

What's New

in our collections

NEW ADULT BOOKS

Ledger of the Open Hand Leslie Vryenhoek

Dancing in Red Shoes Will Kill You Donna Decker

Leap in the Dark Emanuel Ngwainmbi

Pizza 911 Donald J. Hauka

Morning Sea Margaret Mazzantini

NEW TEEN BOOKS

My Neighbor Seki 2 Takuma Morishige

World Trigger, Vol. 4 Daisuke Ashihara

Conviction Kelly Loy Gilbert

Seed Lisa Heathfield

Changers Book Two: Oryon T. Cooper

NEW CHILDREN'S BOOKS

Bee Dance Rick Chrutowski

Raising Rufus David Fulk

Untamed: The Wild Life of Jane Goodall Anita Silvey

I Love My Grandpa Nora Gaydos

Dirtmeister's Nitty Gritty Planet Earth Steve Tomecek

Visit **torontopubliclibrary.ca** for more new books, music and movies. Reserve your selections online and arrange to pick them up at any branch.

IN THIS ISSUE

- 2 About Our Programs & Toronto Public Library
- 3 Author Talks & Lectures
- 11 Book Clubs & Writers Groups
- 15 Career & Job Search Help
- 18 Computer & Library Training
- 20 Culture, Arts & Entertainment
- 36 ESL & Newcomers
- 38 Health & Wellness
- 42 History & Genealogy
- 44 Hobbies, Crafts & Games
- 46 Homework Help & After School
- 48 Personal Finance
- 50 Reading Programs & Storytimes
- 53 Science & Technology
- 57 Small Business
- 62 Branch Map
- 64 Branch Hours & Locations
- 67 Bookmobile Schedule
- 68 Accessibility Services

CONNECT WITH US

twitter.com/torontolibrary

instagram.com/torontolibrary

flickr.com/torontolibrary

facebook.com/torontopubliclibrary

youtube.com/torontopubliclibrary

torontopubliclibrary.ca/e-news

pinterest.com/torontolibrary

torontopubliclibrary.ca/blogs

HOLIDAY CLOSURES

Monday, September 7, 2015 Monday, October 12, 2015 Thursday, December 24, 2015 Friday, December 25, 2015 Saturday, December 26, 2015 Thursday, December 31, 2015 Friday, January 1, 2016 Labour Day
Closed
Thanksgiving Day
Christmas Eve
Christmas Day
Christmas Day
Closed
Boxing Day
Closed
New Year's Eve
Closed at 1 pm
New Year's Day
Closed

THANK YOU

Canada Council for the Arts

Conseil des Arts du Canada

Citizenship and Immigration Canada Citoyenneté et Immigration Canada

Literary events at Toronto Public Library are supported in part by a grant from the Canada Council. We gratefully acknowledge its support.

What's On

Published by Toronto Public Library 789 Yonge Street, Toronto, Ontario M4W 2G8 416-393-7000 • torontopubliclibrary.ca

Toronto Public Library Board

The Toronto Public Library Board meets monthly at 6 pm, September through June, at the Toronto Reference Library, 789 Yonge Street, Toronto.

Meetings are open to the public.

Upcoming Board meetings:

Contact Nancy Marshall, 416-393-7215 nmarshall@torontopubliclibrary.ca

Board Members

Councillor Paul Ainslie

Councillor Ana Bailão (Mayor's Designate)

Mr. Ron Carinci (Chair)

Ms. Lindsay Colley (Vice Chair)

Councillor Sarah Doucette
Councillor Mary Fragedakis

Ms. Sue Graham-Nutter

Ms. Dianne LeBreton

Mr. Strahan McCarten

Mr. Ross Parry

Ms. Archana Shah

Ms. Eva Svec

Senior Staff

Vickery Bowles, City Librarian Anne Bailey, Director, Branch Libraries Susan Caron, Acting Director, Collections Management

Paul Trumphour, Acting Director, Information Technology & Facilities

Linda Hazzan, Director, Communications, Programming & Customer Engagement Larry Hughsam, Director, Finance & Treasurer Dan Keon, Director, Human Resources Linda Mackenzie, Director, Research & Reference Libraries

Elizabeth Glass, Acting Director, Policy, Planning & E-Service Delivery

Toronto Public Library Foundation Heather Rumball, President

About our programs

We have hundreds of library **programs**, **classes** and **exhibits** taking place at branches across the city.

Except where indicated, most are:

- free
- provide all materials and supplies
- require no registration (look for * for those that do)
- generally an hour long

To get details about a program or to search for more:

Go online

at torontopubliclibrary.ca/programs

Call us

at Answerline 416-393-7131

Visit a branch

Just ask staff for help

About Toronto Public Library

We are your source for **fun**, **learning** and **information** — your library card gives you free access to all materials, programs, events and resources in any of our branches and online at **torontopubliclibrary.ca**

With a library card, you can:

borrow

Books, DVDs, CDs, magazines, ebooks and more

play and learn

Storytimes, crafts, games, movies and other activities

enjoy culture

Author readings, lectures, movies, music and more

get access

Free Internet, wireless and computers

relax

Quiet places to study and read, comfortable places to hang out.

We have something for everyone.

Explore and enjoy everything we have to offer.

Don't have a library card?

If you live, work or go to school in Toronto, you can get your card in minutes, for free.

Sign up for yours today.

Bring two pieces of identification (with your name and address) into any of our branches.

FEATURED PROGRAMS

This fall, make Toronto Public Library your destination for free readings and discussions about new books, fresh ideas and current issues.

THE EH LIST

Canadian writers everybody's reading: Featuring Will Ferguson, Nino Ricci, Camilla Gibb and more. Pages 4-5.

IN THE APPEL SALON

Join us in the Bram & Bluma Appel Salon as we welcome Margaret Atwood, Janet Evanovich, Michael Connelly and many more. Pages 8-9.

TORONTO BOOK AWARDS

Meet this year's contenders and get a new read on Toronto. Page 10.

Plus readings, lectures, workshops and more great programs at your branch.

IN FLANDERS FIELDS: 100 YEARS

Reflections on War, Loss and Remembrance

Canada's finest historians, novelists and poets contemplate the evolving meaning of the famous poem, a century after its writing.

Featured contributors: Canadian War Museum's Tim Cook, award-winning author Mary Janigan and more.

Nov. 5, 7 pm Toronto Reference Library, Atrium

The eh List

Meet the Canadian writers everyone's reading

torontopubliclibrary.ca/ehlist

UPTOWN

North York Central Library

Camilla Gibb
This is Happy
Thur. Sept. 24, 7 pm
Auditorium

Nino Ricci Sleep Wed. Oct. 7, 7 pm Auditorium

Colleen Jones Throwing Rocks at Houses: My Life In and Out of Curling

Wed. Oct. 28, 7 pm Auditorium

Larry Tremblay with Sheila Fischman L'orangeraie (The Orange Grove)

Wed. Nov. 4, 7 pm Auditorium

* This program is conducted in French.

Richard Crouse Elvis is King: Costello's My Aim is True

Wed. Nov. 18, 7 pm Auditorium

DOWNTOWN

Toronto Reference Library

Heather O'Neill
Daydreams of Angels
Thur. Sept. 3, 7 pm
Beeton Auditorium

Will Ferguson Road Trip Rwanda: A Journey Into the New Heart of Africa

Mon. Oct. 5, 7 pm Atrium

Helen Humphreys
The Evening Chorus
Thur. Oct. 15, 7 pm

Beeton Auditorium

Bill Richardson The First Little Bastard to Call Me Gramps

Thur. Nov. 5, 2 pm Atrium

Ken McGoogan
Celtic Lightning
Thurs. Nov. 12, 2 pm
Beeton Auditorium

Alanna Mitchell and John Geiger Franklin's Lost Ship: The Historic Discovery of HMS Erebus

Thur. Dec. 10, 7 pm Atrium

City Hall Branch

Giles Blunt
The Hesitation Cut
Wed. Sept. 16, 1 pm

Kevin Donovan Secret Life: The Jian Ghomeshi Investigation Thur. Oct. 8, 1 pm

Lynn Johnston For Better or For Worse: The Comic Art of Lynn Johnston

Thur. Nov. 12, 1 pm

Terry Fallis
Poles Apart
Thur. Nov. 26, 1 pm

Lillian H. Smith Branch

Greg Hollingshead *Act Normal*Wed. Oct. 7, 7 pm

D. J. McIntosh Angel of Eden Tues. Nov. 3, 7 pm

Robert J. Wiersema Black Feathers Mon. Nov. 16, 7 pm

Elizabeth Hay His Whole Life Wed. Nov. 18, 7 pm

The eh List Presents: Winner of the 2015 RBC Taylor Prize, Plum Johnson, and winner of the 2015 Trillium Book Award, Kate Cayley.

Thursday, October 15, 2 pm **Northern District Branch**

A funny, touching memoir about the importance of preserving family history to make sense of the past.

A collection of short stories looking at the bizarre, the tragi-comic and the unbelievable elements that run through our lives.

Wednesday, November 4, 7 pm **Beaches Branch**

MIDTOWN

Northern District Branch

Dianne Warren Liberty Street Wed. Oct. 7, 7 pm

Plum Johnson They Left Us Everything: A Memoir

Thur. Oct. 15, 2 pm

Rosemary Sullivan Stalin's Daughter: The Extraordinary and Tumultuous Life of Svetlana Alliluyeva

Wed. Nov. 18, 7 pm

EAST END

Beaches Branch

André Alexis Fifteen Dogs Thur. Sept. 17, 7 pm

Beth Powning A Measure of Light Thurs. Oct. 29, 7 pm

Kate Cayley How You Were Born Wed. Nov. 4, 7 pm

WEST END

Runnymede Branch

Beth Powning A Measure of Light Tues. Oct. 27, 7 pm

Don Gillmor Long Change Thur. Nov. 12, 7 pm

Ian Brown Sixtv Tues. Nov. 24, 7 pm

Media Partner

Books are available for sale at every eh List event thanks to the University of Toronto Bookstore. If you cannot attend an event, autographed copies can be pre-ordered through U of T at 416.640.7900.

Conseil des Arts Canada Council for the Arts du Canada

The Toronto Public Library gratefully acknowledges the support of the Canada Council for the Arts.

Connect with us:

twitter.com/torontolibrary

facebook.com/torontopubliclibrary

youtube.com/torontopubliclibrary

pinterest.com/torontolibrary

instagram.com/torontolibrary

flickr.com/torontopubliclibrary

torontopubliclibrary.ca/e-news

torontopubliclibrary.ca/blogs

ADULTS

How Handwriting Can Help You Learn, Think, Connect (And Tell You Who You Are)

Cultivate your own unique style of self-expression, all with the stroke of a pen. Program takes place in the auditorium.

North York Central* Sept. 10 7 pm

Who Would Do That?

Author Bette Logan speaks about women who write, visit and even marry infamous serial killers such as Paul Bernardo and Ted Bundy.

Bendale Sept. 15 2 pm

Can We Bring Back North York?

Former mayor of East York Alan Redway reads from his book, *Governing Toronto: Bringing Back the City that Worked*. Program takes place in the auditorium.

North York Central Sept. 15 7 pm

Night Madness: A Rear Gunner's Story of Love, Courage and Hope in World War II

Author Richard Pyves weaves together the true story of his father Ron, into a touching love story and one man's very personal war.

Eglinton Square Sept. 17 7 pm

An Evening with Crime Writers of Canada

Four authors from the Crime Writers of Canada share their most recent work: Sharon A. Crawford (host), M. H. Callway, Rob Brunet and Karen Blake-Hall.

Runnymede Sept. 29 6:30 pm

Peter Kavanagh

Diagnosed with paralytic polio as an infant, Peter Kavanagh, recounts life lessons and triumphs and the writing of his new memoir, *The Man Who Learned to Walk Three Times*.

 Don Mills
 Sept. 30
 7 pm

 Beaches
 Nov. 17
 7 pm

TORONTO PUBLIC LIBRARY CELEBRATES CITY HALL'S 50TH ANNIVERSARY

PROGRAMS

Lectures at City Hall

Noted experts on modern architecture discuss Toronto's 1958 competition for our City Hall, urban design aspects of the winning entry and the construction of this civic symbol.

City Hall Council Chamber Sept. 3, 10, 24, 7 pm

Revisit the Competition

Architects review and defend the designs of the finalists from this international competition. Hear what they have to say and cast your vote on the best design. Hosted by Lisa Rochon, in the Atrium.

Toronto Reference Library Sept. 23 7 pm

EXHIBIT

A Grand Design: The Toronto City Hall Design Competition

The library celebrates this architectural landmark with a digitized commemoration from our Special Collections of the hundreds of models and drawings submitted for the competition.

To see models and drawings of the eight finalists, visit the City Hall Rotunda on Sept. 13.

To view the full collection, visit tpl.ca/cityhall50.

Angela Misri

Toronto's own mystery writer Angela Misri writes a series of Sherlockian works called the Portia Adams Adventures. Learn about her new series and how she gets her ideas.

Wychwood Oct. 1 2 pm

A Life in Psychiatry: Looking Out, Looking In

Dr. Paul Garfinkel, a professor in the Department of Psychiatry at the University of Toronto, and staff psychiatrist at the Centre for Addiction and Mental Health (CAMH), talks about his book, *A Life in Psychiatry: Looking Out, Looking In.*

 Runnymede
 Oct. 5
 6:30 pm

 Palmerston
 Oct. 27
 7 pm

Suzy Lake

Hear this artist, performer and photographer discuss her career spanning five decades. Program takes place in the Hinton Learning Theatre.

Toronto Reference Oct. 5 7 pm

No Ordinary Reading

Join five very different and excellent authors: Lisa De Nikolits (Between The Cracks She Fell), D.J. McIntosh (The Angel of Eden), Andrea Thompson (Over Our Heads), James Grainger (The Long Slide) and Evan Munday (Loyalist to a Fault).

Annette Street Oct. 6 6:30 pm

Dogs and Underdogs

Animal advocate Elizabeth Abbott presents her book, *Dogs* and *Underdogs: Finding Happiness at Both Ends of the Leash*.

Queen/Saulter Oct. 6 6:30 pm

Ten Women Who Changed Toronto

In celebration of Women's History Month, consultant on equity in education Pat Staton presents a talk inspired by her book, *Toronto Women: A Walk Through History.* The book features biographies of more than 80 women, past and present, in the life of Toronto. Program takes place in the auditorium.

North York Central Oct. 14 7 pm

The Mesdames of Mayhem

Join three Canadian authors as they discuss mystery and crime novels.

Mount Pleasant Oct. 15 7 pm

Jasmine D'Costa

In her book, Real Justice: Branded a Baby Killer, Jasmine D'Costa tells the story of how an innocent mother's life was nearly destroyed by an unethical doctor.

Downsview* Oct. 22 1 pm

Dora Avramis

Meet Dora Avramis, author of *The Buses and Other Short Stories*, as she helps us to intimately understand eternal gratitude and deep bonds, misplaced trust and passionate secrets.

Pape/Danforth Nov. 2 6 pm

Terry Reardon

Terry Reardon reads from his novel, Winston Churchill and Mackenzie King.

Kennedy/Eglinton Nov. 3 5 pm

Helen E. Stubbs Memorial Lecture: Celia Barker Lottridge

Every writer gets asked the classic question, "Where do you get your stories?" Children's author and storyteller, Celia Barker Lottridge reveals her unique family history as the inspiration behind many of her award-winning books and tales.

Lillian H. Smith* Nov. 5 8 pm

The Future of MOCCA

Museum of Contemporary Canadian Art's David Liss reveals what the future holds for this cornerstone of Toronto's contemporary art scene. Program takes place in the Hinton Learning Theatre.

Toronto Reference Nov. 9 7 pm

Li Jun and the Iron Road

Meet Anne Tait, author of the adventure-romance *Li Jun and the Iron Road*, based on the award-winning movie, *Iron Road*.

Lillian H. Smith Nov. 12 6 pm

John Sewell

Former mayor of Toronto John Sewell presents his book, How We Changed Toronto: The Inside Story of Twelve Creative, Tumultuous Years in Civic Life, 1968-1980, discussing landmark events and main players who shaped Toronto into the city it is today.

Beaches Nov. 18 6:30 pm

Tom Thomson Reconsidered

Art Gallery of Ontario's Andrew Hunter talks about a new exhibition that re-examines two classic Tom Thomson paintings: *The West Wind* and *The Jack Pine*. Program takes place in the Beeton Auditorium.

Toronto Reference Nov. 23 1 pm

New books. Big ideas. join the conversation.

Star Talks: Kathy Reichs

The New York Times bestseller, forensic anthropologist and producer of the FOX TV series Bones on her new novel, Speaking in Bones. With Toronto Star's Deb Dundas.

Lawrence Hill

The internationally acclaimed author of The Book of Negroes on his highly anticipated new novel, The Illegal. With CTV's Marci len.

Tues. Sept. 8, 7 pm

Democracy 360: Follow the Leader?

A pre-election discussion on the kind of leadership Canada needs. With Bob Rae, Alison Loat. Desmond Cole and Anne Marie Owens. In partnership with Samara. See page 21. Wed. Sept. 16, 7 pm

*Atrium. No Cash Bar.

David Lagercrantz

Sweden's David Lagercrantz on The Girl in the Spider's Web, sequel to the late Stieg Larsson's internationally bestselling Millenium Trilogy. Thur. Sept. 17, 7 pm

Kate Beaton

The New York Times bestselling creator of the comic strip Hark! A Vagrant presents her fantastically feminist follow up, Step Aside, Pops. With National Post's Emily M. Keeler.

Tues. Sept. 22, 7 pm

Salman Rushdie

The Booker Prize winning author of Midnight's Children and The Satanic Verses on Two Years Eight Months and Twenty-Eight Nights. a spellbinding modern tale about worlds colliding. In partnership with IFOA. Thurs. Sept. 24, 7 pm

Wab Kinew

The First Nations broadcaster, musician and activist on The Reason You Walk, his father's legacy, a vision for reconciliation and a new future for Aboriginal peoples. With CBC's Carol Off. Mon. Sept. 28, 7 pm

Kevin Newman and **Alex Newman**

The founding anchor of Global National with son Alex on All Out: A Father and Son Confront the Hard Truths That Made Them Better Men. With freelance journalist Tina Srebotnjak.

Wed. Oct. 7, 7 pm

Toronto Book Awards

A star studded event with the finalists and the announcement of the 2015 winner. Hosted by CBC's Gill Deacon. See page 10.

Thurs. Oct. 15, 7 pm

Geraldine Brooks

The Pulitzer Prize winner on the trials and triumphs of King David in The Secret Chord. With Toronto Life's Sarah Fulford.

Fri. Oct. 16, 7 pm

Patrick deWitt

The bestselling author of The Sisters Brothers on his new novel, *Undermajordomo* Minor. With The Globe and Mail's Jared Bland. Sun. Oct. 18, 7 pm

*Atrium. No Cash Bar.

Shilpi Somaya Gowda

The internationally bestselling author of Secret Daughter on her new novel. The Golden Son.

Tues. Oct. 20, 7 pm

Hazlitt Presents: From Within

Journalists Gwynne Dyer and Farzana Hassan on the realities of radicalization in the West. In conversation with Global TV's Angie Seth.

Mon. Oct. 26, 7 pm

Jonathan Franzen

The acclaimed author of *The Corrections* and *Freedom* on his new novel, *Purity*. With *The Globe and Mail's* Mark Medley.

Tues. Oct. 27, 7 pm

Ian Brown

The award-winning author of The Boy in the Moon on Sixty: The Beginning Of The End, Or The End Of The Beginning? With CBC's Shelagh Rogers. Wed. Nov. 4, 7 pm

WWI: Songs of the Mothers

A weaving together of the experience of Canadian, French and German women whose sons fought in the Great War. Produced by R.H. Thomson, with Fiona Reid and Brenda Robins. See page 25.

Mon. Nov. 9, 7 pm

*Atrium. No Cash Bar.

Margaret Atwood

The award-winning author of *The Handmaid's Tale* and *The Blind Assassin* on her new novel, *The Heart Goes Last*. With CBC's George Stroumboulopoulos.
Wed. Nov. 11, 7 pm

Star Talks: Janet Evanovich

High octane fun with the #1 New York Times bestselling author of Tricky Twenty-Two, a Stephanie Plum novel. With Toronto Star's Richard Ouzounian.

Mon. Nov. 16, 7 pm

Carrie Brownstein

The creator and co-star of the Emmy-nominated *Portlandia* on self-invention, punk rock and her memoir, *Hunger Makes Me a Modern Girl.* With *The Globe and Mail's* Johanna Schneller

Tues. Nov. 17, 7 pm

Ian Rankin

The award-winning Scottish crime writer on his 20th Rebus novel, *Even Dogs In the Wild*. With author Linwood Barclay.

Wed. Nov. 18, 7 pm

The Cutting Edge Lecture: How to Build a Brain

Chris Eliasmith, creator of Spaun, the world's largest human brain simulation, on the impact of new biomedical research on human health. Sponsored by the Krembil Foundation. See page 40.

Wed. Nov. 25, 7 pm

KREMBIL FOUNDATION

John Irving

The beloved author of A Prayer for Owen Meany and The Cider House Rules on Avenue of Mysteries, a novel of fate and memory. With freelance journalist Tina Srebotnjak.

Mon. Dec. 7, 7 pm

Star Talks: Michael Connelly

Harry Bosch teams up with Lincoln lawyer Mickey Haller in *The Crossing*, from the #1 *New York Times* bestselling author of *The Burning Room*. With *Toronto Star's* Deb Dundas.

Wed. Dec. 9, 7 pm

Uptown at the Salon: Dalton McGuinty

The 24th premier of Ontario, Dalton McGuinty, shares the story of his life in politics in *Making a Difference*. With CBC's Amanda Lang.

Wed. Dec. 2, 7 pm Auditorium North York Central Library

*Call **416-395-5639** or visit the branch for free tickets.

The Bar at the Appel Salon

Join us for a drink. Cash bar reception one hour before events.

Free tickets are required and are available online at torontopubliclibrary.ca/appelsalon starting four weeks before the event.

The Bram & Bluma Appel Salon at the Toronto Reference Library

789 Yonge Street (one block north of Bloor Street) Answerline: 416-393-7131 • salonprograms@torontopubliclibrary.ca The Bram & Bluma Appel

SAL

at the Toronto Reference Library

TORONTO BOOK AWARDS 2015

Fifteen Dogs by André Alexis

Stone Mattress by Margaret Atwood

All the **Broken Things** by Kathryn Kuitenbrouwer

The Last **Hockey Game** by Bruce McDougall

Station Eleven by Emily St. John Mandel

COME MEET THIS YEAR'S CONTENDERS

Finalists read at the Toronto Book Awards tent during Word on the Street.

Sun. Sept. 27, 11 am-6 pm **Harbourfront Centre** 235 Queen's Quay West

AN EVENING WITH THE SHORTLISTED AUTHORS

Hear this year's finalists read from their work. Q&A, book sale and signing to follow. *Author Lynn Crosbie reads for Margaret Atwood.

Thurs. Oct. 8, 7 pm North York Central Library, Concourse

AWARDS CEREMONY

announcement of the winner of the 2015 Toronto Book Awards. Hosted by CBC's Gill Deacon.

Thurs. Oct. 15 6 pm Cash bar reception 7 pm Award presentation Toronto Reference Library, Appel Salon

For more information, visit torontopubliclibrary.ca/tba.

CALLING ALL CREATIVE TEENS — AGE 12 TO 19

YOUNG VOICES WRITERS CONFERENCE

- Meet other creative teens
- Meet the library's Young Voices online writer in residence
- GET PUBLISHED in an instant anthology

Sat. Oct. 10, 10 am-4 pm (check-in starts at 9:30 am) **North York Central Library**

Register at tpl.ca/yvconference.

The Young Voices program is supported through the generosity of the Daniels brothers in honour of their mother. Norine Rose, through the Toronto Public Library Foundation.

Conference sponsor

Deloitte.

TPL teens connect!

twitter.com/tplteens

tpl.ca/teennews

ADULTS

Memoir Writing Group

Share, discuss and write.

 Cliffcrest
 Sept. 1, 15, 29; Oct. 13, 27; Nov. 10, 24; Dec. 8
 1 pm

 Eatonville
 Mondays, Sept. 14-Oct. 8
 2 pm

Book Clubs and Discussion Groups

Fiction and non-fiction book clubs with pre-selected books for reading and discussion. Most clubs and groups are free but some may have a fee. For more information, call the branch.

Port Union	Sept. 1, Oct. 6, Nov. 3, Dec. 1	2 pm
	Sept. 8, Oct. 13, Nov. 10, Dec. 8	7 pm
Mount Pleasant	Sept. 1; Oct. 1, 6; Nov. 3; Dec. 3	7 pm
Jane/Dundas	Sept. 2, Oct. 7, Nov. 4, Dec. 2	7 pm
North York Central	Sept. 2, Oct. 7, Nov. 4, Dec. 2	1:30 pm
Taylor Memorial	Sept. 8, Oct. 6, Nov. 3, Dec. 1	2 pm
	Sept. 10; Oct. 1; Nov. 3, 5	7 pm
Runnymede	Sept. 8, Oct. 6, Nov. 3, Dec. 1	6:30 pm
	Sept. 14; Oct. 12, 19; Nov. 9; Dec. 7, 14	1:30 pm
Eglinton Square	Sept. 9, Oct. 7, Nov. 4, Dec. 2	1:30 pm
	Sept. 14, Oct. 19, Nov. 9, Dec. 14	7 pm
High Park	Sept. 9, Oct. 14, Nov. 11, Dec. 9	7 pm
Northern District	Sept. 9, Oct. 14, Nov. 11, Dec. 9	7 pm
	Sept. 16	2 pm
Morningside	Sept. 10, Oct. 8, Nov. 12, Dec. 10	7 pm
S. Walter Stewart	Sept. 10, Oct. 8, Nov. 12, Dec. 10	7 pm
	Sept. 23, Oct. 21, Nov. 25, Dec. 16	2 pm
Fort York	Sept. 15, Oct. 20, Nov. 17, Dec. 15	7 pm
Humberwood	Sept. 15, Oct. 20, Nov. 17, Dec. 15	6:30 pm
Malvern	Sept. 15, Oct. 20, Nov. 17	2 pm
City Hall	Sept. 17, Oct. 15, Nov. 19, Dec. 17	1 pm
Jones	Sept. 17, Oct. 15, Nov. 19, Dec. 17	6:30 pm
Swansea Memorial	Sept. 18, Oct. 16, Nov. 20	1:30 pm
Alderwood	Sept. 21, Oct. 26, Nov. 30	7 pm
Richview	Sept. 21, Oct. 19, Nov. 16, Dec. 14	7 pm
Toronto Reference	Sept. 21, Oct. 19, Nov. 16, Dec. 14	2 pm
	Sept. 24, Oct. 29, Nov. 26	6:30 pm
Barbara Frum	Sept. 22, Oct. 20, Nov. 24, Dec. 22	6:30 pm

Albert Campbell	Sept. 23, Oct. 28, Nov. 25, Dec. 23	7 pm
	Sept. 25, Oct. 23, Nov. 27	2 pm
Cliffcrest	Sept. 23, Oct. 28, Nov. 25	2 pm
Elmbrook Park	Sept. 24	7 pm
Gerrard/Ashdale	Sept. 24, Oct. 29, Nov. 26, Dec. 17	7 pm
Locke	Sept. 29, Oct. 27, Nov. 24, Dec. 15	7 pm
Mimico Centennial	Sept. 29, Oct. 27, Nov. 24, Dec. 15	7 pm

The Poetry Circle

Share and discuss a diverse collection of poetry.

Parkdale Sept. 2, Oct. 7 7 pm

Tea and Books

Join library staff for entertaining book talks. Refreshments provided.

Northern Elms	Sept. 3, Oct. 1, Nov. 5, Dec. 3	2 pm
Locke	Sept. 4, Oct. 2, Nov. 6, Dec. 4	3 pm
Parliament Street	Sept. 4, Oct. 2, Nov. 6, Dec 4	2 pm
Rexdale	Sept. 8, Oct. 13, Nov. 10, Dec. 8	2 pm
Runnymede	Sept. 9, Oct. 7, Nov. 4, Dec. 2	3 pm
Brentwood	Sept. 11, Oct. 9, Nov. 13	2 pm
Eatonville	Sept. 15, Oct. 20, Nov. 17, Dec. 15	2 pm
Mimico Centennial	Sept. 24, Oct. 29, Nov. 26	2 pm
Agincourt	Sept. 25, Oct. 30, Nov. 27	2 pm
Humberwood	Sept. 25, Oct. 30, Nov. 27, Dec. 18	11 am
St. Lawrence	Sept. 30, Oct. 28, Nov. 25	2 pm
Palmerston	Oct. 20, Nov. 17	2 pm
Mount Pleasant	Oct. 21, Nov. 18	2 pm
Alderwood	Oct. 22, Nov. 26	2 pm

Toronto Writers' Co-operative

Weekly workshops, guest authors, member readings, open mic and publications – your opportunity to polish, publish and perform your work. Program takes place in the Discussion Room.

Toronto Reference	Sept. 3	2 pm
	Sundays, Sept. 13-Dec. 20	2 pm

Phoenix Poetry Workshop

New and experienced poets of all ages can bring their work (with six to ten copies) for review and constructive comments by other attendees.

College/Shaw Sept. 5

2:30 pm

Writers Group

Read from and discuss works in progress. Some groups have guest writers and speakers. For more information, call the branch.

Gerrard/Ashdale	Sept. 5, 19; Oct. 3, 17, 31; Nov. 14, 28; Dec. 12	0:30 am
Leaside	Sept. 5, 19; Oct. 3, 17, 31; Nov. 14, 28; Dec. 12	10 am
Lillian H. Smith	Sept. 10, 24; Oct. 1, 15, 29	6 pm
North York Central	Sept. 10, 24; Oct. 8, 22; Nov. 12, 26; Dec. 3, 176	5:30 pm
Albert Campbell	Sept. 14, 28; Oct. 26; Nov. 9, 23; Dec. 7, 21	2 pm
S. Walter Stewart	Sept. 30, Oct. 28, Nov. 25	7 pm

Toronto in Literature

Read, share, discuss, and discover Toronto in literature. Program takes place in the Discussion Room.

Toronto Reference Sept. 10, Oct. 8, Nov. 12, Dec. 10 6 pm

Kid's Lit is Alright: A Children's Book Club for Adults

Join other children's book lovers for a lively discussion of new and old favourites.

Locke Sept. 14, Oct. 5, Nov. 2, Dec. 7 7 pm

Tea and Murder

Enjoy listening to mystery book talks once a month.

Wychwood Sept. 17, Oct. 15, Nov. 19 2 pm

Three Biggest Rules to Self-Publishing

Richard Todd from The Editor's Desk shares his expertise on how to successfully self-publish.

City Hall Sept. 21 1 pm

Memoir Now! The Importance of Writing the Boomer Memoir

Writer John Timmins discusses the premise and craft of memoir writing. Join him to consider the importance of sharing your legacy.

Toronto Reference Sept. 25 1 pm

Richard Scrimger: The Toronto Writers' Co-Op Interview

Children's author Richard Scrimger discusses the writer's life and craft with host John Miller. Richard has published 19 books since 1996, won the Mr. Christies Award (for *The Nose from Jupiter*) and received dozens of award nominations. Program takes place in the Beeton Auditorium.

Toronto Reference Sept. 25 6:30 pm

Coffee and Books

A presentation about books, new and old.

Yorkville Sept. 29, Oct. 27, Nov. 24 2 pm

Now Books

A leader directs discussions of contemporary literature. Fee: \$25 for six sessions. Call the branch for booklist details. Program takes place in Room 2/3.

North York Central Oct. 7, 21; Nov. 4, 25; Dec. 2, 16 10 am

Brad Smith: The Toronto Writers' Co-Op Interview

Country Noir' author Brad Smith discusses the writer's life and craft, with host John Miller.

Toronto Reference Nov. 20 6:30 pm

TEENS

Teen Writers Group

Meet other creative teen writers. Share your writing with those who love to write. For ages 13-19.

North York Central Sept. 10, 24; Oct. 8, 22; Nov. 5, 19; Dec. 3, 17 4:30 pm

KIDS & FAMILIES

Kids Book Club

Do you love reading or do you hate it? Either way, you'll enjoy our book club just for you. For ages 9-12.

Fairview Sept. 26, Oct. 31, Nov. 28 2 pm

FIND YOUR WAY

TO great resources for your book club:

Book Club To Go: Borrow multiple copies of a book for your book club.

Ideas for Book Clubs: Suggestions for book club activities and ideas.

Award Winners, Best Sellers, New Titles: Find your group's next great read.

Book Buzz: Your online book club. Read this month's pick and join the discussion.

torontopubliclibrary.ca/bookclubs

Sophie's Studio

Supporting early literacy, creativity and writing skills in children ages 8-12. Thanks to a bequest from long-time library lover and user Sophia Lucyk.

Fabulous Fact and Fiction Writing

With award-winning author Elizabeth MacLeod.

Maria A. Shchuka Tuesdays, Oct. 6-27 3:30 pm

Yuck into Gold

Author Richard Scrimger can help you discover how to turn your yucky times into great stories!

Lillian H. Smith Wednesdays, Oct. 7-28 4 pm

Creative Cross Training

Author Lesley Simpson guides you with exercises to generate your own raw material.

New Toronto Thursdays, Oct. 8-29 4:30 pm

Do-It-Yourself Comic Books

Author Evan Munday guides potential young graphic novelists through the process of writing and illustrating their very own comic books.

Centennial Saturdays, Oct. 10-31 1:30 pm

Picture a Story

Author Ruth Ohi creates characters and the world they live in for the next great picture book.

Burrows Hall Saturdays, Nov. 7- 28 10:30 am

How to Write a Killer Short Story

Author David Skuy takes you on a wild and wacky writing ride and by the end you won't even realize you've learned all the inside writing tricks you need to start your own story – and finish it in grand style.

North York Central Saturdays, Nov. 7-28 2 pm

Book as Smörgåsbord

Ever wondered how to write a book that's a little bit of everything? Author JonArno Lawson shows you how to write your own "Smorgasbook".

Thorncliffe Saturdays, Nov. 7-28 11 am

Book Clubs in Other Languages

Cantonese Book Club

Discuss Chinese literature in a relaxing atmosphere.

 Agincourt
 Sept. 3, Oct. 1, Nov. 5, Dec. 3
 1:30 pm

 Goldhawk Park
 Sept. 4, Oct. 2, Nov. 6, Dec. 4
 1 pm

Club de lecture

Aimez-vous lire en français? Si vous voulez participer à des discussions stimulantes, contactez Céline au 416 395-5762.

North York Central	Sept. 10, Oct. 1, Nov. 5	7 pm
Cedarbrae	Sept. 14, Oct. 5, Nov. 2	7 pm
Toronto Reference	Sept. 21, Oct. 19, Nov. 23	7 pm
Richview	Sept. 29, Oct. 27, Nov. 24	7 pm
Yorkville	Oct. 29, Nov. 26	7 pm

Circulo de Lectura en Espanol

Discuss selected books in Spanish.

Palmerston Sept. 14, Oct. 5, Nov. 2, Dec. 7 7 pm

Polish Book Club

Discuss a Polish book each month.

Runnymede Sept. 28, Oct. 19, Nov. 30, Dec. 14 6:30 pm

Gaston
Tremblay
écrivain en résidence

Service d'évaluation de manuscrits

Vous pouvez soumettre à l'écrivain en résidence un court manuscrit en français pour recevoir une évaluation et une critique constructive. Les manuscrits seront acceptés du premier septembre au premier octobre inclusivement. Rencontre avec l'écrivain. Les rencontres seront accordées sur rendez-vous seulement. Les manuscrits seront acceptés et les rencontres seront accordées selon le nombre de soumission et demande.

torontopubliclibrary.ca/writerinresidence

Follow Toronto Public Library on

Pinterest

Explore our city and nation's past with unique and rare images from our Special Collections. Browse staffpicked booklists and borrow items to inspire you at home and in life.

pinterest.com/torontolibrary

Run or walk for Toronto Public Library in the Scotiabank Charity Challenge at the Scotiabank Toronto Waterfront Marathon.

Not a runner? Support a fellow library-lover and make vital library programs possible.

Sunday, October 18, 2015

- Marathon
- Half Marathon
- 5 km run or walk

Register or donate!

torontowaterfrontmarathon.com/en/charity/tpl.htm or call 416-393-7089

ADULTS

Employment Café

Community agencies provide information on job search support, job postings and community information.

Centennial Tuesdays, Sept. 1-Dec. 15 1 pm

Employment Ontario Information Session

A representative from Employment Ontario provides information for changing careers and explains about employment services, including résumé and interview skills, government sponsored training, self-employment and other programs.

North York Central Thursdays, Sept. 3-Oct. 29 1:30 pm

Neutralizing Occupational Stress

Tom Walters, President of Eccho Communication demonstrates that stress has its own language. Learn the language of stress within the workplace. Learn a proven technique to neutralize stress and recognize opportunities to increase co-operation and productivity. Program takes place in the auditorium.

North York Central* Sept. 8 6:30 pm

How to Access the Hidden Job Market

Learn strategies to tap into the market to find employment. Receive suggestions that can help in establishing and developing networking contacts and get tips on where to find unadvertised job openings.

Albert Campbell Sept. 11 10 am

Are You Looking for a Job?

Discover the job hunting resources available at the library, such as company information, industry information and interview materials. Program takes place in the Learning Centre. Online registration required.

 Toronto Reference
 Sept. 14
 6 pm

 Nov. 21
 3 pm

Job Search at Your Fingertips

Find out how we can help you with your job search. To register, call 416-395-5613. Program takes place in the Learning Centre.

North York Central Sept. 17, Oct. 15, Nov. 19, Dec. 17 2 pm

LinkedIn

Learn the basics of how LinkedIn can help you with your career search using tools, joining groups, searching jobs and maintaining your profile. You must have an existing LinkedIn account. Online registration required. Program takes place in the Learning Centre.

 North York Central
 Sept. 24, Nov. 12
 2 pm

 Toronto Reference
 Oct. 5, Dec. 7
 6 pm

How to Ace an Interview

Julie Labrie, president of BlueSky Personnel Solutions, explains how to master your interview skills from a recruiter's point of view.

City Hall Oct. 1 1 pm

Experience Counts! Resources and Tips for Job Seekers Over 45

Practical tips, resources and discussions to consider when job seeking after age 45. Résumé clinic and networking opportunity to follow. Bring your résumé for feedback. Program takes place in the Beeton Auditorium.

Toronto Reference Oct. 9 1 pm

Résumé Writing

Create a targeted résumé with the assistance of a facilitator. Topics covered are basic résumé components: formats, styles and identifying your skills, qualifications and achievements.

Albert Campbell Oct. 16 10 am

Age Discrimination in Employment in the Post Mandatory Retirement Era

Presented by Human Rights lawyer David Baker. Program takes place in the Beeton Auditorium.

Toronto Reference

Oct. 16

1 pm

City of Toronto Career Information Event

Meet City staff and find out how to apply for City job opportunities in Toronto public service. Over 30 City divisions, agencies, boards and commissions participate in this event. Program takes place in the Appel Salon.

Toronto Reference

Oct. 20

10 am

Social Media Networking

A facilitator from Goodwill Employment Services discusses how social media offers online technology tools to help you communicate and share career-related information.

Albert Campbell

Oct. 28

2 pm

Hot Tips on Résumé Writing

A career counselor provides tips on résumé writing to entice employers to read the whole thing, and, on getting an interview.

City Hall

Nov. 5

1 pm

TEENS

Career Planning with PCPI

Professionals from Progress Career Planning Institute (PCPI) provide youth with different employability skills for better success with employers.

Cedarbrae

Sept. 9, 16; Oct. 14, 21; Nov. 11, 18

12 pm

There are 100 reasons to donate to TPL.

Reason 10

Donors create life-changing programs, services, collections and spaces that wouldn't be possible with government funding alone.

Donate at tplfoundation.ca/100-reasons

Toronto's Library. With you for life.

Computer basics at your library

These popular programs are ongoing and are offered in most of our branches and library Learning Centres across Toronto. Space is limited and registration may be required. For more information, dates, times and locations, call or visit your local branch. For branch hours and locations, see pages 62-66.

BASIC COMPUTER SKILLS

If you have little or no computer experience, these programs can help you get familiar with a computer, its mouse and its keyboard – as well as introduce you to the Internet.

Computer Basics for Seniors Part II: Move That Mouse Computer Basics for Seniors Part II: Explore the Web Seniors' Drop-in

INTERNET AND LIBRARY RESEARCH

Expand your online research skills by using Internet and library content. Basic keyboarding and mouse skills are required and general knowledge of the Internet is recommended for these programs:

Web Basics I

Web Basics II: Search engines

Web Basics III: Mastering Search Engine Features

Research Skills

Researching Magazines and Journals Online

Your City of Toronto on the Web

EMAIL AND SOCIAL NETWORKING

Find out how to connect online with your first email account or through social networking websites.

Email Made Easy

Social Networking: Facebook, Twitter, Wikis and Blogs

INTRODUCTION TO EBOOKS

Discover how to access Toronto Public Library's ebook collections. Download ebooks to ereaders and mobile devices, or stream them to a computer.

Ebook Basics

WORD, EXCEL AND POWERPOINT

Learn the basics of how to edit and format, create tables and presentations using Microsoft Office 2010.

Word Basics Part I: Create and Edit a File

Word Basics Part II: Formatting

Excel Basics

PowerPoint Basics

ADULTS

Doing Research on Your Cellphone, iPad or Tablet

Learn about apps that can help both in and outside the classroom. Bring your own device or borrow an Android tablet or iPad with your library card (some conditions apply). For high school and university students, teachers and parents, with some experience using mobile devices.

Toronto Reference	Sept. 14	4 pm
	Oct. 3	3 pm

WordPress.com

Use *WordPress.com* to create a blog or website. Learn how to create an account, post an entry and other interesting features of the site. Online registration required.

Toronto Reference*	Sept. 17, Nov. 26	3 pm
	Oct. 19	6 pm

MS Publisher Basics

Create a sign, personalize a calendar and design a newsletter using templates from Publisher, Microsoft Office's desktop publishing program. Prerequisite: Word Basics, PowerPoint Basics and Excel Basics.

Toronto Reference*	Sept. 19	2 pm
North York Central*	Oct. 20	2 pm

Mango Languages

Experience Mango Languages, a site that combines slides and audio from native speakers to help you practice pronunciation of common words and phrases in 37 different languages.

Toronto Reference*	Sept. 21, Oct. 5, Nov. 23, Dec. 14	10 am
North York Central*	Oct. 31	10 am

Internet Safety

Learn to keep your personal information safe online. Topics covered include creating strong passwords, using email safely, identifying and avoiding online scams, shopping online securely and more.

North York Central*	Sept. 23, Oct. 27, Nov. 24	2 pm
Toronto Reference*	Oct. 29	10 am

For Your Entertainment: Online Movies, Music and Magazines

Learn how to download free online movies, music and magazines using the library's digital services. A valid library card and email address are required. Free admission; tickets are required and available for pickup 15 minutes before the program begins.

North York Central*	Sept. 28	2 pm
	Nov. 10	10 am

Social Networking

Discover new ways of creating and sharing information on the Internet, including blogging, photo sharing and social networks.

Toronto Reference* Oct. 24 2 pm

Looking for funding? Explore Grant Connect

Grant Connect is an online source of grants and fund information from more than 3,000 Canadian foundations, 400 corporations and government programs and available only through subscription or at the library. This introductory session includes time for hands-on searching for your own organization.

Toronto Reference* Oct. 27 2 pm

Newspaper Databases

Search the library's newspaper databases to find obituaries, marriage notices, international news and more. To register, call 416-393-7209.

Toronto Reference* Nov. 3, 10 2 pm

Zero to Blog in Three Simple Steps

Attend this seminar and learn how to start great blogging right from the start. To register, call the branch.

Eatonville Nov. 4 6:30 pm

Health, Medical and Fitness Apps

Discuss and play with health, fitness and wellness apps on Apple and Android devices. Bring your own device or borrow one of our Androids or iPads with your library card.

 Toronto Reference*
 Nov. 16
 1 pm

 Nov. 28
 2 pm

Research Skills

Research strategies using our book collections, online journal and magazine articles. Keyboarding skills and library card are required. To register, call 416-393-7209.

Toronto Reference* Nov. 25 10 am

Our Favourite Apps

Borrow one of our Apple or Android tablets with your library card or bring your own device, as we take a look at our staff's favourite apps. Online registration required.

Toronto Reference Dec. 5 2 pm

Safe Online Shopping

Learn about online security, how to protect your purchases, and other tips to have a safe shopping experience.

Cedarbrae Dec. 14 6 pm

FEATURED PROGRAMS

Big names. New experiences. Toronto Public Library's cultural programs feature artists, scientists, entertainers and newsmakers.

DEMOCRACY 360: FOLLOW THE LEADER?

A pre-election discussion on the kind of leadership Canada needs. Page 21.

THOUGHT EXCHANGE

Lectures on everything from music to our solar system. Pages 22-23.

MUSEUM + ARTS PASS FAMILY SATURDAYS

Toronto's museums are now coming to the library. Page 24.

CHILD SOLDIER: WHEN BOYS AND GIRLS ARE USED IN WAR

A special presentation by children's rights advocate Michel Chikwanine. Page 25.

CULTURE DAYS @ THE LIBRARY

Toronto Public Library partners with Culture Days and Neighbourhood Arts Network to offer free, hands-on, interactive activities on Fri. Sept. 25 and Sat. Sept. 26, part of a massive, countrywide celebration of arts and culture.

Come behind the scenes and discover the world of artists, musicians, writers and designers at work in their communities.

For complete listings, visit torontopubliclibrary.ca/culturedays. For all Culture Days programs, visit culturedays.ca.

DEMCCRACY 360

FOLLOW THE LEADER?

Bob Rae Former Premier of Ontario Author, What's Happened to Politics?

Alison Loat Co-founder, Samara Canada Author, Tragedy in the Commons

Desmond ColeActivist, writer and broadcaster

Anne Marie Owens Editor-in-Chief, National Post

Join Rob Rae, Alison Loat and Desmond Cole in a spirited preelection discussion on the kind of leadership Canada needs. Moderated by Anne Marie Owens, National Post.

Wed. Sept. 16, 7 pm Toronto Reference Library, Atrium

Free tickets are required and are available online at torontopubliclibrary.ca/appelsalon starting four weeks before the event.

THOUGHT EXCHANGE

A FORUM FOR THE CONSTANTLY CURIOUS

ARTS & CULTURE

Bill C-51 and Dystopian Literature

Are there links between George Orwell's books and anti-terror laws? York University's Allan Weiss reviews the insights of dystopian fiction.

Tues. Sept. 29, 6:30 pm Toronto Reference Library, **Beeton Auditorium**

Rembrandt: The Night Watch

Rembrandt's 1642 group portrait has inspired painters, sculptors, authors, filmmakers and even a FlashMob. Anne Thackray explores the painting itself, its place in the history and what it reveals.

Fri. Oct. 2, 1 pm Toronto Reference Library. **Beeton Auditorium**

The Economics of Real Life: A **Common Sense Approach to Economics**

Economist Jim Stanford describes a more accessible and democratic vision for economics.

Tues. Oct. 6, 6:30 pm Toronto Reference Library, **Beeton Auditorium**

Looking for Love in Verdi's La **Traviata**

Opera Canada's Wayne Gooding introduces the COC's new production of Verdi's perennial favourite. To register, call 416-395-5639.

Tues. Oct. 6, 7 pm North York Central Library, **Auditorium**

Islamic Art of the Book: Patronage and Connoisseurship

Dr. Filiz Çakýr Phillip, Associate Curator at the Aga Khan Museum, focuses on the famous artists in Iran, India, and Central Asia from the sixteenth and seventeenth centuries, as they moved among the royal

Tues. Oct. 20, 2 pm Toronto Reference Library, **Hinton Learning Centre**

Aging and Creativity: The Later Life and Last Works of Verdi and Strauss

Can later life be a positive developmental stage? What role might creativity play? Linda and Michael Hutcheon examine the individual composers' later works.

Fri. Oct. 30, 1 pm Toronto Reference Library, **Beeton Auditorium**

Antisocial Personality Disorder, Psychopaths Among Us

Dr. Cullen explores the concepts of psychopathy and the continuum from serial killers to corporate titans.

Thur. Nov. 12, 6:30 pm Toronto Reference Library. **Beeton Auditorium**

Celebrating 125 Years of William Morris's News from Nowhere

York University's William Whitla illustrates the origins and challenges of Morris's famous pastoral utopia.

Tues. Nov. 17, 7 pm Toronto Reference Library, **Beeton Auditorium**

NEW MUSIC 101: EXPLORING BOUNDARIES OF SOUND AND **PERFORMANCE**

The Toronto New Music Alliance presents the fifth annual New Music 101 series. Hosted by David Perlman, editor-in-chief of The WholeNote, sessions combine performance, presentation and discussion.

Love Shards of Sappho and an **Extended Look at the Piano, Part 1**

Arraymusic explores the ambience, colour and text of Barbara Monk Feldman's Love Shards of Sappho. Pianist Dr. Réa Beaumont explores extended piano techniques through the music of Canadian composer Barbara Pentland.

Sat. Oct. 3, 2 pm **Northern District Branch**

New Music New Audiences: Electronic Interfaces

Local sound artists demonstrate unique electronic musical interfaces and generate group compositions with the audience. Bring your iPad to join in the fun.

Tues. Nov. 10, 7 pm **Palmerston Branch**

What's in a Fable?

Presented by Musica Reflecta, Blythwood Winds and narrator Alex Eddington perform several pieces by local composers. Explore the dramatic and humorous side of timeless fablest

Tues. Nov. 17, 7 pm Lillian H. Smith Branch

Enliven the Ma and an Extended Look at the Piano, Part 2

Continuum Contemporary Music explores the meaning behind ma — the tension between sound and silence — and the keyboard geeks of junctQín demonstrate extended techniques on the piano through the music of Finnish composer Tomi Räisänen.

Sat. Nov. 21, 2 pm **Northern District Branch**

THE SCIENCE OF SCIENCE FICTION

Presented in collaboration with York University's Faculty of Science.

A Hitchhiker's Guide to Godel's Incompleteness Theorem

Dr. Juris Steprans (Mathematics and Statistics) looks at logic in science fiction, including misconceptions and insights about Godel's theorem, one of the most misunderstood results of mathematics.

Tues. Sept. 22, 6:30 pm Lillian H. Smith Branch

I, For One, Welcome Our New Robot Overlords

Will we perish in the face of the impending robot uprising? Robotics researcher Dr. Michael Jenkin provides a snapshot of today's mobile robots and potential weakness and limitations of autonomous systems.

Tues. Oct. 20, 6:30 pm Lillian H. Smith Branch

Antimatter Isn't Just Science Fiction!

Dr. Wendy Taylor talks about the science of antimatter. What is it? How is it made, trapped, studied and used. And what can it tell us about how the universe works?

Thur. Oct. 22, 6:30 pm Agincourt Branch

What it Takes (Biologically) to Suck-ceed as a Vampire

Dr. Carol Bucking explores the biology behind dining on blood and why animal vampires exist but human vampires may be physiologically impossible.

Tues. Oct. 27, 6:30 pm Lillian H. Smith Branch

The Dark Side of the Force

Dr. Sean Tulin discusses the physics of the dark side: dark matter, dark energy and perhaps dark forces — that guide the past, present and future of our universe.

Thur. Nov. 12, 6:30 pm Richview Branch

The Science and Fiction of Human Cloning

Human cloning is a staple of science fiction. Dr. Michael Scheid explores the unparalleled medical promise of therapeutic cloning, going far beyond the speculations of science fiction.

Thur. Nov. 12, 6:30 pm Yorkville Branch

EXPLORATION & INNOVATION: SCIENCE LITERACY WEEKAT THE LIBRARY SEPTEMBER 21-27

A collaboration of universities and libraries across Canada, Science Literacy Week invites people of all ages to engage with the world of science. With the theme of Exploration and Innovation, you will find exciting displays, book lists and programs in branches across the city. tpl.ca/scienceliteracyweek

Heavy Metals in Biology

Deborah Zamble (U of T, Chemistry) explains how the uses of metal nutrients in bacteria and in humans reveal ideas for medicine and technology.*

Mon. Sept. 21, 6:30 pm Barbara Frum Branch

Bugs in the Belly: The Good, the Bad and the Ugly

Our gut is home to trillions of bacteria. Debora Foster (Ryerson, Biology) explores these "good" bacteria and what happens when they fail us.*

Tues. Sept. 22, 6:30 pm Gerrard/Ashdale Branch

*Presented in collaboration with the Royal Canadian Institute for Science.

Your Aging Brain – What's Happening?

Presenters from SciChat look at agerelated changes in the brain, including severe impairments, such as Parkinsons and Alzheimers.

Tues. Sept. 22, 7 pm Annette Street Branch

The Beautiful Brain: How Do We See the World?

Dr. Georg Zoidl (York, Health and Science) explains what our perception of the physical world means for us as individuals and social beings.

Tues. Sept. 22, 7 pm North York Central Library, Auditorium

Building Simple Circuits

Learn how to build a simple circuit. Call 416-393-7715 to register.

Thur. Sept. 24, 4 pm Jones Branch

The Time Machine: Starting Your Personal Adventure in Astronomy

Marc Teitelbaum (Royal Astronomical Society of Canada) looks at the technological advances that allow ordinary people to look back in cosmic time.

Thur. Sept. 24, 7 pm Beaches Branch

Why We and Other Living Things Sleep

University of Toronto's Departments of Medicine and Physiology Professor Richard Horner identifies sleep's function to all living things with a nervous system.

Thur. Sept. 24, 1 pm Toronto Reference Library, Beeton Auditorium

MILY SATURDAYS

The Sun Life Financial Museum + Arts Pass (MAP) lets anyone with a valid adult library card borrow a family pass to one of several Toronto cultural venues for free.

On Saturdays in October and November, library branches around the city host crafts, games, artifacts and activities from Toronto's top cultural attractions. Programs last an hour and suit kids ages 5-12 and their caregivers.

Aga Khan Museum

Learn about beautiful objects in the Aga Khan Museum Collection and create your own art.

Oct. 3, 2 pm **Eglinton Square Branch**

Oct. 17, 2 pm **Downsview Branch**

Oct. 24, 2 pm **Don Mills Branch**

Bata Shoe Museum

Hear the stories behind the shoes. Make your own shoeshaped magnet.

Oct. 3, 10:30 am **Parkdale Branch**

Oct. 3, 2 pm **Bloor/Gladstone Branch**

Oct. 17, 2 pm Fairview Branch

Black Creek Pioneer Village

See how wool is turned into a shawl or sweater. Tease, spin wool and make your own woollen bracelet.

Oct. 31, 2 pm Sanderson Branch

Nov. 7, 2 pm Weston Branch

Nov. 14, 2 pm Barbara Frum Branch*

Gardiner Museum

Join ceramic artists and make your very own animal out of clay.

Oct. 3, 2 pm Maria A. Shchuka Branch

Oct. 24, 3 pm York Woods Branch

Museum of Inuit Art

Touch artifacts, play traditional Inuit games and make your own art.

Oct. 3, 2 pm **Brentwood Branch**

Nov. 7, 2 pm Runnymede Branch*

Nov. 28, 2 pm **Pleasant View Branch**

Royal Ontario Museum

Hear about the lives of people in the ancient city of Pompeii. Make a mosaic craft.

Oct. 24, 2 pm Cedarbrae Branch

Nov. 7, 2 pm **Woodview Park Branch**

Nov. 21, 2 pm **Amesbury Park Branch**

Textile Museum

Discover how cloth is made and weave a colourful bookmark.

Oct. 3, 2 pm **Parliament Street Branch**

Nov. 7, 2 pm **Annette Street Branch**

Toronto Historic Sites: Gibson House Museum

Discover historic toys and games. Create a small toy.

Oct. 3, 10 am **Evelyn Gregory Branch**

Oct. 17, 10 am **Wychwood Branch**

Oct. 31, 2 pm Maryvale Branch

Toronto Historic Sites: Mackenzie House

Learn how newspapers and images were created in the 19th century. Print your own souvenir.

Nov. 14, 10 am Yorkville Branch

Nov. 21, 2 pm High Park Branch

Toronto Historic Sites: Scarborough Museum

Enjoy discovery boxes, games, reproduction 19th century toys, and stories.

Oct. 3, 10 am McGregor Park Branch

Oct. 17, 10:30 am Agincourt Branch

Nov. 7, 2 pm Scarborough Civic Centre **Branch**

Toronto Historic Sites: Todmorden Mills Heritage Site

Explore the amusements of the past. Try out historic toys and make your own 19th century plaything.

Oct. 17, 10:30 am **Palmerston Branch**

Oct. 24, 11 am **Beaches Branch**

Nov. 14, 2 pm Thorncliffe Branch

Toronto Zoo

Tigers, lions, leopards and jaguars! Learn how the wild cats at the zoo eat and hunt.

Nov. 7, 2 pm Morningside Branch

Nov. 14, 2 pm **Dawes Road Branch**

Nov. 21, 2 pm Victoria Village Branch

*Call or visit the branch to register.

Making the Arts More Accessible®

TORONTO PUBLIC LIBRARY PRESENTS

CHILD SOLDIERS: WHEN BOYS AND GIRLS ARE USED IN WAR

Children's Rights Advocate Michel Chikwanine

With an introduction by humanitarian Lt. Gen (ret) Roméo Dallaire. Hosted by YTV's Carlos Bustamante.

Michel Chikwanine was kidnapped by Congolese rebels and forced into warfare at the age of five. *Child Soldier* is the graphic novel about his abduction, escape and life as a student and peace activist in Canada. Suitable for Grades 5 and up.

Tues. Oct. 6 , 10 am Toronto Reference Library, Atrium

To reserve seats, call 416-393-7096.

WWI: THE SONGS OF THE MOTHERS

Seldom heard are the voices of women who lost sons in battle. *The Song of the Mothers* is a weaving together of the experience of Canadian, French and German women whose sons fought in World War I.

Produced by R. H. Thomson. Featuring dramatic readings by Fiona Reid and Brenda Robins.

Mon. Nov. 9, 7 pm

Toronto Reference Library, Atrium

Free tickets are required and are available online at torontopubliclibrary.ca/appelsalon starting four weeks before the event.

1914-1918 THE WORLD REMEMBERS

.....

The millions of names of the WWI dead from eleven participating nations will be displayed in Canada and other nations. More than 525,000 names of those killed in 1915 will appear in the 2015 display. Each name will appear at a designated time and will circle the world through participating nations.

Toronto Public Library is honoured to present this global commemoration on the Cube screen at Toronto Reference Library, appearing from dusk to dawn each night between November 1 and November 11.

theworldremembers.ca

ALICE TURNS 150

THE 9TH ANNUAL SYBILLE PANTAZZI MEMORIAL LECTURE

ILLUSTRATING ALICE

Celebrating 150 years of artists who have brought Lewis Carroll's story to life. With George Walker. For more information, call 416-393-7753.

Thur. Oct. 8, 8 pm Lillian H. Smith Branch, Community Room

EXHIBIT

THUS GREW THE TALE OF WONDERLAND: ALICE TURNS 150

Revisit Wonderland and its curious inhabitants through the pages of early and modern illustrated editions held at the Osborne Collection of Early Children's Books.

Sept. 12-Dec. 5 Monday-Friday 10 am-6 pm, Saturdays, 9 am-5 pm Osborne Collection of Early Children's Books Lillian H. Smith Branch

ALICE'S ADVENTURES IN WONDERLAND DECODED

Award-winning scholar, author, screenwriter and dramaturge David Day takes us down the rabbit hole of *Alice's Adventures in Wonderland* — published 150 years ago in 1865.

Mon. Oct. 5, 7 pm North York Central Library, Concourse

TD GALLERY

AT THE TORONTO REFERENCE LIBRARY

SEPTEMBER 26 - NOVEMBER 29

John J. Audubon's Birds of America

John James Audubon set out to accomplish an impossible goal: to paint every bird in North America. In 1838, Audubon completed his masterpiece, *Birds of America*. It remains one of the most significant books of natural history every published.

This exhibition features thirty spectacular plates from the Toronto Public Library's copy of the double-elephant folio edition — one of only five copies in Canada.

GUIDED TOURS

Sept. 29, Oct. 20, Nov. 10 Tours begin at 2 pm in the TD Gallery

PROGRAMS

Audubon's Aviary: Then and Now

Avid birders John Robert Carley and Mark Peck speak about Audubon, the history of Toronto birding and how it coincides with Toronto's birding opportunities.

Oct. 13, 6 pm Toronto Reference Library, Beeton Auditorium

Katherine Govier on the Life of John James Audubon

Author Katherine Govier speaks about the Labrador summer in the life of John James Audubon, and how the doubleelephant folio of *Birds of America*, owned by Toronto Public Library inspired her novel, *Creation*.

Nov. 11, 2 pm Toronto Reference Library, Beeton Auditorium

TD Gallery Season Sponsor

Maurice Sendak: 50 Years, 50 Works. 50 Reasons

Original works of art by Maurice Sendak, in celebration of the 50th anniversary of *Where the Wild Things Are*, and items from the library's Osborne Collection of Early Children's Books.

To mark the 50th anniversary of *Where the Wind Things Are*, this exhibit features original works by the late, great Maurice Sendak - one of the most celebrated illustrators of the 20th century.

The exhibit also features original artwork and rare signed prints from the library's Osborne Collection of Early Children's Books.

With support of the Friends of the Osborne Collection. Special thanks to the lenders to the exhibition and to AFANYC for their support.

GUIDED TOURS

Dec. 21, Jan. 11, 25 Tours begin at 2 pm in the TD Gallery

PROGRAMS

Make a Wild Thing Craft

With plasticine artist Barbara Reid.

Sat. Dec. 12, 10 am, 2 pm Lillian H. Smith Branch*, Community Room

Sat. Dec. 19, 10 am, 2 pm Toronto Reference Library*, Beeton Auditorium

Sendak Preschool Time

Stories and songs inspired by the work of Maurice Sendak.

Tuesdays, Dec. 29-Jan. 26, 10 am Toronto Reference Library, TD Gallery

Film Screening: Where the Wild Things Are

Dir. Spike Jonze, 2009, PG, 101 min. Followed by a guided tour of Maurice Sendak: 50 Years, 50 Works, 50 Reasons.

Wed. Jan. 20, 2 pm Toronto Reference Library, Beeton Auditorium

*Free tickets for admission are required. Call Answerline 416-393-7754 for more information.

Enjoy a variety of exhibits featuring local artists at select branches throughout the city. For a complete listing of all art exhibits, go to torontopubliclibrary.ca/exhibits.

SEPTEMBER

Moment by Sena Gonulkirmaz Bloor/Gladstone

Elicitations by Joanne Shenfeld Bloor/Gladstone

Space Dump by Andrew Classen and Collaborators Runnvmede

Internal Fire by Mao Correa Leaside

World Through the Lens... by Ayon Roychowdhury Don Mills

Toronto Islands by Jonathan Duder S. Walter Stewart

Toronto Waterfront: For Beginners by Zoran Stanojevic Northern District

Indecisive Moments in Music by Ashley Lo Russo Deer Park

Without Limitations by Kristy Sinclair **Woodside Square**

Stories in Watercolour and Ink by Genie Weinstein North York Central

Untitled by Pinceles Latinos Art Studio Fairview

Introducing Mr. Greene by Samara Moore Agincourt

The Four Horse Men of the Apocalypse by Delroy Russell Oakwood Village

The Many Facets of the Human Form by Edith Gignac Leaside

Odd Eyes by Apple of My Odd **Eye Artists Collective** Bloor/Gladstone

I'm Not Worried by Vivian Wong S. Walter Stewart

Photography by Peter Lewicki Oakwood Village

Nostalgia Blues by Stella Kang Don Mills

Contrast by Zara Diniz & Danilo Ursini **Woodside Square**

Unearthed by Michael Skoff Richview

Water Series by Lora Moore-Kakaletris **Deer Park**

Environment & Art by Ashima Kaushik Fairview

Landscapes by Rachel Anenberg Woodside Square

Colour and Texture Explorations by Mark Craig Northern District

An Artist's Journey by Norman Irwin Leaside

Childhood Evolution by Talia Peckel Yorkville

DECEMBER

Things We Love and Toronto 2 by ADDUS North York Central

Lulu's Journey | Brain in the Neck by Azrah Osman Northern District

Greyby Michael Morbach
Agincourt

ARTivism
By The STEPS Initiative
Oakwood Village

Observation and Confusion by Ian Alter North York Central

Toronto Melds by Camilo Gomez-Duran Bloor/Gladstone

Motion and Stillness in Landscape by Hilary Porado Richview

The Junction Trail by Stewart Cowan Oakwood Village

Prismatics by Art Jive Deer Park

Water and Wood by Nancy Sendell Runnymede

Ruzya's Paintings by Ruzya Karpinec Richview

Inward Illumination by Afsaneh Shafai Fairview

Remnants by Rachel Colley S. Walter Stewart

Ukrainian Folk Palette: Reflection by Iryna Tashleetska Runnymede

BLUR: ICM Photography by Sean Walsh Leaside

Portraits of Writer and Historical Figures by Sarah Hunter Yorkville

ADULTS

At the Movies

Join us for a great movie. Admission is free and you can bring your own refreshments. Contact the branch to find out what's playing.

Beaches	Wednesdays, Sept. 2-Dec. 30	2 pm
Eglinton Square	Sept. 10, Oct. 8, Nov. 12, Dec. 10	1:30 pm
Port Union	Mondays, Sept. 14-Dec. 14	6 pm
Runnymede	Sept. 16	6 pm
Alderwood	Sept. 17, Oct. 15, Nov. 12	2 pm
Palmerston	Sept. 17, Oct. 15, Nov. 26, Dec. 10	6 pm
Danforth/Coxwell	Sept. 24, Oct. 29, Nov. 26, Dec. 17	2 pm
Weston	Sept. 30, Oct. 28	2 pm
Dufferin/St. Clair	Oct. 22, Nov. 26	6 pm
Toronto Reference	Oct. 24, 31; Nov. 14	1 pm

Many programs are ongoing and we're adding more all the time. Visit torontopubliclibrary.ca/programs for upcoming dates and to find out what's new.

TORONTO TAKE THREE A three-part film series at North York Central Library To register, call 416-395-5639.

Part One

A screening of Michael Dowse's The F Word (2013), heralded by the Toronto International Film Festival as one of Canada's Top Ten Films for 2014. Introduced by a mystery guest. Program takes place in the auditorium.

Sept. 3 6 pm

Part Two

A tour of film locations. Follow the footsteps of some of your favourite characters from TV and film including NBC's Hannibal (2013) and Atom Egoyan's Chloe (2009). Explore Toronto's own Royal Ontario Museum and different parts of the TELUS Centre for Performance and Learning. Meeting place to be announced.

Sept. 10 10 am

Part Three

Dr. Tom Ue (Dept. of English, University College London) discusses some aspects of the city and its representations onscreen. Program takes place in the auditorium.

Sept. 16 7 pm

Tea and Entertainment

A wide variety of films followed by refreshments.

North York Central Fridays, Sept. 4-Dec. 18 2 pm **Don Mills** Sept. 11, Oct. 9, Nov. 13, Dec. 11 2 pm Cliffcrest Sept. 16, Oct. 21, Nov. 18, Dec. 16 2 pm

Barbara Frum's Nifty Frum Friends

Join this informal group of retirees who meet to exchange news and views on a variety of topics, do a simple craft or learn a new skill.

Barbara Frum Sept. 8, Oct. 13, Nov. 10, Dec. 8 2 pm

East End Storytellers Group

Storytelling is not just for children. Share your love of stories and storytelling with others in a supportive environment. Stories can be from personal experience, your own imagination, folktales from various cultures or anything in between.

Morningside Sept. 16, Dec. 16 6:30 pm

Nancy Drew: Timeless Sleuth Turns 85

Come get the scoop on Nancy, the people who created her as well as the mystery writers she has inspired.

Wychwood Sept. 22 2 pm

The Complete Works: A Film Screening and Celebration of bpNichol

A tribute to one of the four horsemen, bpNichol. A screening of the 40 minute film (the first screening in the world, following its premiere at TIFF), a visual display and a Q&A afterward. Program takes place in the Beeton Auditorium.

Toronto Reference Sept. 24 7 pm

Curator's Choice

An informal weekly show-and-tell presenting five favourite treasures from the Osborne Collection of Early Children's Books, where every volume, manuscript, illustration or curio has a story to tell.

Lillian H. Smith Saturdays, Sept. 26-Nov. 28 10 am

Gay Nerds with J. P. Larocque

J. P. Larocque's Web series Gay Nerds joins spot-on parodies of horror and sci-fi classics; with hilarious commentary on the foibles of contemporary gueer life. The award-winning series has been featured in the 2014 Inside Out LGBT Film Festival as well as WebFests in Toronto, Los Angeles and Vancouver. Program takes place in the Beeton Auditorium.

Toronto Reference Sept. 28 7 pm

From Book to Film

Classic movies based on popular literary works.

Sept. 29, Oct. 27, Nov. 24 Brentwood 2 pm

Launch Reception

Join us for the start of the 2015 Joanne Fitzgerald Illustrator in Residence program.

Oct. 1 6 pm

Illustration Portfolio Reviews

Artists and art students can book a 30-minute one-on-one portfolio review meeting. Contact promotions@ ibby-canada.org.

Tuesdays, Oct. 6-27 4 pm

The Benefits of Keeping a Sketchbook

Learn how to harness the power of a sketchbook, embrace imperfection and conquer the fear of the blank page.

Oct. 8 7 pm

Capturing Ideas and Finding Inspiration

Learn about keeping a virtual shoebox of inspiration and images, and other methods of capturing new ideas and encouraging creativity.

Oct. 15 7 pm

Creating an Illustration from Sketch to Final Art

See how an initial illustration evolves to final artwork. Watch a demo of digital illustration techniques, and learn how to combine digital tools with traditional media.

Oct. 22 7 pm

Building a Portfolio and Sharing Your Work

Learn how to build an illustration portfolio, the elements of an effective website, and what it's like to develop as an artist online.

Oct. 29 7 pm

Visit **tpl.ca/illustratorinresidence** for more information.

The Joanne Fitzgerald Illustrator in Residence Program is a joint project of IBBY Canada, Toronto Public Library and the Canadian Urban Libraries Council. With financial support from Joanne's family.

A Sampling of Israeli Life

Travel adventures in a mini documentary.

Barbara Frum Oct. 13 2 pm

Armchair Travel

A charming travel slide presented by raconteur Irwin Patterson.

Hillcrest Oct. 16, Nov. 13 1:30 pm

Medieval Performers

Their art spoke of the wonders and horrors that they witnessed, the conditions in which they worked, and preserved a portrait of their world in a way that touches the spirit. Meet some of the major voices of the middle ages.

Fairview Oct. 21 2 pm

Wowing the Visitor: Architecture, Art and Exhibitions at the Aga Khan Museum

Sarah Beam-Borg, Exhibition and Public Programs Manager at the Aga Khan Museum, gives you a peek behind the scenes at Canada's newest museum. To register, call 416-395-5639. Program takes place in the auditorium.

North York Central Nov. 5 7 pm

ARTISTS IN THE LIBRARY

Spend four months practicing the art of storytelling with our artists-in-residence.

DON MILLS

Community Story Collective Sharing Stories Digitally

Learn how to make and share your digital stories with media artists Jennifer LaFontaine and Emmy Pantin.

DOWNSVIEW

Rukhsana Khan Creative Writing

Work with award-winning author and storyteller Rukhsana Khan to learn the art of creative writing.

FAIRVIEW

Pnuema Ensemble Stories from the Medieval Era

Create music, learn about instruments and explore cultures from the Medieval Era with Pneuma Ensemble.

HILLCREST

Puppetmongers Puppetry Arts

Bring your passion for puppets to create and tell stories in puppetry workshops with Ann and David Powell.

MIMICO CENTENNIAL

Mixed Company Theatre Local Stories on Stage

Gather local stories and weave them together to present a public theatre performance, "A Day in the Life of Lakeshore" with Mixed Company Theatre.

OAKWOOD VILLAGE

Zeesy Powers

Bringing Children's Books to Life

Combine dance, music and animation in a performance inspired by children's books.

RICHVIEW

Paul Stewart Telling Stories through Clay Sculpture

Explore personal themes through the medium of clay with Paul Stewart.

SCARBOROUGH CIVIC CENTRE

Toronto Animated Image Society Explore Scarborough's History

Build a visual exploration of history and evolution of Scarborough and animate it in collage-style cutouts.

YORK WOODS

Expect Theatre

Storytelling through Radio Drama

Produce, write, perform and record podcasts about local stories with directors Laura Mullin, Chris Tolly, and Gregory Sinclair, former Director of Radio Drama for the CBC.

torontopubliclibrary.ca/artists

KIDS & FAMILIES

Family Films

G-rated movies for the whole family.

 Albion
 Sept. 5, Oct. 3, Nov. 7, Dec. 5
 2 pm

 Malvern
 Sept. 11, Oct. 9, Nov. 13, Dec. 11
 6 pm

 Steeles
 Sept. 12, Oct. 10, Nov. 7, Dec. 5
 2 pm

Puppet Show: The Monkey and the Crocodile

Based on an ancient tale from India. For all ages.

Palmerston Sept. 19 2 pm

Have Fun with Poetry

Honey Novick is a singer, songwriter, voice teacher and poet. She has extensive experience with poetry which is showcased in this interactive presentation. For school-age children.

Humberwood Sept. 25 1 pm

Swallowing Clouds: Creative Arts Workshop

This three-session workshop introduces the enriching world of art and creativity. Working with professional dancers, musicians and authors, you are guided through an inspiring creative journey leading up to an exciting performance. For ages 9-12.

Palmerston Tuesdays, Thursdays Oct. 6-22 4 pm

Family Puppet Show: The Paper Bag Princess

Enjoy a fun re-telling of Robert Munsch's classic.

Jones Oct. 17 11 am

Puppet Show: Dr. De Soto

Based on the picture book by William Steig. For all ages.

Gerrard/Ashdale Oct. 19 4 pm

P. A. Day Movies

No school? Enjoy a movie for school-age children.

 Cliffcrest
 Nov. 13
 2 pm

 Jones
 Nov. 13
 2 pm

 Palmerston
 Nov. 13
 2 pm

Tree Decorating Party

Songs, stories crafts, and of course, decorating our Christmas Tree. For all ages.

S. Walter Stewart Dec. 5 2 pm

Christmas Puppet Play

Join us for merry fun. For all ages.

S. Walter Stewart Dec. 12 2 pm

Winter Break Holiday Movie

Bring the entire family for an afternoon at the movies.

Palmerston Dec. 29 2 pm

Halloween Puppet Show

A puppet show and a scary story to get you ready for Halloween. For ages 4 and up.

Alderwood Oct. 22 7 pm

Halloween Puppet Play

Join us for scary fun.

S. Walter Stewart Oct. 24 2 pm

Halloween Haunted House

Little boys and ghouls, prepare for a scare! Children, come and take a walk through a spooky haunted house created by the Don Mills Branch Youth Advisory Group.

Don Mills Oct. 27-31 4:30 pm

HOWL-o-WEEN Party

Join us for tricks and treats! Don't forget to wear your costume.

Queen/Saulter Oct. 29 4 pm

Halloween Puppet Show: Tailypo

A puppet show performance by library staff of the book, Tailypo.

Barbara Frum Oct. 30 2 pm

Wychypoo's Halloween Party

Celebrate Halloween with stories, music and fun! Come in costume.

Wychwood Oct. 30 2:30 pm

Halloween Puppet Show: Anansi and the Talking Pumpkin

Based on a folktale.

Beaches Oct. 31 11 am

Dance of Death

Listen to tales about medieval monsters and explore cultures from the medieval era. Create music and, of course, the famous Dance of Death! Program takes place in Room 2.

Fairview Oct. 31 2:30 pm

Halloween Spooktacular

Spooktacular fun! Wear your costume and win prizes.

Jones Oct. 31 11 am

33

TD SHAKESPEAR FOR KIDS LIBRARY CLUB

Over six Saturdays, professional actors and educators from Shakespeare in Action theatre company lead kids ages 7-12 through drama games and Shakespeare's plays, such as The Comedy of Errors, Henry IV, Macbeth, Midsummer Night's Dream, Romeo & Juliet, The Tempest and Twelfth Night. Program is free. Registration is required.

Lillian H. Smith, Long Branch, McGregor Park, Mount Dennis, York Woods Saturdays, Nov. 7-Dec. 12

10 am-12 pm

Albert Campbell, Brentwood, Brookbanks, Fairview, Locke Saturdays, Nov. 7-Dec. 12

2-4 pm

With special thanks to TD Bank Group for its generous support.

Cultural, Arts & Entertainment in Other Languages

Un après-midi au cinéma

Le film sera suivi d'une discussion avec Marcelle Lean. Directrice de Cinéfranco.

Oct. 24, 31; Nov. 14 Toronto Reference 1 pm North York Central Nov. 7. 21 2 pm

FIND YOUR WAY

POUR programmes et services en français en ligne:

torontopubliclibrary.ca/french

Pour plus d'information, appelez la Spécialiste des services en français au 416-395-5762.

*LOVE YOUR CITY

SHOW YOUR SUPPORT for Toronto past. present and future at the 2015 Heritage Toronto Awards and Kilbourn Lecture on October 13, 2015

This gala raises funds for Heritage Toronto while celebrating outstanding contributions to our city's heritage. This year's lecturer Rahul K. Bhardwaj, President & CEO of the Toronto Foundation, will talk about building a compassionate city

Tickets available at heritagetoronto.org

Give the Gift of the Library

This holiday season, give the gift of the library to friends and family by making a donation in their name to the Toronto Public Library Foundation. Your gift will create life-changing programs and services.

Choose from a variety of beautiful images that can be emailed or mailed with your personal message.

We request a donation of at least \$10 per card.

Make your donation and choose a card at tplfoundation.ca/give-in-honour-or-memory

Toronto's Library. With you for life.

Buying a fall read? Support the library at the same time

Click the "buy your own copy" option on when you're looking up a book or ebook.

Toronto Public Library receives a portion of the sale price, which helps fun collections and services.

ADULTS

English Language Class

Classes are offered in basic to advanced levels to help you with your English language skills and to learn about Canadian culture. This program also helps students get ready for TOEFL (Test of English as a Foreign Language) - a test that is for university admission. Programs are by Toronto District School Board or Toronto Catholic District School Board. Ongoing registration. Call the branch to find out what class levels are offered. There is no day care offered.

Malvern*	Tuesdays-Thursdays, Sept. 1-Dec. 10	9:30 am
Dawes Road*	Tuesdays-Thursdays, Sept. 8-Dec. 17	9:30 am
Goldhawk Park*	Mondays, Wednesdays, Sept. 9-Dec. 16	10:00 am
	Wednesdays, Fridays, Sept. 9-Dec. 18	11:30 am

English Conversation Circle

Practise your conversation skills and learn about the library.

Thorncliffe	Tuesdays, Sept. 1-Dec. 15	1 pm
North York Central	Wednesdays, Sept. 2-Dec. 30	6 pm
	Tuesdays, Fridays, Sept. 8-Dec. 18	9:30 am
Danforth/Coxwell	Mondays, Thursdays, Sept. 3-Dec. 17	6 pm
Northern Elms	Wednesdays, Sept. 16-Dec. 2	3 pm
Bridlewood	Thursdays, Sept. 17-Nov. 19	1 pm

TOEFL Preparation Class

Helps you prepare for the Test of English as a Foreign Language (TOEFL) for university admission. You must be at least 18 years old and a resident of Toronto to join. Bring YMCA assessment and referral, identification with address and proof of your status in Canada. Program takes place in Room 1.

North York Central Tuesdays, Thursdays, Sept. 8-Dec. 17 mq 6

Information Session for Internationally Educated Health Professional

Come and learn what the Access Centre for Internationally Educated Health Professionals has to offer and how it can help you find your route to professional practice. To register, call 416-395-5649. Program takes place in the auditorium.

North York Central Sept. 15 2 pm

FIND YOUR WAY.

TO getting settled:

- English Classes: Language classes and conversation circles for any age, not just for students.
- ESL & Fun Programs for Kids: Reading programs and storytimes in English and other languages.
- Citizenship Practice Tests: To help you prepare for your Citizenship Test.
- Job Training & Certification: Programs, resources and free computers to get online and use Microsoft Word, Excel and PowerPoint.
- Living in Toronto: Our library settlement workers can help you get started in Toronto and Canada.

torontopubliclibrary.ca/newtocanada

Citizenship Mentoring Circle

A ten-session mentoring program for newcomers covering all the topics in *Discovering Canada*, the citizenship book. Funded by Citizenship and Immigration Canada. Program takes place in the Discussion Room.

Toronto Reference

Tuesdays, Oct. 8-Dec. 8

6 pm

Chinese Family Services of Ontario (CFSO)

CFSO provides a wide range of services such as individual/marital/family counselling, settlement service, youth group, parenting group.

Fairview

Sept. 22, Oct. 27, Nov. 24, Dec. 22

3:30 pm

Performances from various cultures.

LSP WEEK OCTOBER 13-24

Library Settlement Partnerships celebrates with

Funded by Citizenship & Immigration Canada.

music from around the world. All ages are welcome.

Agincourt Oct. 16

Portuguese Music

Cultural Music

Musician and instrument maker Nuno Cristo performs traditional Portuguese music. Program takes place in the Beeton Auditorium.

Toronto Reference

Oct. 22

12 pm

3:30 pm

Chinese Music

A demonstration of Chinese musical instruments and a performance.

Bridlewood Oct. 17 1 pm

Information for Newcomers with COSTI

COSTI provides assistant in settling into your new community including information on employment, education, health resources and housing. Located in Room 2/3.

North York Central

Sept. 25, Oct. 30, Nov. 27

TEENS

Newcomer Youth Club

Support your fellow teens while earning volunteer hours. For grades 7-12.

Agincourt*

Mondays, Sept. 14-Sept. 28

4 pm

1 pm

Information and programs for newcomers, offered in different languages.

To find out if your library offers settlement services, call Answerline 416-393-7131 or visit torontopubliclibrary.ca/newtocanada and click on Settling in Toronto.

Provided by Library Settlement Partnerships and Citizenship and Immigration Canada.

Doing research?

Need to find library information or help with e-books?

Book a free 30 to 60 minute appointment with our staff.

Ask our staff or visit torontopubliclibrary.ca/librarian

ADULTS

Understanding Osteoporosis

Jo-Ann James from the Osteoporosis Society explains the ailment and how you can prevent it.

Barbara Frum Sept. 8 2 pm Don Mills Nov. 27 2 pm

Healing with Sprouts

Learn ways to incorporate sprouts into variety of different recipes, adding nutrition, vibrant colour and texture to your meals.

Eatonville Sept. 16 2 pm

Seniors Exercise and Falls Prevention

In partnership with Carefirst Seniors and Community Services.

Hillcrost* Wednesdays, Sept. 16-Dec. 16 1 pm

Growing Up Naturally

A three-part series for parents and caregivers of young children from birth to age 3. Parents can share experiences and learn about the importance of growth, bonding, natural health care, energy basics and self-care. With Monika Meulman of The Healing Muse.

Alderwood* Thursdays, Sept. 17-Oct. 1 10 am

Kitchen Library's Juicing Workshop

In this informative workshop you can learn how to make your own fruit and vegetable juices. Content covered includes how to juice for optimal health, how to use the juicer, proper juice storage, best fruits and vegetables for juicing and recipes.

College/Shaw Sept. 17 7 pm Oct. 14 Jones 6 pm

Moving to a Simpler Lifestyle

Learn about traps to avoid and the questions you need to ask before, during and after you downsize.

Sept. 22 Runnymede 2 pm

Science of Personal Dress

Look and feel your very best. Stylist and image consultant, Sandi Quigley's teaches you the science of personal dress and applies it to your existing wardrobe.

Yorkville Sept. 22 2 pm

Signs and Symptoms of Stress

Learn from a homeopath about the signs and symptoms of stress, and how if not treated, it may cause havoc on our adrenal system and impairs many aspect of health such as weight gain, sleep, hormone regulation and depression.

Eatonville

Ministry of Transportation Senior Driver Presentation

Representative from MTO discusses trends and statistics for older drivers. Learn more about the testing requirements for those 80 years and older, collision reporting, driving tips and recent rules of the road.

Dufferin/St. Clair Oct. 1 2 pm **Albert Campbell** Nov. 3 2 pm

Decluttering Your Space and Mind

A professional organizer helps you learn how to effectively declutter your space.

Albert Campbell Oct. 3 2 pm

Mental Health 101

An overview of mental illnesses, treatments and services available. In partnership with Reconnect Mental Health Services.

Eatonville Oct. 8 6:30 pm

HEALTH & WELLNESS

Film: Out of Mind, Out of Sight

Four-time Emmy winner John Kastner filmed inside the Brockville Mental Health Centre for 18 months, allowing 46 patients and 75 staff to share their experiences with stunning frankness.

North York Central Oct. 8 6:45 pm

Laughter Yoga

Discover the benefits of laughter exercises and yoga breathing. Bring water and wear comfy clothes. The sessions are led by a certified laughter yoga teacher.

Oct. 19, Nov. 16, Dec. 21 **Eatonville** 2:30 pm

Film: Change is the Rule of Life

The film portrays the life transitions that older adults face when living independently becomes more challenging. A panel discussion with experts in seniors' healthcare issues to follow the screening.

North York Central* Oct. 20 7 pm

Mobility and Movement

Improve the quality of your life by learning techniques in mobility and movement.

Oct. 27 **Taylor Memorial** 2 pm

Health Literacy

Be health smart. Learn how you can prevent health problems and better deal with chronic conditions.

Toronto Reference Oct. 28 6:30 pm

Safe Seniors 2016 Calendar Launch

Local dignitaries of various organizations speak and present next year's Safe Seniors 2016 calendar. Program takes place in the Atrium.

Oct. 29 **Toronto Reference** 10 am

Kitchen Library's Easy Homemade Baby Food Workshop

Find out how and what to feed your baby in the first year. Content covered includes how to introduce solids, how to make baby food at home affordably and proper storage.

Gerrard/Ashdale Nov 5 7 pm

Be Strong all Winter: Natural Ways of Beating Colds and the Flu

Aromatherapist Monika Meulman introduces natural ways to stay healthy during the winter season.

Alderwood Nov. 9 6:30 pm

General Strength Training

Improve strength and muscular endurance through fundamental training principles to enhance a health and fitness lifestyle.

Taylor Memorial Nov. 17 2 pm

A Strength-Based Approach to Parenting

Explore a more positive, holistic view on child and youth development. With Dr. Wayne Hammond.

North York Central Dec. 2 6:30 pm

TEENS

Understanding What's in Your Beauty Products

Presented by Ph. D. chemist Louise Hidinger, this workshop covers the basic scientific concepts behind beauty products, how to interpret product claims and ingredient lists for various beauty products.

Runnymede Nov. 2 4:30 pm

HEALTH AND WELLNESS with Toronto Public Health

Nurses and experts from Toronto Public Health offer guidance and advice.

Make the Connection

Learn how you can communicate to your baby with love. Help them to feel secure and to discover their world.

Danforth/Coxwell* Wednesdays, Sept. 2-30 10 am

At Home Alone: Five Easy Steps to Independence

A fun, interactive workshop to help families prepare their 10-14 year olds to stay home alone safely. Develop a personal safety and injury prevention plan to meet your family's needs. Parent and child must attend together.

Pape/Danforth Sept. 12 2 pm Palmerston Nov. 12 6 pm

Living and Learning with Baby

Meet with other parents and talk about adjusting to parenthood, infant nutrition, growth and development, caring for a sick child, keeping your child safe and community resources.

Saturdays, Sept. 19-Oct. 31 12 pm

Colon Cancer Prevention: Getting Healthier One Step at a Time

A presentation on colorectal health, cancer risk factors and ways to reduce your risk and cancer screening tests available within the community.

Beaches Dec. 7 2 pm

Exploring New Ideas at the Intersection of Health and Technology

INAUGURAL LECTURE

Chris Eliasmith: What Can We Learn By Building A Brain?

New models of the human brain are allowing researchers to explore personalized health care in a way not previously possible.

Chris Eliasmith, Director of Theoretical Neuroscience at the University of Waterloo is the creator of Spaun, the world's largest human brain simulation. He explains how building a brain allows researchers to investigate working memory, movement and decision making; individualizing treatments for conditions including brain damage, stroke and Parkinsons Disease.

Nov. 25, 7 pm (live streamed at tpl.ca/cuttingedge)
Toronto Reference Library, Bram & Bluma Appel Salon

Free tickets are required and are available online at **torontopubliclibrary.ca/appelsalon** starting four weeks before the event.

PROGRAMS ACROSS THE CITY

TECHNOLOGY: THE GOOD THE BAD AND THE UGLY

What are the harms that are hidden in our technologies? Is wifi harmful and do cell phones cause brain cancer? Dr. Peter Lin from Canadian Heart Research Centre explores what we know, what we think we know and what is to come in the world of technology in our lives.

Tues. Sept. 22, 1 pm

Toronto Reference Library, Beeton Auditorium

MEMORIES IN THE MALLEABLE MIND

Dr. Kari Hoffman (Biology, York University) explores the neuroscience of learning and remembering. New tricks provided, BYOOD (bring your own old dog).

Thur. Oct. 1, 6:30 pm Agincourt Branch

WHEN PROTEINS GO ROGUE: THE MOLECULAR ORIGINS OF NEURODEGENERATIVE DISEASE

Inside our neurons is a complex network of protein interactions. Dr. Derek Wilson (Chemistry, York University) talks about what happens when a protein at the center of the network goes "rogue" and how made-in-Canada tools are revealing the molecular origins of cognitive decay.

Wed. Oct. 28, 6:30 pm Danforth/Coxwell Branch

TURNING UP THE HEAT ON OBESITY AND TYPE II DIABETES

Dr. Anthony Scimé (Health, York University) talks about how different shades of fat, body temperature and stem cells relate to an innovative approach for weight loss and increased insulin sensitivity.

Thur. Oct. 29, 6:30 pm

Toronto Reference Library, Beeton Auditorium

HOW CAN STAR TREK REPLICATORS IMPACT ONE BILLION LIVES?

Discover how 3D printers are transforming lives here on earth and in space. With Dr. Julielynn Wong, Director, 3D4MD.

Wed. Nov. 4, 6:30 pm Don Mills Branch

The Cutting Edge Lecture and branch programs are generously supported by Krembil Foundation.

BRAIN NETWORKS UNDERLYING MENTAL ILLNESS: NEW FRONTIERS

Neuroscience is revealing how our everyday lives depend on functioning networks of brain cells. New research shows that malfunctioning communication in these networks is the common path for many mental illnesses. Dr. Thilo Womelsdorf (Biology, York University) argues we need to rethink the origins and possible treatments.

Mon. Nov. 23, 6:30 pm Brentwood Branch

THE MATHEMATICS OF INFECTIOUS DISEASES

Dr. Jane Heffernan (Mathematics and Statistics, York University) looks at recent discoveries on measles, influenza, HIV and Tuberculous. Despite effective vaccines, drug therapies and public health programs, infectious diseases have not been eradicated. Mathematical models that track population changes provide some important insights as to why.

Tues. Nov. 24, 6:30 pm Palmerston Branch, Theatre

HOW WE DISCOVERED A HIDDEN GENETIC CODE

Dr. Brendan Frey (Canadian Institute for Advanced Research, University of Toronto) tells the story of how, in 2014, he and his Toronto research team, aided by a computer tool that uses machine learning, discovered a hidden genetic code that will revolutionize medicine.

Tues. Dec. 8, 7 pm North York Central Library, Auditorium

ADULTS

Etobicoke: Then and Now

With old and new photographs, Denise Harris talks about the rich history of the former township of Etobicoke as it progressed over 140 years from forests to farms to the suburbs and industry of today's urban environment.

North York Central Sept. 16 7:30 pm

A Century of Ontario Photographs

Ontario Senior Archivist Paul D. McIlroy shows more than 100 years' worth of Ontario photographs from the records of Archives of Ontario and explains how they are managed.

Don Mills Sept. 18 2 pm

Scottish Family History

Explore areas of ancestral hardship to truly understand the situations that our forebears had to endure and overcome. Fee: \$25 (\$20 for OGS members). Co-sponsored by the Ontario Genealogical Society and the North York Central Library Canadiana Department.

North York Central Sept. 18 3 pm

Remembering the Battle of Britain in World War II

Learn about the Battle of Britain fought over the summer skies of England in 1940. This decisive air battle was the major turning point in the Luftwaffe's attempt to gain air superiority before an invasion of England.

Pape/Danforth	Sept. 21	7 pm
Mount Dennis	Oct. 1	7 pm
Eatonville	Oct. 7	6:45 pm
Barbara Frum	Oct. 9	1 pm

Many programs are ongoing and we're adding more all the time. Visit **torontopubliclibrary.ca/programs** for upcoming dates and to find out what's new.

Historical Society

Discussions on local historical subjects about your neighbourhood. Meetings are free and often have guest speakers.

 Bendale
 Sept. 22, Oct. 27, Nov. 24
 7:30 pm

 S. Walter Stewart
 Sept. 29, Nov. 24
 7:30 pm

 Oct. 14, Nov. 18
 2 pm

The De Havilland Mosquito

Aviation historian, Keith Hyde, speaks on the wooden wonder and probably the world's first multi-role combat aircraft, over one thousand Mosquito's were built at Downsview by thousands of men and women across the GTA. A number of Canadian squadrons flew Mosquitos on bombing and interdiction missions.

Beaches Sept. 23 7 pm

The Royal Ontario Museum Presents Pompeii: In the Shadow of the Volcano

A look at the dramatic story of this ancient civilization frozen in time. Casts of those lost in the catastrophe are among the exhibition's highlights, which includes approximately 200 evocative objects. Program takes place in the Beeton Auditorium.

Toronto Reference Oct. 5 1 pm

Genealogy and Family History: Where to Start?

Look at the tools and resources you need to start your research.

Alderwood* Oct. 19 7 pm

The Archives of Ontario: Doing Research from a Distance

Danielle Manning introduces great key resources available to genealogists and local historians at the Archives of Ontario.

Gerrard/Ashdale Oct. 20 7 pm

A Tale of Two Sisters: The History of the Atlantic **Empresses**

Author Ian Kinder discusses about the life of the RMS Empress of Ireland from construction to collision based on his book. Program takes place in Room 1.

North York Central Oct. 21 7:30 pm

Malton Built Avro Lancaster

Discover the history behind the Avro Lancaster Heavy Bomber built in Malton during the Second World War.

S. Walter Stewart Oct. 27 6:30 pm

The Aerodromes of Toronto: De Lesseps to **Downsview and Beyond**

To commemorate the centenary of the First World War, speaker Robert Galway examines the history of a number Toronto's airfields, including Downsview and Armour Heights in North York during this period. Program takes place in Room 1.

North York Central Oct. 28 7 pm

A Conversation with a Holocaust Survivor

Holocaust survivors who speak about their personal experiences during the Holocaust.

Beaches Nov. 3 10 am Nov. 5 Wychwood 1:30 pm

Toronto Women and the War Effort, 1914-1918

Local Historian Joanne Doucette speaks about the local impact of World War II on the women of Toronto.

Nov. 10 Gerrard/Ashdale 7 pm

The Legendary Hawker Hurricane Fighter

Aviation historian Keith Hyde presents the history of this famous fighter that was designed in the late 1930's, when biplanes still equipped many RAF squadrons. This year marks the 75th anniversary of the Battle of Britain.

Don Mills Nov. 12 2 pm

The Cemetery Revolution

From churchyards and mass graves to the exquisite Garden Cemeteries of the 19th century, explore how the "cemetery revolution" occurred. With Alma Sinan, Chair of the Ontario Chapter of the Association for Gravestone Studies. Program takes place in the Beeton Auditorium.

Toronto Reference Nov. 13 1 pm

Kevin Shackleton

Kevin Shackleton, author of Second to None: The Fighting 58th Battalion of the Canadian Expeditionary Force, discusses the soldiers who formed the 58th battalion. Program takes place in Room 1.

North York Central Nov. 18 7:30 pm

43

ADULTS

Crocheting/Knitting

Share your interest whether you're a beginner or a pro. Bring your handiwork.

Cliffcrest	Tuesdays, Sept. 1-Dec. 15	6:30 pm
Northern Elms	Wednesdays, Sept. 2-Nov. 4	7 pm
Port Union	Saturdays, Sept. 12-Dec. 12	9:30 am
Thorncliffe	Sept. 18, Oct. 16, Nov. 13, Dec. 11	4 pm
	Sept. 19, Oct. 17, Nov. 14, Dec. 12	1 pm
Annette Street	Sept. 29, Oct. 27, Nov. 24, Dec. 29	7 pm

Chess for Adults

Come meet like-minded players.

Gerrard/Ashdale Saturdays, Sept. 5-Dec. 19 1 pm

Chatelaine's Quilting Club

Make quilts together and donate them to local charities. Beginners are welcome.

Jones Tuesdays, Sept. 15-Dec. 15 6:30 pm

Rug Hooking

Work together on projects. All skill levels are welcome. Bring your own project.

Mimico Centennial Sept. 26, Oct. 24, Nov. 28, Dec. 12 12 pm

Art Class for Beginners

Learn simple yet stunning techniques for creating beautiful painting on your first try. Materials provided.

Taylor Memorial Sept. 29 2 pm

Beyond Auto: Using Your Digital Camera

Photographer Pamela Williams provides a slide show and introduction to photography.

Don Mills Oct. 7 7 pm

Toss It? No Way! Bring it to the Repair Café

Have a household item that's broken? Bring it to the Repair Café where you can get help fixing it and enjoy a cup of coffee. Get help fixing anything from computers to clothes, electronics, small appliances, jewelry and books.

Don Mills Oct. 17 12 pm

TEENS

Call of Gamers

Get your game on with video games.

 Malvern
 Thursdays, Sept. 3-Dec, 31
 6:15 pm

 S. Walter Stewart
 Sept. 14, Oct. 26, Nov. 9, Dec. 14
 11:45 am

Chess in the Library

Learn and participate in chess, CFC- and CMA- rated games, beginner lessons, chess puzzle competitions, with simultaneous exhibitions by masters and much more. For ages 10 and up.

Malvern Saturdays, Sept. 5-Dec. 12 10:30 am

Board Game Club

A tournament of card and board games. For ages 13-18.

Thorncliffe Sept. 11, Oct. 9, Nov. 20, Dec. 18 4 pm

Get Inspired Workshops: Sock Monsters

Learn how to turn socks into monsters. For ages 11-18.

S. Walter Stewart Oct. 16 3:30 pm

Make your own Buttons

Create and design your own buttons with a button maker. Great for wearing, even better for gifting! For ages 12-19.

Don Mills* Nov. 20 4 pm

Get Inspired Workshops: Book Page Ornament

Learn how to re-purpose book pages or cards into ornaments. For ages 11-18.

S. Walter Stewart Nov. 20 3:30 pm

Gingerbread Decorating

Design and decorate your very own gingerbread creation for the holidays. For ages 12-19.

Don Mills Dec. 11 4 pm

KIDS & FAMILIES

Gaming

An afternoon of Wii and Xbox 360 fun. For all ages.

York Woods	Tuesdays, Sept. 1-Sept. 29	4 pm
Agincourt	Thursdays, Nov. 19-Dec. 10	4 pm

Chess in the Library

Improve your math skills and critical thinking. For ages 6-12.

Bridlewood	Fridays, Sept. 4-Oct. 30	6 pm
Brookbanks	Saturdays, Sept. 5-Sept. 19	10 am

Crafts Making

Get in touch with your creative side. All ages are welcome. Parents must be present for children 6 years and younger.

Albion	Mondays, Sept. 7-Dec. 28	5 pm
Thorncliffe	Sept. 19; Oct. 3, 17, 31; Nov. 14, 28; Dec. 12	2 pm

Fall Craft

Make fall crafts with your child. Make one for taking home and the other for the library.

Perth/Dupont Sept. 19 10 am

Thanksgiving Day Craft!

Join us for a Thanksgiving craft to take home. For all ages.

Jones Oct. 8 4 pm

Star Wars Reads Day

The Force is strong in you, young Jedi! Celebrate all things Star Wars. Costumes are welcome but please leave your blasters at home. For school-age children.

Sanderson Oct. 10 2:30 pm

Spooky Cedarbrae!

Challenge your courage at our haunted stations this Halloween! Make a mask, dip your hands into something gooey and capture it all at our creepy photobooth! For ages 6-12.

Cedarbrae Oct. 31 2 pm

Halloween Craft

Get ready for Halloween by making a scary decoration. For all ages.

Perth/Dupont Oct. 31 10 am

Board Games Bonanza

Play games such as Mastermind, Scrabble, Pictionary, Balderdash, Sudoku, Fruit Salad, chess, checker or cards. Plus many others to choose from. For ages 7-12.

Gerrard/Ashdale Thursdays, Nov. 5-Nov. 26 1 pm

P. A. Day Fun!

An afternoon of games, activities and more! For ages 6-12.

Cedarbrae Nov. 13 2 pm

Cartooning Magic with David Noble

Learn to draw famous cartoons and superheroes with a professional cartoonist. For school-age children.

Davenport Nov. 21 2 pm

Christmas Tree Decoration Craft

Make a Christmas ornament for the library tree and one to take home with you. For all ages.

 Perth/Dupont
 Nov. 28
 10 am

 Burrows Hall
 Dec. 5
 11 am

Holiday Card Craft

Make a card celebrating Kwanza, Hanukkah, Christmas, Solstice or any other upcoming holiday. For ages 6-12.

Gerrard/Ashdale	Dec. 3	4 pm
Palmerston	Dec. 5	11 am
Jones	Dec. 10	4 pm

There are 100 reasons to donate to TPL.

Reason 45

Donors help fund Home Library Service that brings library materials to people who are house-bound.

You can support life-changing services.

Donate at tplfoundation.ca/100-reasons

Toronto's Library. With you for life.

45

KIDS & FAMILIES

After School Homework Club

Tutors provide homework help and additional educational activities for students from Grade 1-6.

Agincourt	Tuesdays, Sept. 8-Dec. 15	4 pm
Parliament Street	Thursdays, Sept. 10-Dec. 17	4 pm
Barbara Frum	Tuesdays, Sept. 15-Dec. 15	4 pm

Lego!

Explore the world of Lego building. For ages 6-12.

Jones	Tuesdays, Sept. 8-Dec. 29	4 pm
Palmerston	Sept. 14, Oct. 5, Nov. 2, Dec. 7	4 pm
Don Mills	Tuesdays, Sept. 15-Dec. 15	4 pm
High Park	Tuesdays, Sept. 22-Oct. 13	4 pm
Gerrard/Ashdale	Thursdays, Oct. 1-29	4 pm

Makers Clubs

Join our new clubs and learn new skills, try science experiments, and explore new technologies. For ages 5 and up.

Parkdale	Tuesdays, Sept. 8-Sept. 22	4 pm
Malvern	Tuesdays, Sept. 8-Dec. 15	4 pm
Agincourt	Fridays, Sept. 11-Dec. 11	4 pm
Beaches	Sept. 28	4 pm

Library Fun Facts Club

An interactive research club. Subjects covered in this series include astronomy, anatomy, architecture and ancient civilizations. Report on a topic and sit in on a mini presentation about the subject of the week. Learn how to use online databases, ebooks and more. For school-age children.

Thorncliffe Thursdays, Sept. 10-Dec. 17 4 pm

Arcade Gaming

Test your video gaming skills on our consoles and challenge your friends. For ages 10-18.

Cedarbrae Sept. 18, Oct. 16, Nov. 13, Dec. 18 5 pm

volunteers wanted

For our Leading to Reading program.

Help a child improve their reading and homework skills.

For more information, go to torontopubliclibrary.ca/volunteering

Many programs are ongoing and we're adding more all the time. Visit torontopubliclibrary.ca/programs for upcoming dates and to find out what's new.

Make. Learn. Play. With Digital Technology

Programs, classes and demos for users of all ages — including:

- o Intro to 3D design and printing
- O Photoshop
- Website design
- o Video green screen and editing
- O DJ-ing and sound art
- Intro to Arduino and Electronics
- Editing and preparing your book for Asquith Press printing service
 - * at Toronto Reference Library

Fort York Branch
Toronto Reference Library
Scarborough Civic Centre

Program and registration details at

tpl.ca/dihprograms

Print Your Own Book at the Library

Self-publish your own high quality paperback book, cookbook, memoir or journal

(colour cover and black & white pages) at a reasonable price with Asquith Press, Toronto Public Library's new book-printing service.

We provide online book templates, design software, workshops and knowledgeable staff to answer your questions.

Visit us in the Digital Innovation Hub at Toronto Reference Library or online at

tpl.ca/asquithpress

ADULTS

ABCs of First Time Home Buying

A seminar on the steps involved in buying your first home, including the process involved in being pre-approved at the bank, what to expect with your realtor and the legal steps involved.

Eatonville* Sept. 16 6:30 pm

Doing Investment Research Online

Learn how to use investment databases: Financial Post Advisor and Value Line Research Centre. Online registration required.

Toronto Reference Sept. 21 mq 6 Oct. 29 3 pm

Energy Saver: Home Assistance Program

A speaker from Toronto Hydro provides information on Toronto Hydro's Save on Energy Home Assistance Program. How it works, who is eligible and more.

Burrows Hall* Sept. 22 7 pm

Financial Advice for Retiring on a Low Income

Become familiar with income security programs, such as Old Age Security, Guaranteed Income Supplement, Canada Pension Plan and Ontario Disability Support Plan. Learn to navigate the system with John Stapleton, Open Policy Ontario, and Ellen Roseman, Toronto Star, in an informative workshop.

Albion	Sept. 21	1 pm
Cedarbrae	Sept. 28	1 pm
Mount Dennis	Oct. 5	1 pm
Agincourt	Oct. 26	6:30 pm

What to do When the CRA Comes Calling

Dale Barrett's book touches on topics such as: effective tax planning, managing tax obligations, tax scams, dealing with tax audits and challenging unfair assessment.

Downsview Sept. 24 1 pm

Condo Buyers Seminar

There are some important legal, financial, lifestyle, marketing and valuation differences between condominium and regular single family home. Find out from a mortgage specialist how these differences have an important impact on the potential buyers.

Eatonville* Sept. 30 6:30 pm

Retirement Workshop

Financial Literacy is having the knowledge, skills, and confidence to make financial decisions at every stage in life. Learn strategies to become more proactive and start retirement planning early. Discover the benefits of the three D's of tax savings, pensions, TFSA and many other ways to help you retire stress-free.

Taylor Memorial Oct. 13 7 pm

An Afternoon with Peter Silverman: Protecting Yourself as a Consumer

Broadcast journalist and radio host Peter Silverman of "The Peter Silverman Show" talks about consumer protection.

Don Mills Oct. 23 2 pm

Greensaver: Home ECOnomics

Led by a certified energy advisor, this workshop helps home owners understand efficient energy usage and save money.

Agincourt* Oct. 29 6:30 pm SEPTEMBER – DECEMBER 2015 PERSONAL FINANCE

Understanding Your Legal Rights 101 and Can You Afford Them?

Licensed paralegal, Joy Lewis, guides you through the following areas of law: small claims court, reasons for suing in small claims court and how to go about the process.

Beaches Oct. 14 7 pm

Why NOT Make a Will?

Lawyer Lisa Sticht-Maksymec and certified financial planner Ingrid Denda provides tips on the problems and pitfalls of failing to have a proper will in place. Find out what to do and what not to do when it comes to wills and estate planning and common strategies to minimize probate tax.

Eatonville Oct. 21 6:30 pm

Will and Estate Planning

Learn all about estate planning, its importance and protecting your beneficiaries from bad decisions.

Victoria Village Nov. 19 6:30 pm

Sign up

for email updates from the library

Find out about our latest news, upcoming programs and recommended reading.

Sign up today at: torontopubliclibrary.ca/e-news

FIND YOUR WAY

TO our personal finance blog

torontopubliclibrary.ca/personalfinance

KIDS & FAMILIES

Creative Play

Arts, crafts, stories and circle time for children from birth to age 6 and their caregivers.

Goldhawk Park Tuesdays, Thursdays, Sept. 1-Dec. 17 9:15 am

Learning Together

Join us for stories, songs, rhymes and a craft. Presented by Braeburn Ontario Early Years Centre. For ages 2-6.

Albion Thursdays, Sept. 3-Dec. 17 4 pt

Stories at Withrow Farmer's Market

Drop by for stories and songs for all ages at the Withrow Farmer's Market near Pape/Danforth Branch.

Pape/Danforth Sept. 12 10:30 am

Fall Friendship Circle

Focusing on building children's social skills. For ages 7-9.

Centennial Tuesdays, Oct. 13-Dec. 1 4 pm

Get Ready for Halloween

Scary stories, songs and a craft for ages 4 and up. Wear your costume if you wish.

Burrows Hall Oct. 24 2 pm

Halloween Bedtime Spooky Storytime!

A special spooky bedtime storytime for the entire family.

Palmerston Oct. 29 6:30 pm

Reading Programs & Storytimes in Other Languages

Storytime (in Spanish)

Stories, songs, rhymes and fun for children ages 2-7. Prior knowledge of Spanish is not required.

Bloor/Gladstone Sept. 26, Oct. 24, Nov. 28, Dec. 19 10 am

Storytime (in French)

Stories, songs, rhymes and fun for children age 5 and under in French, with their parents or caregivers.

Don Mills Dec. 5 11 am

CHRISTMAS PROGRAMS

Get ready for the season.

Happy Holidays Family Storytime

Join us in celebrating the holidays with stories, songs and craft for pre-school children.

Davenport Dec. 5 11 am

Holiday Puppet Show

Join us for a puppet show and stories to celebrate this festive time of year. For all ages.

Alderwood Dec. 10 7 pm

Children's Holiday Party

For children and their families! Listen to some stories... Ho Ho. Sing Some Songs... Fa La La. Make some ornaments... Jingle Jingle Jingle.

Agincourt Dec. 12 10:30 am

Holiday Stories and Songs

Come and join us for a special holiday storytime with books, rhymes and songs for all children and their families.

 Palmerston
 Dec. 16
 10:30 am

 Dec. 22
 4 pm

Jingle Bell Time

Join Karen Gray for a sing-a-long to celebrate the holiday season. For all ages.

Don Mills Dec. 19 11 am

Thanks TD for growing a country of readers, explorers and adventurers.

Almost 3 million children across Canada have experienced the joy of reading and the worlds that reading opens, through the TD Summer Reading Club. This year we would like to say an extra-special thank you to TD Bank Group for the \$10 million they have donated to Toronto Public Library since 1996. In addition to the TD Summer Reading Club, TD supports arts and culture at TPL like Black History Month programming and the TD Gallery at the Toronto Reference Library.

Storytimes

These programs are for children from birth to five years old and their parents or caregivers. They encourage a lifelong love of reading, build reading readiness in children, and show parents and caregivers how to help their child get ready for reading.

Baby Time

Bouncing and tickling rhymes, songs and stories for babies from birth to 18 months with their parents or caregivers.

Toddler Time

Stories, songs and rhymes for children age 19 months to 3 years with their parents or caregivers.

Preschool Time

Stories, songs and rhymes for children age 3-5 years with their parents or caregivers.

Family Time

Stories, songs, rhymes and activities for children age 5 and under with their parents or caregivers.

Pyjama Time

Bedtime stories, songs, rhymes and activities for children age 5 and under with their parents or caregivers.

For dates, times and locations of programs near you, visit our website or call your branch. Some branches have limited space and require pre-registration.

torontopubliclibrary.ca/readyforreading

ADULTS

HUB TALKS

Experts and makers on the latest in tech and innovation. To learn about our Digital Innovation Hub technology spaces, visit tpl.ca/innovate.

Bringing 3D Printing to Uganda

University of Toronto Professor Matt Ratto discusses how he worked with a research team, a charitable organization, and Autodesk Inc. to bring 3D printing technology to Uganda and to train local technicians to 3D print lower-limb prosthetics to improve lives in the developing world. Program takes place in the Atrium.

Toronto Reference Sept. 10 7 pm

How Wearables Will Change the World

Writer, consultant, and community builder Tom Emrich (Founder, We Are Wearables) gives an introduction to wearable tech and trends to watch for. Come learn how smart watches and glasses, fitness trackers, and other wearables will change the way we communicate, work, and live.

Fort York Oct. 27 7 pm

The Reality about Virtual Reality

Award-winning interactive designer and games developer Stephan Tanguay gives an introduction to virtual reality technology and how it will revolutionize video games and re-imagine the way we interact with the world. Plus: See a demo of the Occulus Rift VR headset.

Scarborough Civic Centre Nov. 26 7 pm

WordPlay

Excited about the most interesting uses of writing and words in contemporary games? WordPlay returns with an interactive lineup of workshops, presentations, and playable demos of writerly games on desktop and tablet computers. In partnership with the Digital Innovation Hub at Toronto Reference Library.

Toronto Reference Nov. 7 12 pm

Open Data Hackathon

Developers, designers, hackers and others interested in open data are invited to examine and to use library and City of Toronto open data to imagine and create prototypes that enhance or highlight library service. The weekend culminates with an awards presentation for creative projects. Registration is required. For more information, visit tpl.ca/hackathon.

 Toronto Reference
 Nov. 14
 9 am

 Nov. 15
 2 pm

INNOVATOR IN RESIDENCE

Industry experts present fun and hands-on ways to learn about the technology offered at the library's Digital Innovation Hubs. For more information, visit tpl.ca/iir. This fall, three locations each host a resident.

Fort York Branch Scarborough Civic Centre Branch Toronto Reference Library

For more science and technology, check out our Thought Exchange and The Cutting Edge programs, pages 22-23 and 40-41.

Energy Conservation and Canada's Changing Climate

York University professor Dr. Peter Love explains the critical role of energy conservation in slowing climate change. Explore the benefits and challenges of conserving energy and learn what you can do at home. In collaboration with the Royal Canadian Institute for Science.

Fairview Sept. 22 6:30 pm

The Air Up There

In Earth's most remote and pristine environments, scientists find polluted air. University of Toronto's chemistry professor Jennifer Murphy discusses what arctic air quality reveals about the health of our planet. In collaboration with the Royal Canadian Institute for Science.

Brentwood Sept. 23 6:30 pm

Vaccines Revealed

SciChat, a student-run adult outreach initiative, clarifies what goes into vaccines, how they work together with your immune system, and how critical they are for preventing the spread of disease. In partnership with Department of Immunology at University of Toronto.

Beaches Sept. 30 7 pm

Airline Accidents Investigations

An aviation historian Keith Hyde speaks on a history of airline accident investigations.

Richview Oct. 8 6:30 pm

KIDS & FAMILIES

How to Raise Monarch Butterflies

Imagine holding a monarch butterfly in your hand! In this fun workshop, learn everything you need to know on how to raise your own monarchs at home.

Palmerston Sept. 10 6:30 pm

Science Club

Six weeks of science exploration and investigation. Try out various science experiments using everyday items. For ages 6-12.

Parliament Street Mondays, Oct. 19-Nov. 23 4 pm

OUR FRAGILE PLANET

Most of these programs have been made possible thanks to the support of the TD Friends of the Environment Foundation.

Nature in the City

Toronto's varied habitats play host to an astounding diversity of wild plants and animals. Local environmentalist and naturalist Richard Aaron reveals some of Toronto's best places to see intriguing species.

City Hall Sept. 3 1 pm

Toronto's Ravines and Urban Forests

Author Jason Ramsay-Brown speaks about his book on Toronto's natural heritage and local history.

Gerrard/Ashdale	Sept. 8	7 pm
Leaside	Sept. 9	7 pm
Humberwood	Sept. 19	11 am
Riverdale	Sept. 23	6:30 pm
Jones	Sept. 30	7 pm
Morningside	Oct. 13	7 pm
Beaches	Oct. 27	7 pm

Lakes and Water Conservation

Learn about the role and importance of the Great Lakes, and practical ways to conserve water every day.

Fairview Sept. 15 1 pm

The Taylor Massey Project

A presentation on the enjoyment, protection and restoration of the Taylor Massey Creek and its watershed.

 Albert Campbell
 Sept. 16
 6:30 pm

 Riverdale
 Sept. 23
 6:30 pm

Outdoor and Urban Disaster Survival

Learn how to be prepared in the great outdoors and when an urban disaster strikes. Program takes place in the concourse.

North York Central Sept. 19 1 pm

Discovering Ontario's Orchids and Wildflowers

Artist and photographer John Alexander and retired ROM Curator Emeritus of Decorative Arts Peter Kaellgren share over 75 photos of flowers and locales, with an emphasis on respecting nature and appreciating the environment.

St. Lawrence Sept. 22 7 pm

A Foray into the Food Industry

Sonia Faruqi reads from her book, *Project Animal Farm* and shares her experiences investigating animal farms around the world and the impacts of factory farms on animal welfare, human health and the environment.

Yorkville Sept. 24 7 pm

Erasing the Past, Silencing the Present

A representative from Our Right to Know speaks on the means and effects of the current federal government's way of dealing with public knowledge and scientific research and how it is affecting the environment and Canada's future.

Beaches Sept. 29 7 pm

The Local Dish

City of Toronto's Live Green Toronto explores the wonders of cooking, eating and growing local food. A special guest chef creates a delicious culinary treat for all to share. Program takes place in the Beeton Auditorium.

Toronto Reference Sept. 29 1 pm

Pipeline Trouble: Saying No to Fossil Fuel Infrastructure in a Warming World

As society begins seriously to grapple with the global threat of climate change, pipeline proposals have faced unprecedented levels of opposition. Environmental Defence's Adam Scott explains why citizens are saying no to oil sands pipelines across North America. Program takes place in the Beeton Auditorium.

Toronto Reference Sept. 30 6:30 pm

Ontario Garlic: The Story from Farm to Festival

Peter McClusky, founder of the Toronto Garlic Festival and author of *Ontario Garlic: The Story from Farm to Festival*, talks about everything garlic: its chemistry, lore, cultural stereotypes and more. Program takes place in Room 1.

North York Central Oct. 7 7 pm

Fracking and Its Hazards for the Environment

Fracking is an extreme energy method to extract underground natural gas and is rapidly expanding across Canada. Tara Seucharan of the Toronto Chapter of The Council of Canadians discusses its impact on wildlife and groundwater.

Annette Street Oct. 13 7 pm

Film: Water

Watch a high impact Water Docs Film Festival pick and stay for a discussion on the environmental aspects of water.

Lillian H. Smith Oct. 26 6:30 pm

Waking the Frog: Solutions for Our Climate Change Paralysis

Venture capitalist, entrepreneur and engineer Tom Rand explains why climate disruption might just be our very own pot of hot water. Program takes place in Room 1.

North York Central Oct. 27 7 pm

Gardening on the Edge: An Illustrated Tour

Michael Riordon, author of *Bold Scientists*, presents an illustrated tour through the tangled realms of garden, nature, science and power. Program takes place in the Beeton Auditorium.

Toronto Reference Oct. 27 6:30 pm

Harvest Time! Seed Saving and Movie Night

Learn about seed saving from the Toronto Seed Library and stay for a food-themed movie.

Queen/Saulter Oct. 28 6:30 pm

Taking it to Zero: Lowering the Carbon Footprint of Architecture

A look at the details that are being used in contemporary green buildings to lower their carbon footprints. With University of Waterloo's Terri Boake. To register, call 416-395-5639. Program takes place in the auditorium.

North York Central Nov. 17 7 pm

12,000 Canaries Can't Be Wrong

In his book, 12,000 Canaries Can't Be Wrong, Dr. Molot explains how the environment contributes to the development and progression of chronic fatigue syndrome, fibromyalgia and other pain disorders and chemical sensitivity. Program takes place in Room 1.

North York Central Dec. 2 7 pm

Access New Business Magazines Online – for Free!

E-magazines are free to download and read with your Toronto Public Library card. You can access more than 300 popular digital magazine titles including many geared to running your small business. Issues can be downloaded to your home computer, tablet or smart phone for offline viewing. There is no limit to how many magazines you check out. Keep them for as long as you wish. There is nothing to return and no fines to keep track of.

FEATURED PROGRAMS

October is Small Business Month at the library, but we also have small business programs, resources and services for you throughout the year. Whether you're just starting your own business or want to build an already existing one, the following are just a few of the programs and resources we offer. Visit **tpl.ca/smallbusiness** for more information.

ENTREPRENEUR IN RESIDENCE

Meet the library's new Entrepreneur in Residence Mike Brcic. Get help from a successful entrepreneur well connected to Toronto's business community, page 60.

BUSINESS INC.

An eight-week business program offered in partnership with the City of Toronto and the Toronto Business Development Centre, page 61.

Plus more workshops, lectures and great programs at your branch. See pages 58-61.

Come in for help at our Business Information Desks at North York Central Library 416-395-5613 and Toronto Reference Library 416-393-7149.

Or connect with more than 100 online business journals and articles.

Visit torontopubliclibrary.ca/smallbusiness and click on Business Databases.

BUILDING YOUR SMALL BUSINESS AT THE LIBRARY

The library offers free or low-cost small business programming and lectures at branches around the city on a wide variety of topics. We partner with all levels of government, settlement and tax agencies and experienced entrepreneurs to ensure the highest level of programming possible. Most programs are free with the exception of Business Inc., an eight-part series offered twice a year at three branches. The library also offers regular networking meetings for new entrepreneurs and small business owners.

COLLECTIONS

You know we have a wide range of books but we also have e-books, directories, databases and more. All our small business collections and online resources are free, accessible and relevant to starting or growing your small business. Our electronic business resources are available 24/7 via the library's website, allowing you to connect with us anytime, on your own schedule.

Thanks to the late Norman Hinton for his bequest to the Toronto Public Library Foundation in support of small business programs and services at Toronto Public Library.

We have the tools for you to succeed, to create financial well-being and even save you time and money.

EXPERT STAFF

Not sure where to start? Ask our expert staff. Or book a librarian at one of our reference library business departments (Toronto Reference Library and North York Central Library). With extensive, unbiased expertise, library staff connect you with relevant, credible, leading resources, services and collections – for free – helping you save time and money.

SPACES

We also offer free access to computers at every branch as well as software, wifi and meeting spaces. Meet informally at one of our 100 branches across the city or rent a room for a larger meeting. Everything you need to connect, create and build your business. And we're always working to increase public access to technology for research, learning, working and recreation. New computer learning centres with smart board technology are now available at Cedarbrae, Northern District and Brentwood branches; maker spaces are in Toronto Reference Library, Fort York Branch and Scarborough Civic Centre Branch.

SMALL BUSINESS

TORONTO PUBLIC LIBRARY

ADULTS

Back to Basics: Starting a Small Business

The workshop discusses legal structure, record keeping, business planning and research, financing and measuring success.

 Agincourt*
 Sept. 10
 6:30 pm

 Pape/Danforth
 Oct. 14
 6:30 pm

Financial Management: The Money Side of Business

An advanced session explaining the basic tools and techniques of financial management including budget creation and monitoring, cash management, product/ division/customer analysis, forecasting and trend analysis.

Dufferin/St. Clair Sept. 10 7 pm

Small Business Network

Starting a small business? Learn from others, share your experiences and soak in the collective wisdom of the group. A small business owner will be at the table to share real life stories about running a small business.

Toronto Reference	Sept. 15, Oct. 13, Nov. 10, Dec. 8	6 pm
Bloor/Gladstone	Sept. 16, Oct. 15, Nov. 19, Dec. 16	6:30 pm
Fairview	Sept. 22, Oct. 20, Nov. 24, Dec. 15	6 pm
Albion	Oct. 1	6:30 pm
Agincourt	Oct. 8, Nov. 19, Dec. 10	6:30 pm
North York Central	Oct. 21, Nov. 18, Dec. 16	6:30 pm

How Best to Grow Your Business

CPA Canada explains the financial implications of growth on a business, tools and techniques to plan for growth and the best times and best reasons to grow a business.

Dufferin/St. Clair Sept. 17 7 pm

Getting Money: What Lenders and Investors Want

CPA Canada explains the financial and nonfinancial information a bank or investor uses to evaluate a loan/investment request, and the steps necessary to prepare a business presentation.

Dufferin/St. Clair Sept. 24 7 pm

Small Business Web Content Costs Money

Find out what you need to do to make a successful website.

 Dufferin/St. Clair
 Oct. 1
 7 pm

 Runnymede
 Oct. 26
 6:30 pm

Truths and Trends in Sales Negotiations

An overview of key elements of negotiation that business people and consumers must understand to be effective negotiators. Negotiation philosophy, relationships, trust and strategy all play into this lively discussion. Program takes place in the auditorium.

North York Central Oct. 1 6:30 pm

Pop-Up Business Incubator

Attend workshops on business models, marketing, social media presence and pitching; consult with Humber College students and industry professionals; and discover related small business and startup resources available at the library and HumberLaunch.

Richview Oct. 1, Nov. 5, Dec. 3 6 pm

Business Plans, Directories and Government Information

Learn how to create business plans, use directories to find competition and suppliers, and locate statistical data.

Maria A. Shchuka Oct. 8 10:30 am

How Small Businesses Use Social Media

Take a look at how small businesses use Facebook, Twitter and Instagram to promote themselves. Online registration required. Program takes place in the Learning Centre.

 Toronto Reference*
 Oct. 10
 3 pm

 Nov. 16
 6 pm

 Dec. 2
 6 pm

ENTREPRENEUR IN RESIDENCE MIKE BRCIC

Get small business advice from the library's new Entrepreneur in Residence, Mike Brcic. Mike is the founder of the ranked #1 Bike Tour Company on Earth.

Residency Launch

Meet Mike, with CBC Business commentator Michael Hlinka.

Toronto Reference Oct. 7 6:30 pm

Entrepreneurs Panel

Attend a discussion with succesful entrepreneurs.

Toronto Reference Oct. 21 6:30 pm

tpl.ca/entrepreneur

SMALL BUSINESS SEPTEMBER - DECEMBER 2015

Legal Issues for Small Business

An Aluvion Law associate presents on the legal issues small businesses experience such as: do you really need a lawyer when you start your small business; legal considerations for online businesses; tips on structuring your start-up; intellectual property primer and more.

Albert Campbell

Oct. 14

2 pm

Design Thinking: A New Process in Entrepreneurship

Steven Gedeon, Director of Ryerson Entrepreneurship Institute, explains what Design Thinking, Lean Launchpad Method and Business Model Canvas can do to engage with potential customers and improve user experience. Program takes place in the Beeton Auditorium.

Toronto Reference

Oct. 14

6:30 pm

Find Industry News and Reports

Keep up to date in your industry by creating news alerts. Also, examine industry outlooks, both nationally and internationally.

Maria A. Shchuka

Oct. 15

10:30 am

Starting a Small Business

An informative workshop with Richard Sakanashi from Sakanashi and Associates to help you plan your entrepreneurship journey.

Barbara Frum

Oct. 21

6:30 pm

Public Relations Tips Every Start-Up Should Employ

Lyndon Johnson, founder of Think Differently, explains why building relationships with clients is critical to marketing a business. Learn how to identify, build and maintain key relationships and why you should not outsource this process. Program takes place in the Beeton Auditorium.

Toronto Reference

Nov 4

6:30 pm

Small Business Laws and Regulations

Kobi Bessin explains the practical side of the laws that govern a small business: incorporation, contracts and concepts such as non-disclosure and non-compete clauses.

Toronto Reference

Nov. 11

6:30 pm

Get Your Twitter Strategy Set up and Into Action

Learn exactly what to do every day/week/month in order to put your Twitter strategy into action and win more business.

Eatonville*

Nov. 18

6:30 pm

How to Get Media Coverage for Your Business

Shelley Pringle, an experienced marketing professional with a knack for developing creative solutions discusses how to get media coverage.

Agincourt

Nov. 19

6:30 pm

Business Tax 101: Vital Tax Strategies

Topics include corporations and other business structures; HST and tax compliance; capital gain verses business income; compensation structures; recordkeeping and audit preparedness. Program takes place in the auditorium.

North York Central

Nov. 19

10 Steps to Profit Through Importing and Exporting

For those who may be considering entering the business of international trade. Program takes place in the auditorium.

North York Central*

Nov. 24

6:30 pm

Using Social Media to Market Your Small Business

Cher Jones of the Socially Active Corporation discusses how social media can help to brand and strategize a business. Program takes place in the Beeton Auditorium.

Toronto Reference

Dec. 2

6:30 pm

How Small Business is Taxed

A chartered accountant explains income tax deductions for sole proprietorship versus incorporated businesses. Program takes place in the Beeton Auditorium.

Toronto Reference

Dec. 9

6:30 pm

<u>Business</u>

Starting a business? We can help.

Take part in an eight-week business professional program offered at Toronto Public Library with the Toronto Business Development Centre. Get professional help growing your new business, learn how to prepare a business plan and get help from a business advisor all at an affordable cost. Come to an orientation session to learn more.

Orientation Sessions

Barbara Frum 6:30 pm Sept. 17 Fairview Sept. 21 6:30 pm Bloor/Gladstone Sept. 23 6:30 pm

Visit torontopubliclibrary.ca/businessinc for more information.

61

BRANCH MAP TORONTO PUBLIC LIBRARY

District branches

Research & Reference libraries

SEPTEMBER – DECEMBER 2015

BRANCH MAP

Мар	Library Branch	Phone No.	Address	Branch Hours	Access	LC	LSP
F/1	Agincourt	416-396-8943	155 Bonis Ave. M1T 3W6	Mon-Fri 9-8:30; Sat 9-5; *Sun 1:30-5	Ġ.	•	•
F/3	Albert Campbell	416-396-8890	496 Birchmount Rd. M1K 1N8	Mon-Fri 9-8:30; Sat 9-5; *Sun 1:30-5	Ġ.		•
A/1	Albion	416-394-5170	1515 Albion Rd. M9V 1B2	Mon-Fri 9-8:30; Sat 9-5; *Sun 1:30-5	Ġ	•	•
A/4	Alderwood	416-394-5310	2 Orianna Dr. M8W 4Y1	Mon 10-8:30; Tues, Wed & Fri 10-6; Thur 12:30-8:30; Sat 9-5	Ġ		
C/2	Amesbury Park	416-395-5420	1565 Lawrence Ave. W. M6L 1A8	Tues & Thur 12:30-8:30; Wed & Fri 10-6; Sat 9-5	Ġ		
C/3	Annette Street	416-393-7692	145 Annette St. M6P 1P3	Mon 10-8:30; Tues & Thur 12:30-8:30; Wed & Fri 10-6; Sat 9-5	Ġ		
D/2	Armour Heights	416-395-5430	2140 Avenue Rd. M5M 4M7	Tues, Thur & Fri 10-6; Wed 12:30-8:30; Sat 9-5	Ġ.		
D/2	Barbara Frum	416-395-5440	20 Covington Rd. M6A 3C1	Mon-Fri 9-8:30; Sat 9-5; *Sun 1:30-5	Ġ.		
D/1	Bayview	416-395-5460	Bayview Village Shopping Centre 2901 Bayview Ave. M2K 1E6	Mon 10-8:30; Tues & Thur 12:30-8:30; Wed & Fri 10-6; Sat 9-5	Ġ.		
E/4	Beaches	416-393-7703	2161 Queen St. E. M4L 1J1	Mon-Thur 9-8:30; Fri & Sat 9-5	Ġ.		
G/2	Bendale	416-396-8910	1515 Danforth Rd. M1J 1H5	Tues & Thur 12:30-8:30; Wed & Fri 10-6; Sat 9-5	Ġ.		
B/2	Black Creek	416-395-5470	North York Sheridan Mall 1700 Wilson Ave. M3L 1B2	Tues & Thur 12:30-8:30; Wed & Fri 10-6; Sat 9-5	Ġ.		
C/3	Bloor/Gladstone	416-393-7674	1101 Bloor St. W. M6H 1M7	Mon-Fri 9-8:30; Sat 9-5; *Sun 1:30-5	Ġ.	•	•
B/3	Brentwood	416-394-5240	36 Brentwood Rd. N. M8X 2B5	Mon-Fri 9-8:30; Sat 9-5; *Sun 1:30-5	Ġ.		
F/1	Bridlewood	416-396-8960	Bridlewood Mall 2900 Warden Ave. M1W 2S8	Mon-Fri 9-8:30; Sat 9-5	Ġ.	•	•
E/2	Brookbanks	416-395-5480	210 Brookbanks Dr. M3A 2T8	Tues & Thur 12:30-8:30; Wed & Fri 10-6; Sat 9-5	Ġ.		
G/1	Burrows Hall	416-396-8740	1081 Progress Ave. M1B 5Z6	Tues & Thur 12:30-8:30; Wed & Fri 10-6; Sat 9-5	Ġ		
G/2	Cedarbrae	416-396-8850	545 Markham Rd. M1H 2A1	Mon-Fri 9-8:30; Sat 9-5; *Sun 1:30-5;	Ġ.	•	
D/1	Centennial	416-395-5490	578 Finch Ave. W. M2R 1N7	Mon 10-8:30; Tues & Thur 12:30-8:30; Wed & Fri 10-6; Sat 9-5	Ġ		•
D/4	City Hall	416-393-7650	Nathan Phillips Square 100 Queen St. W. M5H 2N3	Mon-Fri 10-6	Ġ		
G/3	Cliffcrest	416-396-8916	Cliffcrest Plaza 3017 Kingston Rd. M1M 1P1	Tues & Thur 12:30-8:30; Wed & Fri 10-6; Sat 9-5	Ġ.		
C/4	College/Shaw	416-393-7668	766 College St. M6G 1C4	Mon 10-8:30; Tues & Thur 12:30-8:30; Wed & Fri 10-6; Sat 9-5	Ġ		
E/3	Danforth/Coxwell	416-393-7783	1675 Danforth Ave. M4C 5P2	Mon-Thur 9-8:30; Fri & Sat 9-5	Ġ		
C/3	Davenport	416-393-7732	1246 Shaw St. M6G 3P1	Tues & Thur 12:30-8:30; Wed & Fri 10-6; Sat 9-5	Ġ		
E/3	Dawes Road	416-396-3820	416 Dawes Rd. M4B 2E8	Mon 10-8:30; Tues & Thur 12:30-8:30; Wed & Fri 10-6; Sat 9-5	Ġ		
D/3	Deer Park	416-393-7657	40 St. Clair Ave. E. M4T 1M9	Mon-Thur 9-8:30; Fri & Sat 9-5	Ġ.		
E/2	Don Mills	416-395-5710	888 Lawrence Ave. E. M3C 1P6	Mon-Fri 9-8:30; Sat 9-5; *Sun 1:30-5	Ġ.		
C/2	Downsview	416-395-5720	2793 Keele St. M3M 2G3	Mon 12:30-8:30; Tues-Thur 9-8:30; Fri 9-5:30; Sat 9-5; *Sun 1:30-5	Ġ.		
C/3	Dufferin/St. Clair	416-393-7712	1625 Dufferin St. M6H 3L9	Mon 10-8:30; Tues & Thur 12:30-8:30; Wed & Fri 10-6; Sat 9-5	Ġ.		
A/3	Eatonville	416-394-5270	430 Burnhamthorpe Rd. M9B 2B1	Mon-Thur 9-8:30; Fri 9-5; Sat 9-5; *Sun 1:30-5	Ġ.		•
F/3	Eglinton Square	416-396-8920	Eglinton Square Mall, 1 Eglinton Square, Unit 126 M1L 2K1	Mon-Wed 9-8:30; Thur 12:30-8:30; Fri & Sat 9-5	Ġ		
A/3	Elmbrook Park	416-394-5290	2 Elmbrook Cres. M9C 5B4	Tues & Fri 10-6; Wed & Thur 12:30-8:30; Sat 9-5	Ġ.		
C/3	Evelyn Gregory	416-394-1006	120 Trowell Ave. M6M 1L7	Mon 10-8:30; Tues & Thur 12:30-8:30; Wed & Fri 10-6; Sat 9-5			
E/1	Fairview	416-395-5750	35 Fairview Mall Dr. M2J 4S4	Mon-Fri 9-8:30; Fri & Sat 9-5; *Sun 1:30-5	Ġ	•	
E/3	Flemingdon Park	416-395-5820	29 St. Dennis Dr. M3C 3J3	Tues & Thur 12:30-8:30; Wed & Fri 10-6; Sat 9-5; *Sun 1:30-5	Ġ		•
D/3	Forest Hill	416-393-7706	700 Eglinton Ave. W. M5N 1B9	Mon-Thur 9-8:30; Fri & Sat 9-5	Ġ.		

Мар	Library Branch	Phone No.	Address	Branch Hours	Access	LC	LSP
C/4	Fort York	416-393-6240	190 Fort York Blvd. M5V 0C7	Mon-Thur 9-8:30; Fri & Sat 9-5	ė.	•	
E/4	Gerrard/Ashdale	416-393-7717	1432 Gerrard St. E. M4L 1Z6	Mon 10-8:30; Tues & Thur 12:30-8:30; Wed & Fri 10-6; Sat 9-5	Ġ.		•
G/1	Goldhawk Park	416-396-8964	295 Alton Towers Circle M1V 4P1	Mon-Thur 9-8:30; Fri & Sat 9-5; *Sun 1:30-5	Ġ.		
G/3	Guildwood	416-396-8872	Guildwood Plaza 123 Guildwood Parkway M1E 4V2	Tues & Thur 12:30-8:30; Wed & Fri 10-6; Sat 9-5	Ġ		
C/4	High Park	416-393-7671	228 Roncesvalles Ave. M6R 2L7	Mon-Thur 9-8:30; Fri & Sat 9-5	Ġ.		
H/2	Highland Creek	416-396-8876	3550 Ellesmere Rd. M1C 3Z2	Tues & Thur 12:30-8:30; Wed & Fri 10-6; Sat 9-5	Ġ		
E/1	Hillcrest	416-395-5830	5801 Leslie St. M2H 1J8	Tues & Thur 12:30-8:30; Wed & Fri 10-6; Sat 9-5	Ġ.		
B/4	Humber Bay	416-394-5300	200 Park Lawn Rd. M8Y 3J1	Tues & Fri 10-6; Wed & Thur 12:30-8:30; Sat 9-5	F		
B/1	Humber Summit	416-395-5840	2990 Islington Ave. M9L 2K6	Tues & Thur 12:30-8:30; Wed & Fri 10-6; Sat 9-5	F		
A/1	Humberwood	416-394-5210	850 Humberwood Blvd. M9W 7A6	Tues & Thur 12:30-8:30; Wed & Fri 10-6; Sat 9-5	Ġ		
B/3	Jane/Dundas	416-394-1014	620 Jane St. M6S 4A6	Mon 12:30-8:30; Tues-Thur 9-8:30; Fri & Sat 9-5	Å		
B/1	Jane/Sheppard	416-395-5966	1906 Sheppard Ave. W. M3L 1Y7	Mon 10-8:30; Tues & Thur 12:30-8:30; Wed & Fri 10-6; Sat 9-5	Ġ		
E/4	Jones	416-393-7715	118 Jones Ave. M4M 2Z9	Mon & Fri 10-6; Tues 10-8:30; Wed & Thur 12:30-8:30; Sat 9-5	Ė		
F/3	Kennedy/Eglinton	416-396-8924	Liberty Square Shopping Plaza 2380 Eglinton Ave. E. M1K 2P3	Tues & Thur 12:30-8:30; Wed & Fri 10-6; Sat 9-5	Ġ.		
D/3	Leaside	416-396-3835	165 McRae Dr. M4G 158	Mon-Thur 9-8:30; Fri & Sat 9-5	Ġ.		
D/4	Lillian H. Smith	416-393-7746	239 College St. M5T 1R5	Mon-Fri 9-8:30; Sat 9-5; *Sun 1:30-5	Ġ.	•	•
	Merril Collection of Science Fiction, Speculation & Fantasy (Reference)	416-393-7748		Mon-Fri 10-6; Sat 9-5	Ġ		
	Osborne Collection of Early Children's Books (Reference)	416-393-7753		Mon-Fri 10-6; Sat 9-5	Ġ.		
D/2	Locke	416-393-7730	3083 Yonge St. M4N 2K7	Mon-Thur 9-8:30; Fri & Sat 9-5	Ġ.		
A/4	Long Branch	416-394-5320	3500 Lake Shore Blvd. W. M8W 1N6	Tues & Thur 12:30-8:30; Wed & Fri 10-6; Sat 9-5	Ġ.		
E/4	Main Street	416-393-7700	137 Main St. M4E 2V9	Mon-Thur 9-8:30; Fri & Sat 9-5	Ġ.		
G/1	Malvern	416-396-8969	30 Sewells Rd. M1B 3G5	Mon-Fri 9-8:30; Sat 9-5; *Sun 1:30-5	Ġ.	•	
C/3	Maria A. Shchuka	416-394-1000	1745 Eglinton Ave. W. M6E 2H4	Mon-Fri 9-8:30; Sat 9-5; *Sun 1:30-5	Ġ	•	
F/2	Maryvale	416-396-8931	Parkway Mall 85 Ellesmere Rd. M1R 4B9	Mon 10-8:30; Tues & Thur 12:30-8:30; Wed & Fri 10-6; Sat 9-5	Ġ		
F/2	McGregor Park	416-396-8935	2219 Lawrence Ave. E. M1P 2P5	Tues & Thur 12:30-8:30; Wed & Fri 10-6; Sat 9-5; *Sun 1:30-5	Ė		
B/4	Mimico Centennial	416-394-5330	47 Station Rd. M8V 2R1	Tues & Wed 12:30-8:30; Thur & Fri 10-6; Sat 9-5			•
H/2	Morningside	416-396-8881	4279 Lawrence Ave. E. M1E 2S8	Mon-Wed 9-8:30; Thur 12:30-8:30; Fri & Sat 9-5	Ġ.		•
B/3	Mount Dennis	416-394-1008	1123 Weston Rd. M6N 3S3	Mon 10-8:30; Tues & Thur 12:30-8:30; Wed & Fri 10-6; Sat 9-5	Ġ		
D/3	Mount Pleasant	416-393-7737	599 Mt. Pleasant Rd. M4S 2M5	Tues & Thur 12:30-8:30; Wed & Fri 10-6; Sat 9-5	Ł		
A/4	New Toronto	416-394-5350	110 Eleventh St. M8V 3G5	Tues & Fri 10-6; Wed & Thur 12:30-8:30; Sat 9-5; *Sun 1:30-5	Ł		
D/1	North York Central Library	416-395-5535 TTY 416-395-5596	5120 Yonge St.	Mon-Fri 9-8:30; Sat 9-5; *Sun 1:30-5	Ł	•	
D/2	Northern District	416-393-7610	40 Orchard View Blvd. M4R 1B9	Mon-Fri 9-8:30; Sat 9-5; *Sun 1:30-5	Ġ.		

See a map of locations on pages 62-63

능 = Wheelchair accessible LC = Learning Centre LSP = Library Settlement Partnerships * Open Sundays, September 13 - December 13 inclusive, except for October 11.

Мар	Library Branch	Phone No.	Address	Branch Hours A	Access	LC	LSP
B/2	Northern Elms	416-394-5230	123B Rexdale Blvd., Unit 5 M9W 1P1	Tues & Wed 12:30-8:30; Thur & Fri 10-6; Sat 9-5	Ġ		
C/3	Oakwood Village Library And Arts Centre	416-394-1040	341 Oakwood Ave. M6E 2W1	Mon 10-8:30; Tues & Thur 12:30-8:30; Wed & Fri 10-6; Sat 9-5	F		
C/3	Palmerston	416-393-7680	560 Palmerston Ave. M6G 2P7	Mon 10-8:30; Tues & Thur 12:30-8:30; Wed & Fri 10-6; Sat 9-5	Ġ		
E/3	Pape/Danforth	416-393-7727	701 Pape Ave. M4K 3S6	Mon-Fri 9-8:30; Sat 9-5; *Sun 1:30-5	Ġ		
C/4	Parkdale	416-393-7686	1303 Queen St. W. M6K 1L6	Mon-Fri 9-8:30; Sat 9-5; *Sun 1:30-5	Ġ	•	•
D/4	Parliament Street	416-393-7663	269 Gerrard St. E. M5A 2G6	Mon-Fri 9-8:30; Sat 9-5; *Sun 1:30-5	Ġ		•
C/3	Perth/Dupont	416-393-7677	1589 Dupont St. M6P 3S5	Tues & Thur 12:30-8:30; Wed & Fri 10-6; Sat 9-5			
E/1	Pleasant View	416-395-5940	575 Van Horne Ave. M2J 4S8	Tues & Thur 12:30-8:30; Wed & Fri 10-6; Sat 9-5	Ġ		
H/2	Port Union	416-396-8885	5450 Lawrence Ave. E. M1C 3B2	Mon 10-8:30; Tues & Thur 12:30-8:30; Wed & Fri 10-6; Sat 9-5	Ġ.		
D/4	Queen/Saulter	416-393-7723	765 Queen St. E. M4M 1H3	Tues & Thur 12:30-8:30; Wed & Fri 10-6; Sat 9-5	Ġ.		
A/1	Rexdale	416-394-5200	2243 Kipling Ave. M9W 4L5	Tues & Fri 10-6; Wed & Thur 12:30-8:30; Sat 9-5	Ġ		
B/2	Richview	416-394-5120	1806 Islington Ave. M9P 3N3	Mon-Fri 9-8:30; Sat 9-5; *Sun 1:30-5	F	•	•
D/4	Riverdale	416-393-7720	370 Broadview Ave. M4K 2M8	Mon-Thur 9-8:30; Fri & Sat 9-5	Ġ	•	•
B/3	Runnymede	416-393-7697	2178 Bloor St. W. M6S 1M8	Mon-Thur 9-8:30; Fri 9-5; & Sat 9-5	F		
E/3	S. Walter Stewart	416-396-3975	170 Memorial Park Ave. M4J 2K5	Mon-Fri 9-8:30; Sat 9-5; *Sun 1:30-5	Ġ	•	
C/3	St. Clair/Silverthorn	416-393-7709	1748 St. Clair Ave. W. M6N 1J3	Tues & Thur 12:30-8:30; Wed & Fri 10-6; Sat 9-5			
D/4	St. James Town	416-393-7744	495 Sherbourne St. M4X 1K7	Tues & Thur 12:30-8:30; Wed & Fri 10-6; Sat 9-5	Ġ		
D/4	St. Lawrence	416-393-7655	171 Front St. E. M5A 4H3	Mon 10-8:30; Tues & Thur 12:30-8:30; Wed & Fri 10-6; Sat 9-5	F		
D/4	Sanderson	416-393-7653	327 Bathurst St. M5T 1J1	Mon-Thur 9-8:30; Fri & Sat 9-5	Ġ		
F/2	Scarborough Civic Centre	416-396-3599	156 Borough Dr. M1P 4N7	Mon-Thur 9-8:30; Fri & Sat 9-5	F		
D/3	Spadina Road	416-393-7666	10 Spadina Rd. M5R 2S7	Tues & Thur 12:30-8:30; Wed & Fri 10-6; Sat 9-5	Ġ		
F/1	Steeles	416-396-8975	Bamburgh Gardens Shopping Plaza 375 Bamburgh Circle M1W 3Y1	Mon-Fri 9-8:30; Sat 9-5	Ġ		
B/4	Swansea Memorial	416-393-7695	95 Lavinia Ave. M6S 3H9	Tues & Thur 10-12 & 1-6; Wed 1-8; Sat 10-5	ė.		
F/3	Taylor Memorial	416-396-8939	1440 Kingston Rd. M1N 1R3	Tues & Thur 12:30-8:30; Wed & Fri 10-6; Sat 9-5	ė.		
E/3	Thorncliffe	416-396-3865	48 Thorncliffe Park Dr. M4H 1J7	Mon-Fri 9-8:30; Sat 9-5	Ġ.		•
E/3	Todmorden Room	416-396-3875	1081½ Pape Ave. (at Torrens) M4K 3W6	Tues & Thurs 12:30-5, 6-8:30; Wed & Sat 9-12, 1-5 Closed Saturdays in July and August.	F		
D/3	Toronto Reference Library	416-395-5577 TTY 416-393-7100	789 Yonge St. M4W 2G8	Mon-Fri 9-8:30; Sat 9-5; *Sun 1:30-5	Ġ	•	•
F/2	Victoria Village	416-395-5950	184 Sloane Ave. M4A 2C4	Tues & Thur 12:30-8:30; Wed & Fri 10-6; Sat 9-5	Ġ.		
B/2	Weston	416-394-1016	2 King St. M9N 1K9	Mon 10-8:30; Tues & Thur 12:30-8:30; Wed & Fri 10-6; Sat 9-5	Ł		
G/1	Woodside Square	416-396-8979	Woodside Square Mall 1571 Sandhurst Circle M1V 1V2	Mon-Thur 9-8:30; Fri & Sat 9-5	Ġ		
B/1	Woodview Park	416-395-5960	16 Bradstock Rd. M9M 1M8	Tues, Wed & Fri 10-6; Thur 12:30-8:30; Sat 9-5	Ġ.		
D/3	Wychwood	416-393-7683	1431 Bathurst St. M5R 3J2	Mon-Thur 9-8:30; Fri & Sat 9-5	Ġ.		
C/1	York Woods	416-395-5980	1785 Finch Ave. W. M3N 1M6	Mon-Fri 9-8:30; Sat 9-5; *Sun 1:30-5	Ġ	•	•
D/3	Yorkville	416-393-7660	22 Yorkville Ave. M4W 1L4	Mon-Thur 9-8:30; Fri & Sat 9-5	Ġ.		

 $\dot{\mathbf{E}}$ = Wheelchair accessible

LC = Learning Centre LSP = Library Settlement Partnerships

^{*} Open Sundays, September 13 - December 13 inclusive, except for October 11.

Stop	Мар	Bookmobile Stop Locations	Address	Stop Times Bo	okmobile No.
1	D/4	Ward's Island	102 Lakeshore Ave.	Saturdays, weekly 10:30 am-12:15 pm	1
2	B/4	Swansea Plaza	Swansea Plaza (north side of Ormskirk Ave., east of the South Kingsway)	Saturdays, weekly 2:30-4 pm	1
3	A/3	Mabelle	49 Mabelle Ave. (Dundas & Islington Aves.)	Fridays, weekly 3-4:30 pm	1
4	A/2	Willowridge	44 Willowridge Rd. (Eglinton Ave. W. & Highway 27)	Fridays, weekly, 11:30 am-1:30 pm	1
5	A/2	Martinway Plaza	415 The Westway (at Martingrove Rd.)	Tuesdays, weekly, 6-7:30 pm	1
6	B/1	Braeburn	75 Tandridge Cres. (Albion Rd. & Islington Ave.)	Tuesdays, weekly, 3:30-4:30 pm	1
7	A/1	North Kipling	2 Rowntree Rd. (North Kipling Community Centre parking lot, Kipling Ave. & Albion Rd.)	Tuesdays, weekly, 1:30-2:30 pm	1
8	B/1	Driftwood Community Centre	4401 Jane St. (at Driftwood Ave.)	Wednesdays, weekly, 2:30-4:30 pm	1
9	B/1	Firgrove	1 Dune Grassway (Jane St. & Sheppard Ave.)	Wednesdays, weekly, 5:30-7 pm	1
10	D/1	Wycliffe	6255 Bathurst St. (at Greenwin Village Rd., northeast corner)	Tuesdays, weekly, 6:30-8 pm	2
11	D/1	Yonge Village	20 Tangreen Crt. (at Steeles Ave.W.)	Saturdays, weekly, 2-4 pm	2
12	D/1	Bayview Cummer Plaza	3292 Bayview Ave. (at Cummer Ave., northeast corner)	Fridays, weekly, 10:30-12 noon	2
13	E/1	Brahms	Brahms Ave. (at Finch Ave., northeast corner)	Fridays, weekly, 3-4:30 pm	2
14	E/1	Nymark Plaza	4857 Leslie St. (at Nymark Ave., northeast corner)	Wednesday, weekly, 6-7:30 pm	2
15	F/2	Glamorgan	120 Dundalk Dr. (at Antrim Cres.)	Thursdays, weekly, 3-4:30 pm	2
16	H/1	Panda Square	South side of Panda Square, Trumpeter St. (northwest of Sheppard & Meadowvale Aves.)	Mondays, weekly, 3:30-4:30 pm	1
17	F/3	Oakridge Community Centre	63 Pharmacy Ave. (north of Danforth Ave.)	Thursdays, weekly, 6-7:30 pm	2
18	D/2	St. Andrews	53 The Links Rd. (at Lord Seaton Rd.)	Tuesdays, 11 am - 12:30 pm	2
19	C/1	Sheppard Plaza	630 Sheppard Ave. W. (plaza parking lot, Sheppard Ave. W. & Bathurst St.)	Wednesdays, weekly, 10:30 am-12:30 p	om 1
20	C/1	Bathurst Manor Plaza	221 Wilmington Ave (at Overbrook Pl northeast corner)	Mondays, weekly, 6-7:30 pm	2
21	C/2	Lawrence Heights Community Centre	5 Replin Rd. (Allen Expressway & Lawrence Ave. W.)	Wednesdays, weekly, 3-4:30 pm	2
22	C/2	Caledon Village	100 Lotherton Pathway (at Caledonia Rd.)	Tuesdays, weekly, 3-4:30 pm	2
23	B/2	Chetta Place	Near Kingsview Village School, Kipling Ave. & Dixon Dr.	Thursdays, weekly, 3-4:30 pm	1
24	C/2	Martha Eaton Way	15 Martha Eaton Way (Trethewey Dr. & Black Creek Rd.)	Saturdays, weekly, 10 am-12 noon	2
25	G/3	Scarborough Village	Markington Square Shopping Centre (Eglinton Ave. E. & Markham Rd. southeast corner)	Mondays, weekly 6-7 pm	1
26	F/3	Midland Danforth	Greystone Plaza parking lot (Danforth Rd. & Greystone Walk)	Mondays, weekly, 1:30-2:30 pm	1
27	A/3	West Mall	The West Mall & Burnamthorpe Rd.	Mondays, weekly 3-4:30 pm	2
28	E/3	Taylor Massey	Corner of Victoria Park and Crescent Town Road (Crescent Town Elementary School)	Fridays, weekly, 6:30-7:30 pm	1

Accessibility Services

at Toronto Public Library

We strive to provide all Torontonians with free and equitable access to our collections, services, programs and branches regardless of age, illness or physical disability.

A BRANCH NEAR YOU

With branches all across Toronto, we are always close by. Order materials online and send them to your nearest branch for you or a family member to pick up. Most branches are wheelchair accessible, some have assistive listening devices and all provide reading aids such as hand magnifiers and computer screen magnification software.

To find out which branch has what equipment, go to torontopubliclibrary.ca/accessibility/branchequipment.

To request Sign Language interpretation at library programs, ask at your local branch or call TTY 416-393-7100 to book. A minimum of two weeks notice is required.

CAN'T COME TO US? We'll come to you

With our Bookmobile and Home Library Service. The Bookmobile is our library branch on-the-go, equipped with a wheelchair lift.

For stops, see page 67 or call 416-395-5560.

If you are unable to come to the library for more than three months due to age, illness or disability, Home Library Service can select items and deliver them to your door, for free.

Home Library Service 416-395-5557

Watch a program from home

Many of our library events are now recorded and posted online on YouTube. If your child can't make it into a library for storytime programs, listen to Dial-A-Story or Hear-A-Story at any time.

Dial-A-Story 416-395-5400

Hear-A-Story torontopubliclibrary.ca/stories

youtube.com/torontopubliclibrary

GET BOOKS, MUSIC AND VIDEOS in regular and alternative formats

Our books, music and movies are also available in special formats such as:

- Large print
- DAISY talking books
- Book kits for all ages (books with CDs)
- Ebooks, e-audiobooks, audiobooks
- Closed Caption & descriptive DVDs
- Digitized collections
- · Online articles and research databases

Check them all out at torontopubliclibrary.ca.

TALK TO US, we're here to help

We can assist you with placing holds on items, finding information, paying fines and registering for programs. If you use a TTY telephone, register your TTY number at your local branch and we will contact you about your Holds and Overdues. You can also pay your fines online at torontopubliclibrary.ca/youraccount.

VISIT US

Adaptive Tech Centres

Toronto Reference Library 789 Yonge Street

North York Central Library 5120 Yonge Street

torontopubliclibrary.ca/accessibility

416-393-7131 or 416-393-7030 TTY

This and other library publications can be provided in alternative formats upon request.

Everything you never expected in a library card

Think the library is only about books? In fact, your library card also gives you free access to ebooks, online research tools, programs, career resources, special collections and more.

For all that you need and more, visit any branch and get your free card today.

torontopubliclibrary.ca

Disabilities. 100. 100th branch at the Scarborough Civic Centre. finance help. 98. Our Fragile Planet. City-wide environmental programs. 99. IBBY Collection for Young People with 95. Kids and Teen Gaming programs. 96. Thought Exchange. Programs for the constantly curious. 97. Personal at the library, 92. Green screen video production. 93. Stream and download music. 94. Artists in the Library. 88. LARGE PRINT BOOKS. 89. Income tax clinics with CPAs. 90. Reserve a book online. 91. Aboriginal History Month library. 86. The Rita Cox Black and Caribbean Heritage Collection. 87. KidsSpace. Online literacy play. 83. Download current popular magazines. 84. Sun Life Museum +Arts Passes. 85. Asian Heritage Month at the 80. TD Summer Reading Club for Kids. 81. The first stop for new Canadians. 82. Book Buzz online book club. 77. The Writers' Room, where writers go to write. 78. 3D design & printing. 79. Get married at the library. 74. Breathtaking architectural spaces. 75. Craft afternoons for adults. 76. Cozy, home away from home spaces. 71. Theatre and meeting spaces. 72. Play & show audition materials. 73. Free wifi and internet access. 68. TCAF. Toronto Comic Arts Festival. 69. Art exhibit spaces for local artists. 70. Outdoor reading gardens. Museum and gallery activities at the library. 66. Author talks and lectures. 67. Career and job search help. Peoples' Collection. 63. Materials in over 40 languages. 64. Literary Map of Toronto. 65. MAP Family Saturdays. just about any library on the planet. 60. Librarian classroom visits across the city. 61. Borrow a laptop. 62. Native interactive early literacy centres. 57. 10 Carnegie libraries. 58. The eh List Author Series. 59. Borrow materials from library, 52. Yours 24/7. 53. Homework help for teens. 54. Maker programs. 55. Toronto Book Awards. 56. KidsStop Star Photo Archive. 50. Marilyn & Charles Baillie Special Collections Centre. 51. Black History Month at the 45. Home Library Service. 46. Genealogy services. 47. Law at the Library lectures. 48. Book a Librarian. 49. Toronto Collection of Sci-Fi, Speculation and Fantasy, 43. The Book Lover's Ball. 44. TD Gallery at the Reference Library. In Residence. Discussions & workshops. 40. Afternoon at the movies. 41. Computer learning classes. 42. Merril with print disabilities. 37. Fine payment online. 38. Over 4,500 theatre, dance and opera stage designs. 39. Writer 34. Download 1000s of bestselling ebooks. 35. Chat online with a librarian. 36. Over 300,000 items for people in Residence, tech expert workshops. 32. One card. Unlimited access. 33. Piano practice rooms in the library. services. 29. Youth Advisory Group volunteers. 30. Osborne Collection of Early Childhood Literature. 31. Innovator 26. Help with the Canadian Citizenship Test. 27. 18 computer learning centres. 28. Asquith Press book printing Big ideas. 23. Adult Literacy Services. 24. Recommended reads from expert librarians. 25. Lots of LGBT materials. or use. 20. Young Voices writing workshops & teen 'zine. 21. Digital Innovation Hubs. 22. The Appel Salon. New books. 17. Leading to Reading. After-school help. 18. French collections & programs. 19. Over 10 million items to borrow 15. Make Some Noise, Indie concerts in the stacks. 16. Toronto Star Newspaper Room. Daily global newspapers. Doyle Collection. 13. Mango Language Learning online tutorials. 14. Business Inc. Small business. Think big. make life-changing programs possible. 11. Kids' story times in different languages, for all ages. 12. Arthur Conan 7. 30,000 programs offered across the city. 8. Bookmobiles. 9. Get your preschooler Ready for Reading. 10. Donors Children's writing workshops. 4. Book clubs for all ages & tastes. 5. Our people. 6. Because everyone else is. 1. 100 branches. One in every neighbourhood. 2. Dial A Story in 16 different languages. 3. Sophie's Studio.

Turn what you know about the library on its head.

Check us out at Word on the Street on September 27 at Harbourfront Centre.

100 Reasons
to check out TPL

#TPL100
TPL100.ca

