., July 8

Central • 2 - 4 p.m. Sun., July 12

Shamblee • 4 - 6 p.m. Tue., July 14

Northside • 1 - 3 p.m. Mon., July 20

Central • 2 - 4 p.m. Sun., July 26

Summervlen • 4 - 6 p.m. Wed., Aug. 5

Diamond Hill/Jarvis • 4 - 6 p.m. Thu., Aug. 6

Central • 2 - 4 p.m. Sun., Aug. 9

Shamblee • 4 - 6 p.m. Tue., Aug. 11

Central • 2 - 4 p.m. Sun., Aug. 23

Teen Time

What is there for teens to do in Fort Worth? Come to Teen Time to hang out, unwind, play games, read or have a great time with friends! (Ages 13 - 17)

Central
7 days a week during open hours

Northside
Mondays • 1 - 3 p.m. June 8 - July 27

Ridglea
Mondays • 4 - 6 p.m. June 8 - Aug. 17

Shamblee
Tuesdays • 4 - 6 p.m. June 9 - Aug. 18

Summervlen
Wednesdays • 4 - 6 p.m. June 10 - July 29

East Regional
Wednesdays • 1 - 3 p.m. June 10 - Aug. 19

Diamond Hill/Jarvis
Thursdays • 4 - 6 p.m. June 11 - Aug. 20

Fit Worth Zumba

What could be more fun than getting in shape while having a dance party? Zumba involves dance and aerobic elements that will raise your heart rate while you keep the beat. **Beginners are welcome; no dancing skills required! (Ages 13 and up)**

Central • Tuesdays • 6:30 p.m. • June 2 - Aug. 25

Shamblee • Saturdays • 4 p.m. • June 6 - Aug. 8

(no class July 4)

Texas Wesleyan University Book Cover Challenge

Maybe you can't judge a book by its cover, but can you identify one? Challenge yourself and others to identify iconic books when their titles have been removed.

Texas Wesleyan
West Library
2 p.m. Sat., May 2

Whirled on a String - The Science of Spin

Champion spinner Val Oliver demonstrates the spinning arts of yo-yo, spin top and diablo in a high energy, entertaining show. Participants will learn how to get started in the spinning arts and appropriate drills to enhance specific techniques. (Ages 13 - 17)

East Berry • 3 p.m. Wed., June 17

Wedgwood • 3 p.m. Tue., July 7

COOL • 3 p.m. Sat., July 11

Riverside • 3 p.m. Fri., July 31

Seminary • 3 p.m. Tue., Aug. 4

BOLD • 3 p.m., Sat. Aug. 8

Dream Interpretation... What Does It Mean?

Would you like to know what your dreams really mean? We'll teach you how to analyze the symbolism and keep a dream journal. **Come prepared with a recent dream to find out what your subconscious is trying to tell you. (Ages 13 - 17)**

Seminary • 4 p.m. Sat., June 13

Riverside • 4 p.m. Sat., June 27

Wedgwood • 4 p.m. Sat., July 25

East Berry • 4 p.m. Sat., Aug. 8

Ridglea • 4 p.m. Sat., Aug. 22

STEAM

Choo, choo

The word “steam” conjures up visions of locomotives blazing through the countryside. During the Industrial Revolution, our nation depended on steam engines, and a large labor force to drive the country’s economy. Children were lucky to learn basic readin’, writin’ and ‘rithmetic before heading off to factory jobs.

Today, STEAM is at the forefront of an educational revolution – taking the Science, Technology, Engineering and Math involved in STEM – and adding an “A” for Art. It’s an approach to education that emphasizes the essential role of the arts in the learning process. Experts say it’s the ability to think creatively

and innovatively that will keep our nation competitive in the global economy.

STEAM programs are gaining momentum as educators incorporate art activities to increase student motivation and the probability of success in math and science. They also provide diverse learning opportunities and greater access to STEM for all types of learners. The belief is that if art fuels an inquisitive mind, then it will also inspire new ways of thinking, no matter what subject is being studied.

The top brain researchers in the country are also on board. STEAM programs encourage the use of both sides of the brain. The left hemisphere carries out logical reasoning and mathematical computation; and the right hemisphere, the creative side, handles visual imagery and musical processing. So by adding arts and design into real-world problem solving the brain

generates more creative and innovative thinking.

The Fort Worth Library is using STEAM programs to introduce kids to important topics in a low-pressure environment, free from the stress of grades. Through hands-on learning experiences youth can explore creative thinking using a playful, inventive and artistic approach. It’s not necessarily about “teaching art,” rather applying art in real situations that encourages a deeper learning of the subject matter.

Here’s just a peak at some of the programs coming down the tracks this summer: **READY Made** will have learners taking recycled products to create something new and original while they explore the importance of environmental responsibility.

Super Hero Training Academy sets kids’ imaginations free as they create their very own side-kick, and then test their new superhero powers.

Block Parties introduces science and engineering to children under the age of six. **Fashion Camp** will use design and entrepreneurship to plan a fashion show and launch a business. And **Mad Science – NASA Academy of the Future** will have kids making sunsets

and stars to learn about the atmosphere and beyond. It’s these kinds of well-rounded programs that will transform learning in the 21st century, and keep kids coming back for more.

Storytelling with Melody Bell

Enjoy a fun-filled hour of folktales and activities with Melody Bell. Participants will present stories that motivate and inspire using instruments, songs, costumes and props. Activities will reinforce students' abilities to listen, analyze stories, and draw their own conclusions.

Riverside • 1 p.m. Tue., July 21
 Wedgwood • 4 p.m. Tue., July 21
 Diamond Hill/Jarvis • 2 p.m. Thu., July 30
 eSkills • 4 p.m. Thu., July 30
 BOLD • 1 p.m. Sat., Aug. 1
 COOL • 3 p.m. Sat., Aug. 1
 Northside • 1 p.m. Mon., Aug. 3
 East Berry • 3 p.m. Mon., Aug. 3
 Seminary • 1 p.m. Thu., Aug. 6
 East Regional • 3 p.m. Thu., Aug. 6
 Summerglen • 3 p.m. Tue., Aug. 11
 Ridglea • 1 p.m. Wed., Aug. 12
 Northwest • 3 p.m. Wed., Aug. 12
 Southwest • 1 p.m. Mon., Aug. 17
 Central • 4 p.m. Mon., Aug. 17
 Shamblee • 1 p.m. Wed., Aug. 19

Author Round-Up

Celebrate the diversity of local authors who have published books for children and teens on a variety of literary themes. Chat with your favorites, get their autographs and learn what inspires them. Books available for sale.

Central • 1 – 4 p.m. Sat., Aug. 15

Block Parties

Come play with blocks in ways that develop science, technology, engineering and math skills. Learners will be exposed to basic concepts in architecture, gravity, and balance, while learning shapes and numbers. Collaborative activities provide an environment for experimenting and developing critical thinking skills. **(No children over 6; all children must be accompanied by an adult.)**

Central • 11 a.m. – 1 p.m. • Saturdays
 May 23, June 27, July 25, Aug. 22
 Northwest • 1 – 3 p.m. • Saturdays
 June 27, July 25, Aug. 29

Creative Expressions

This craft program offers kids an outlet for self-expression. It's all about creativity and working in a no-pressure environment. Attend the full two hours or make one craft and hang out...it's up to you. **(Ages 8 - 12)**

COOL • 1 – 3 p.m. Sat., May 2
 BOLD • 1 – 3 p.m. Sat., May 2
 Diamond Hill/Jarvis • 1 – 3 p.m. Mon., Aug. 3
 Northside • 1 – 3 p.m. Tue., Aug. 18
 Riverside • 4 – 6 p.m. Tue., Aug. 18
 Wedgwood • 3 – 5 p.m. Sat., Aug. 22

Jim Gill Family Room Tour

Award-winning musician and author Jim Gill will have you singing, clapping, dancing and even sneezing. Gill's distinctive songs create the spirit of a family room in the concert hall, inviting the whole family to play together.

East Regional • 6 – 7:30 p.m. Mon., June 29

THE CLIBURN INTERNATIONAL JUNIOR PIANO COMPETITION CONCERT

Free performance from some of the world's best 13- to 17-year-old pianists. Bring a sack lunch; cookies and water provided.

Central • 12:30 p.m. • Thu., June 25
Co-sponsored by the Fort Worth Library

Family Movie Fun

Families are invited to bring a blanket and enjoy a free feature-length film. **(Adults must be accompanied by a child.)**

Central • 1 p.m. • Saturdays

June 13 • *The NeverEnding Story*
 July 11 • *The Lego Movie*
 Aug. 8 • Disneynature's *Bears*

Central • 1 p.m. • Mondays

June 1 • *The Wizard of Oz*
 June 8 • *How to Eat Fried Worms*
 June 15 • *Akeelah and the Bee*
 June 22 • *The Absent Minded Professor*
 June 29 • *Chitty Chitty Bang Bang*
 July 6 • *Old Yeller*
 July 13 • *The Love Bug*
 July 20 • *First Kid*
 July 27 • *The Black Stallion*

Freddie the Fish

Freddie and his friend Daphne the Duck live in a polluted section of the Trinity River. This hands-on presentation teaches children about harmful substances in the environment, how to protect themselves and animals from danger, and the effects of pollution on natural resources. Presented by the City of Fort Worth Neighborhood Education Department.

Riverside • 4 p.m. Mon., May 4
 BOLD • 4 p.m. Tue., May 5
 East Berry • 4 p.m. Wed., May 6
 COOL • 4 p.m. Thu., May 7
 Shamblee • 4 p.m. Mon., May 11
 East Regional • 4 p.m. Thu., May 14
 Wedgwood • 4 p.m. Mon., May 18
 Diamond Hill/Jarvis • 4 p.m. Tue., May 19
 Seminary • 4 p.m. Wed., May 20
 Northwest • 4 p.m. Thu., May 28
 Northside • 4 p.m. Mon., June 1
 Ridglea • 4 p.m. Tue., June 2

Tail Waggin' Tutors

Children are invited to read one-on-one to trained therapy dogs for 10 minutes at a time. This program is designed for children who might have difficulty reading, a speech impediment or just need practice reading aloud. **This activity is intended solely for children ages 5 - 12 and the canine provided by Therapy Dogs International, Inc.**

Central • 1 – 3 p.m. • Saturdays • May 2, June 6, Aug. 1

Homeschool Activity Day at the Library

Designed for families, these programs include book discussions, presentations, crafts and games. **(Families)**

Northwest
 1 – 3 p.m. • Mondays
 May 4, July 6
 Central
 1 – 3 p.m. • Tuesdays
 May 12, June 9, July 14, Aug. 11
 Southwest
 1 – 3 p.m. • Thursdays
 May 21, June 18, July 16, Aug. 20
 Summerglen
 1 – 3 p.m. • Mondays
 June 22, July 27, Aug. 24

Girls Inc. presents:

Fashion Camp

With design and entrepreneurship, we'll work together to form businesses, products and a fashion show. **Participants must bring a lunch. Snacks will be provided. Registration limited to 20 girls. Please call 817.259.1050 to reserve a spot. (Ages 10 - 12)**

Central • 10 a.m. – 2 p.m. Mon., June 15 – Thu., June 18

Literacy Camp

Improve your reading and language skills by telling stories, writing poetry and songs and much more. **Participants must bring a lunch. Snacks will be provided. Registration limited to 25 girls. Please call 817.259.1050 to reserve a spot. (Ages 6 - 10)**

Diamond Hill/Jarvis
 10 a.m. – 2 p.m. Mon., July 6 – Thu., July 9

Geek Girls

Gain hands-on experience working with technology. If you are interested in leadership, participating in teams and sharing ideas, this camp is for you! **Participants must bring a lunch. Snacks will be provided. Registration limited to 20 girls. Please call 817.259.1050 to reserve a spot. (Ages 8 - 10)**

Central • 10 a.m. – 2 p.m. Mon., July 13 – Thu., July 16

Hercules and the Heroes

Take a journey with Hercules on his many adventures, battling mythological creatures and warriors. Discover the early stories of Greece through mask work, poetry, and swordplay. This show brings children closer to early civilizations through similarities we all share. **(All ages)**

Summerglen • 1 p.m. Fri., July 17
 Northside • 4 p.m. Fri., July 17
 Central • 2 p.m. Sun., July 19
 Northwest • 1 p.m. Mon., July 20
 Southwest • 4 p.m. Mon., July 20
 East Regional • 7 p.m. Mon., July 20

International Geocaching Day

Take your family on a real-life treasure hunt using satellite images, maps and GPS! It's called Geocaching. Learn the basics and share quest stories, geo-tags, photos and the locations of the area's best caches. Learn about the library's geocaches and plans for future additions. **Refreshments provided. (Families)**

Central • Chappell Meeting Room
 1 – 3 p.m. Sun., Aug. 16

Mad Science - NASA Academy of the Future: Atmosphere and Beyond

Why do stars twinkle? How are rainbows formed? Use the scientific process to explore the atmosphere on Earth and other planets. Experiments include making a sunset, mixing molecules and learning about various gases. Discover how stars would look in space! **(Ages 8 - 12)**

***Registration required at these locations. Call 817-392-7745 to register.**

Diamond Hill/Jarvis • 4 p.m. Thu., May 28
 Southwest • 1 p.m. Mon., June 29*
 Riverside • 4 p.m. Mon., June 29
 East Regional • 1 p.m. Thu., July 2
 Seminary • 4 p.m. Thu., July 2
 Wedgwood • 4 p.m. Mon., July 6
 Northside • 3 p.m. Tue., July 7
 Shamblee • 1 p.m. Thu., July 9
 Summerglen • 1 p.m. Sat., July 11*
 Central • 2 p.m. Sun., July 12
 BOLD • 1 p.m. Tue., July 14
 COOL • 3 p.m. Tue., July 14
 Northwest • 1 p.m. Wed., July 15*
 Ridglea • 4 p.m. Wed., July 15
 East Berry • 3 p.m. Sat., July 18

Moving Myths of India - Dance India

Hear classic stories and see several Indian dances in traditional costume at this engaging program. Clap along as you learn the roots of the dance, and about the geography and culture of India.

East Regional • 4 p.m. Sat., June 13
 Central • 2 p.m. Sun., June 14
 Shamblee • 1 p.m. Mon., June 15
 Southwest • 4 p.m. Mon., June 15

Parachute Play

This program promotes a healthy and physically-active lifestyle as children learn about teamwork through social interaction. By making the parachute billow, participants refine motor skills, build strength and develop a sense of rhythm. **(Ages 4 - 7)**

Diamond Hill/Jarvis • 10:30 a.m. Sat., May 16
 Central • 10:30 a.m. Wed., May 20
 Northwest • 10:30 a.m. Sat., May 23
 Southwest • 10:30 a.m. Sat., May 30
 Summerglen • 4 p.m. Wed., June 24
 Shamblee • 4 p.m. Mon., July 6
 East Regional • 4 p.m. Sat., July 11

Prime Time Family Reading

With the help of a trained instructor, children and their adult caregivers meet weekly to read and discuss award-winning children's books. The program encourages critical thinking and helps children understand the connections between stories and real-life situations. **Pre-school activities for younger siblings offered separately. Light meal, gift cards and door prizes provided. Each series lasts six weeks; registration required at 817.392.7745. (Caregivers and their children ages 6 - 10)**

Presented in English and Spanish

East Berry • 6 – 8 p.m. • Mondays
 May 4 – June 15 (no class May 25)

Diamond Hill/Jarvis • 6 – 8 p.m. • Tuesdays
 July 14 – Aug. 18

Seminary • 6 – 8 p.m. • Mondays
 Sept. 14 – Oct. 19

REAdy Made

Express your creativity by using a variety of recycled supplies to make something new and original. Continue your artistic journey with library books full of ideas. Participants learn the importance of environmental responsibility.

Central • 2 – 4 p.m. • Sundays

May 24 • Cartoon Booklets
 June 7 • Mosaic Trivets
 June 21 • Clay Animals
 July 5 • Rain Sticks
~~July 19 • Fossils - CANCELED~~
 Aug. 2 • Animal Masks
 Aug. 16 • Airborne Art

Science Day Activities

Get excited about science and discover something new! Children enjoy hands-on activities inspired by popular children's books. **(Ages 6 - 10)**

Ridglea • 1 p.m. Sat., May 2
 East Berry • 4 p.m. Sat., May 2
~~Northside • 1 p.m. Sat., May 16~~
~~—Presented in English and Spanish~~
~~—Please view page 14. CANCELED~~
 Wedgwood • 4 p.m. Sat., May 16
 Seminary • 1 p.m. Sat., May 23
Presented in English and Spanish
Please view page 14.
 Southwest • 4 p.m. Sat., May 23
 COOL • 3 p.m. Sat., May 30

Super Hero Training Academy

Do you have what it takes to save the day? Use your imagination to create your very own superhero side-kick, test your superpowers, and find the hero in you. **(Ages 5 - 10)**

Central • 1 – 3 p.m. Sat., May 16
 East Regional • 1 – 3 p.m. Sat., May 30
 Diamond Hill/Jarvis • 1 – 3 p.m. Sat., June 13
 Shamblee • 1 – 3 p.m. Sat., June 20
 Northwest • 1 – 3 p.m. Sat., June 27
 Southwest • 1 – 3 p.m. Sat., July 18
 Summerglen • 2 – 4 p.m. Sat., July 25

Focus on Early Learning

Baby Sign-n-Speak

Sign language is an easy and effective way to interact with your baby or toddler. Humans begin communicating through gestures, movements and facial expressions before speaking their first words. Learn cues and techniques that will make time with your young one even more rewarding. **Registration required; call 817.392.7745.**

Southwest • noon – 1 p.m. • Mondays • July 6 – 27

Itsy Bitsy Babies: Infant

During this five-week series, parents learn to read, sign, sing and play with children in ways aiding the infants' development. Bring your child and a blanket. Presented by early childhood specialist, Dr. James Thomas. **(1 – 12 months and caregivers; no older siblings)**

Summerglen • 11 a.m. • Saturdays • May 30 – June 27

No Germs Allowed!

Learn about healthy habits! This bilingual story time focuses on how germs cause illness and the importance of hand washing. Presented by the UNT Health Science Center Library. **(Families)**

Presented in English and Spanish in all locations. Please view page 14.

Riverside • 4 p.m. Mon., June 8
 Diamond Hill/Jarvis • 4 p.m. Tue., June 9 *NEW
 Northside • 7 p.m. Wed., June 10
 Seminary • 10:30 a.m. Sat., June 13
 Wedgwood • 4 p.m. Mon., June 15
 East Regional • 7 p.m. Mon., June 15
 Southwest • 4 p.m. Tue., June 16
 Summerglen • 4 p.m. Wed., June 17

Stories and Stars

Travel with your imagination at the Museum's Noble Planetarium. This story time introduces the scientific concepts of weather, moon and stars in a child-friendly presentation. Get free admission by completing a Worth Reading activity card. **Limited seating available. Intended for pre-school children and their families. www.fwmsh.org**

Noble Planetarium at the Fort Worth Museum of Science and History
 11 a.m. Tue., May 12
 10:15 a.m. Tue., June 9
 10:15 a.m. Tue., July 14
 10:15 a.m. Tue., Aug. 11

Shake, Rattle and Read

A special story time series for lively children. If your child has always wanted to be loud in the library, then come to this program and explore sounds, movements, stories and rhymes. No shushing allowed! **(Ages 2 - 5)**

Southwest • 11 a.m. • Tuesdays • May 5 – Aug. 25
 Seminary • 4 p.m. • Wednesdays • May 6 – July 29 (no class May 20)
 Central • 4 p.m. • Saturdays • May 2 – July 25 (no class July 4)

Programas de verano presentado en español

Técnicas para la crianza de los hijos

Alternativas para educar sin golpear.

¿Usted y su pareja discuten sobre cómo corregir a sus hijos? ¿Le gustaría aprender otras formas de corregir a sus hijos sin necesidad de pegarlos? El objetivo de este taller es hablar sobre los múltiples aspectos de golpear a los hijos. Se discutirá el por qué los padres disciplinan golpeando, de las dificultades que los padres tienen para dejar de pegar, y de otras formas para corregir a los hijos.

Meadowbrook United Methodist Church
Miércoles, mayo 6, 10:15 a.m.

Centro Comunitario R.D. Evans
Jueves, mayo 7, 10:15 a.m.

Comunicarse con respeto

¿Sabías que hay más de 100 palabras para hablar sobre 'sentimientos'? Comunicar lo que sentimos puede ser difícil para adultos y para niños. El éxito de una comunicación saludable con los hijos es decir lo que pensamos y lo que sentimos sin causarles daño o sin hacerlos pensar menos de sí mismos.

Centro Comunitario Worth Heights
Lunes, junio 15, 6:30 p.m.

Centro Comunitario North Tri-Ethnic
Jueves, junio 25, 6 p.m.

Clases de computación para adultos

Aprenda los conceptos básicos para navegar por Internet, usar Correo Electrónico, Word, Excel y PowerPoint.

eSkills • Llame al 817.392.6621

Programas de verano presentado en inglés y español

Leyendo en Familia "Prime Time"

Niños y los adultos a cargo de ellos se reúnen semanalmente para leer y discutir, con ayuda de instructores capacitados, libros ganadores de premios. El programa anima a pensar críticamente y ayuda a los niños a comprender la relación entre las historias leídas y situaciones de la vida real. **Habrá actividades por separado para los hermanos menores de edad. Se ofrecerán comidas ligeras, premios a la entrada y tarjetas de regalo. Cada serie tiene una duración de seis semanas; se requiere su registro. Llame 817.392.7745. Presentado en inglés y español. (Para los cuidadores y sus niños de 5 a 10 años)**

East Berry • Lunes • 6 – 8 p.m.

Mayo 4 - Junio 15 (No habrá clase el 25 de mayo)

Diamond Hill/Jarvis • Martes • 6 – 8 p.m.

Julio 14 - Agosto 18

Seminary • Lunes • 6 – 8 p.m.

Septiembre 14 – Octubre 19

Día de actividades científicas

¡Diviértete con la ciencia y descubre algo nuevo! Los niños disfrutaron de actividades prácticas inspiradas en libros infantiles populares. **(6 - 10 años)**

Northside • ~~Sábado, mayo 16, 1 p.m.~~ CANCELADO
Seminary • Sábado, mayo 23, 1 p.m.

¡Di no a los gérmenes!

¡Aprenda hábitos saludables! Esta hora de cuentos bilingüe es sobre las enfermedades que causan los gérmenes y la importancia de lavarse las manos. Presentado por la Biblioteca Central del Centro de Salud de UNT. **(Familias)**

Riverside • Lunes, junio 8, 4 p.m.

Diamond Hill/Jarvis • Martes, junio 9, 4 p.m. *NUEVO

Northside • Miércoles, junio 10, 7 p.m.

Seminary • Sábado, junio 13, 10:30 a.m.

Wedgwood • Lunes, junio 15, 4 p.m.

East Regional • Lunes, junio 15, 7 p.m. *NUEVO

Southwest • Martes, junio 16, 4 p.m.

Summerglen • Miércoles, junio 17, 4 p.m.

Participant Guidelines

Although eligible for monthly in-house drawings and incentives, employees of the Fort Worth Library and Fort Worth Independent School District and their families are not eligible to win grand prizes.

- Activity cards are available at any partner location, including all Fort Worth libraries, and online at wr365.org. Cards are available for three age groups: youth, teen and adult.
- A card contains 15 squares. Within each square is an activity related to reading, learning or self-improvement. Each time you complete one or more activities, have the square(s) stamped at a partner location.
- The first time you complete at least five different activities on a card, return the completed card to a partner location to receive a Certificate of Completion and an incentive, for example, a voucher for admission to the Fort Worth Museum of Science and History. Participants may submit only one card per day.
- Each completed card (five activities) serves as an entry in a grand-prize drawing so continue submitting completed cards. Grand-prize drawings occur at the end of each Worth Reading chapter (the program runs in four-month "chapters"); prizes are awarded at a celebration.
- The time, date and location of the celebration will be posted at wr365.org.
- Prizes awarded from grand-prize drawings include eReaders, netbooks, tablets and more. If you wish *not* to be entered in the prize drawing, do not complete the contact information on the card.
- Winners' names will be posted at wr365.org within 48 hours of the prize drawing.
- Winners need not be present at the celebration to claim prizes but must claim prizes within 10 days of being notified. Winners forfeit prizes if not claimed within 10 days of notification. Participants may win only one grand prize per chapter.
- To complete the program, cards must be submitted by the conclusion of the chapter: April 30, August 31 or December 31.

Learn more at wr365.org or 817.392.7745.

Información Para Participantes

Aunque los empleados de la Biblioteca de Fort Worth y del Distrito Escolar Independiente de Fort Worth (FWISD) y sus familias sí pueden recibir incentivos y participar en las rifas internas, no son elegibles para la rifa de grandes premios.

- Las tarjetas de actividades están disponibles en los locales de los socios participantes, incluyendo todas las Bibliotecas de Fort Worth, y por Internet en wr365.org. Las tarjetas están divididas por grupos de edades: niños, adolescentes y adultos.
- Cada tarjeta contiene 15 recuadros. En cada recuadro hay una actividad relacionada con la lectura, el aprendizaje o la superación personal. Cada vez que usted complete una o más actividades solicite que le estampen el recuadro en cualquiera de los locales de los socios participantes.
- La primera vez que usted complete un mínimo de cinco actividades diferentes en su tarjeta, regrese la tarjeta a la locación de cualquiera de los socios participantes y reciba un Certificado y un incentivo, por ejemplo, un boleto de admisión al Museo de Ciencia e Historia de Fort Worth. Participantes pueden entregar una tarjeta.
- Cada tarjeta completa (cinco actividades) cuenta como un boleto para el gran sorteo de premios, de manera que continúe completando más tarjetas para que tenga mayores oportunidades de ganar premios. El sorteo de premios se lleva a cabo al finalizar cada uno de los segmentos del Programa Worth Reading (cada "segmento" del programa tiene una duración de cuatro meses). Los premios se entregarán en la celebración.
- El día, hora y lugar de la gran celebración será anunciado en wr365.org.
- Entre los premios que se rifarán se incluyen eReaders, netbooks, tabletas y más. Si usted no desea participar en el sorteo, por favor no complete la información de contacto en la tarjeta.
- Los nombres de los ganadores serán publicados en wr365.org a más tardar 48 hrs. después de realizarse la rifa.
- Los ganadores del sorteo no tendrán que estar presentes durante la celebración para recibir sus premios. Una vez anunciados los nombres, los ganadores tendrán 10 días para reclamar su premio. Si el premio no es recogido en 10 días, el ganador renuncia a su premio. Los participantes podrán ganar un gran premio por segmento.
- Para completar el programa, las tarjetas deberán entregarse a más tardar al final de cada segmento: Abril 30, Agosto 31, o Diciembre 31.

Para más información visite wr365.org o llame al 817.392.7745.

Fort Worth Library Location Map

- | | |
|--|---|
| 1 Central
817-392-7323
500 W. 3rd Street, 76102 | 9 Northwest
817-392-5420
6228 Crystal Lake Drive, 76179 |
| 2 BOLD
(Butler Outreach Library Division)
817-338-1467
1801 N/S Freeway, 76102 | 10 Ridglea
817-392-6631
3628 Bernie Anderson Drive, 76116 |
| 3 COOL
(Cavile Outreach Opportunity Library)
817-534-0852
5060 Avenue G, 76105 | 11 Riverside
817-392-5560
2913 Yucca Avenue, 76111 |
| 4 Diamond Hill/Jarvis
817-392-6010
1300 NE 35th Street, 76106 | 12 Seminary South
817-392-5490
501 East Bolt Street, 76110 |
| 5 East Berry
817-392-5470
4300 East Berry Street, 76105 | 13 Shamblee
817-392-5580
1062 Evans Avenue, 76104 |
| 6 East Regional
817-392-5550
6301 Bridge Street, 76112 | 14 Southwest
817-392-5860
4001 Library Lane, 76109
(S. Hulen at Briarhaven) |
| 7 eSkills Library & Job Center
817-392-6621
2800 Stark Street, 76112 | 15 Summerglen
817-392-5970
4205 Basswood Blvd., 76137 |
| 8 Northside
817-392-6641
601 Park Street, 76164 | 16 Wedgwood
817-392-5480
3816 Kimberly Lane, 76133 |

WORTH READING

#wr365

The Worth Reading program aims to get everyone reading, learning and having fun – all year long. Every four months, the library and its partner organizations begin a new series of story times, movies, programs, workshops and activities.

It's easy to participate; just pick up an activity card at any Fort Worth library or partner location. Once you've completed five activities, turn in the card to be entered to win e-readers, tablet PCs, books, gift cards and more.

SPONSORS

COMMUNITY PARTNERS

COMMUNITY PARTICIPANTS

Fort Worth Museum of Science and History
Girls Inc. of Tarrant County
Literacy United
National Archives of Fort Worth
Texas Wesleyan University - Eunice & James L. West Library
The Parenting Center
University of North Texas Health Science Center –
Gibson D. Lewis Library

Amon Carter Museum of American Art
Chipotle Mexican Grill
City of Fort Worth Fire Department
City of Fort Worth Human Relations Commission
City of Fort Worth Neighborhood Education
City of Fort Worth Parks and Community Services
Fort Worth Chamber of Commerce
Fort Worth SPARC
Lockheed Martin
National Multicultural Western Heritage Museum
Tarrant County Literacy Coalition
Tarrant County Black Historical & Genealogical Society
Texas Christian University – Center for Texas Studies

The Fort Worth Library often photographs or records programs for use in publicity materials. By being present during these activities, you consent to the use of your appearance or likeness by the Library, and its licensees, designees, or assignees, in all media, worldwide, in perpetuity.

La Biblioteca de Fort Worth a menudo fotografía o graba los programas para usarlos en materiales publicitarios. Al estar presente durante estas actividades, usted autoriza a la Biblioteca y sus concesionarios, personas designadas o cesionarios, a utilizar, a perpetuidad, su imagen o semejanza en todos los medios y en todo el mundo.

817.392.7323
WWW.FORTWORTHLIBRARY.ORG

This facility is wheelchair accessible. For accommodations, auxiliary aids or sign interpretive services, please call 817.392.7323 at least 48 hours in advance. If the Library does not receive notification at least 48 hours in advance, we will make a reasonable attempt to provide the necessary accommodations.