

WHAT'S ON

at Bayside
Library
Service

**Bayside
Techies**
Page 17

- Create, Play, Learn
- Author talks

- Free children's activities
- eLearning and Technology

How to book an event

Events that require a booking are noted in this publication. Bookings can be made by phoning (03) 9261 7851 or online. All events require payment at time of booking.

Christmas Opening Hours

Library Christmas Hours

Monday 23 December	10am – 3pm	All library branches
Tuesday 24 December	10am – 5pm	All library branches
Friday 27 December	10am – 6pm	All library branches
Saturday 28 December	10am – 4pm	Brighton, Beaumaris 10am – 1pm Hampton, Sandringham Express
Sunday 29 December	1pm – 5pm	Brighton, Beaumaris
Monday 30 December	10am – 6pm	All library branches
Tuesday 31 December	10am – 4pm	All library branches

All branches of the Bayside Library Service will be closed

Wednesday 25 December (Christmas Day)
Thursday 26 December (Boxing Day)
Wednesday 1 January (New Year's Day)
Monday 27 January (Australia Day)

Out of hours returns chutes are available at all branches for your convenience

Normal hours resume across all branches as of 2 January.

Information correct at the time of printing. Bayside Library Service reserves the right to cancel.

Bayside Library Service

Tel 9261 7851

baysidelibrary@bayside.vic.gov.au

www.bayside.vic.gov.au/library

www.facebook.com/baysidelibraryservice

Printed on 100%
recycled paper

What's on this Summer

Summer Highlights 4

Words by the Bay 5

Children's Activities 6

School Holiday Program 8

Create, Play, Learn 13

eLearning and Technology 16

Technology Support 24

Other Programs and Services 25

Library Hours and Locations 27

Summer Highlights

Knitting and Yarn Craft Club

Head over to the Highett Neighbourhood Community House for a relaxed afternoon yarn. Knitters, crocheters and yarn crafters of all ages are welcome at this monthly program. Work on an established project or browse through a collection of knitting pattern books and begin a new one! Please bring your own yarn and needles, and if under the age of 14 please bring a parent or guardian.

Saturday 22 February

Saturday 21 March

Saturday 18 April

2.15pm – 4pm

Highett Neighbourhood Community House (Council Room)

2 Livingston Street, Highett

Ages 9 – 109 years

[FREE] Bookings essential

www.trybooking.com/532136

Baguettes & Bicycles: touring Europe and Asia on two wheels. Author Talk with Steven Herrick

Join Steven Herrick, award winning author, poet and avid cyclist, and hear about his adventures cycling through Europe and Asia. He will share his knowledge about the best countries for cycling, how to pack and transport bicycles, where to eat and sleep and the most scenic cycle routes.

Whether you're planning a trip for yourself, or just want to live vicariously through Steven, come along for the ride!

Tuesday 10 March

6.30pm – 7.30pm

Beaumaris Library

Cost \$6.50. Bookings essential

www.trybooking.com/564810

Library Lovers Day: 14 February

Love is in the air! We love sharing library resources with you! Pop into the library and uncover something new or indulge in a chocolate treat this February 14th.

Writing Workshops: 9 weeks with Vikki Petraitis

Are you keen to write but need a bit of guidance on your journey...?

Award winning author and writing coach, Vikki Petraitis, will facilitate a 9-week writing course to help you reach your writing goals. Workshops will cover: character development, story, setting, plot, pacing, and will offer participants the chance to create and share work with others in a supportive environment.

Saturdays - 10.30am – 12.30pm

25 January,

1 February,

8 February,

15 February,

22 February,

29 February,

7 March,

14 March

21 March

Beumaris Library

Cost \$100. Bookings essential

www.trybooking.com/529622

Save the date: Bayside Readers & Writers Festival Sunday 17 May 2020

Are you a passionate reader, writer or storyteller? Planning is underway for the 2020 Readers and Writers Festival and we're on the lookout for your ideas, topics and conversations that you would like considered for inclusion.

Authors we already have on-board include: Toni Jordon, Christian White, Claire Halliday, Mark Brandi, Sally Hepworth, Gary Disher & Andrea Goldsmith. Needless to say, we are very excited!

Call out closes end of January 2020.

<https://bit.ly/35ciGmb>

Children's Activities

Summer 2020 Story Sessions

Baby Rhyme Time

Bring your baby along to Rhyme Time, and introduce your child to language, literature and the library.

By exposing your child to a wide variety of the best books available and making reading an everyday part of life you will lay the foundations for a lifelong love of reading.

Ages 0 – 18 months

Beaumaris Library

1st & 3rd Tuesday of the month

2.30pm – 2.50pm

3 December
4 & 18 February

Brighton Library

2nd & 4th Friday of the month

10.30am – 10.50am

13 December
14 & 28 February

Hampton Library

1st & 3rd Thursday of the month

10.30am – 10.50am

5 December
6 & 20 February

Toddler Storytime

Bring your toddler along for fun, interactive sessions with songs, stories and rhymes specifically catering for the changes in children's development after 18 months.

Ages 18 months – 3 years

10.30am – 11am

Beaumaris Library

1st & 3rd Thursday of the month

5 December
6 & 20 February

Brighton Library

2nd & 4th Monday of the month

9 December
10 & 24 February

Hampton Library

2nd & 4th Thursday of the month

12 December
13 & 27 February

Preschool Storytime

Join us for stories, songs, rhymes and a creative activity.

Maximise the benefits of storytime by listening to the stories with your children and participating in the activities.

Preschool Storytimes will run until Friday 13 December 2019 and resume 3 February 2020.

Ages 3 – 5 years

10.30am – 11.15am

Beaumaris Library

Monday & Friday

Brighton Library

Tuesday & Thursday

Hampton Library

Monday & Wednesday

Please note: Toddler Storytimes, Preschool Storytimes and Baby Rhyme Times take a break during school holidays. Story sessions will finish on Friday 13 December and recommence in the first week of February 2020.

There are no storytimes in Sandringham throughout the refurbishment, however an extra Pre-school Storytime is held each Wednesday morning at Hampton Library.

Hey Dee Ho Music Christmas Fun!

Get into some Christmas cheer with the Hey Dee Ho music program! Join in fun filled musical activities where we play with beat, rhythm, tempo and pitch to make a joyful noise!

Monday 9 December
Hampton Library
10.30am – 11.30am
Ages 3 – 5 years
FREE Just turn up

Santa comes to Storytime

Santa will be appearing at the following Christmas Storytimes.

10.30am – 11.15am
Ages 3 – 5 years
FREE Just turn up

Beaumaris Library
 Monday 9 December
 Friday 13 December

Brighton Library
 Tuesday 10 December
 Thursday 12 December

Hampton Library
 Wednesday 11 December

Read to me: individual reading aloud for primary school children

Let your child discover the magic of reading by experiencing the joy of hearing stories being read aloud. Primary and Special Education Teacher, Vivienne Gyopar, will read to your child, demonstrating to children and parents alike some skills to make learning to read an enriching, enjoyable and more enticing activity.

Monday 3, 10, 17 & 24 February 2020
4pm – 5pm
15 minute sessions available
Brighton Library
Ages 4 – 12 years
FREE Bookings essential
www.where4kids.setmore.com

For more information contact
 Vivienne Gyopar
 Email: vgyopar@where4kids.com.au
 Phone: 0438345945

Summer Holiday Program

Monday 13 January – Friday 24 January 2020
Bookings open on Monday 16 December 2019, 7pm

All children must be accompanied by a parent/guardian
Please bring your ticket with you.

Beumaris

Not just a cereal box... it's an aquarium!

Bring along an old cereal box and craft it into an amazing underwater scene with your very own 'aquarium', using paper, cellophane, pipe cleaners and other fun materials. This workshop encourages kids to be creative. The scene can be filled with marine life, shipwrecks, buried treasure, mermaids and deep-sea monsters – anything you like!

Tuesday 14 January

3pm – 4.30pm

Ages 8 – 11 years

[FREE] Bookings essential

www.trybooking.com/564585

Claymation workshop with Steve Lo Casto

Love clay animations like *Wallace and Gromit* and *Shaun the Sheep*? Claymation is an animation that is created using clay (but in our case play dough!) that is sculpted and moved. For each movement, there is a new 'shot' and when 'shots' are connected together they make a movie.

Learn how to make 'claymation' movies of your very own in this hands-on and creative workshop with renowned illustrator Steve Lo Casto!

Bring along an iPad, iPhone or compatible Android device to take photos and download the free Stop Motion Studio app.

Thursday 16 January

2pm – 3.30pm

Ages 7 – 12 years

Cost \$6.50. Bookings essential

www.trybooking.com/564590

Look! Up in the Sky: Royal Flying Doctor Aeromedical Simulator

Jump onboard a life sized model of a Royal Flying Doctor plane!

The Aeromedical Simulator is fitted with a cockpit, complete with avionics and flight simulator. It's fully equipped with stretchers, communications, oxygen, suction and the equipment used by doctors, nurses and pilots of the Royal Flying Doctor Service.

Author George Ivanoff will tell us about how the RFDS inspired his series of children's novels. Books will be available for sale and signing on the day.

Strap yourself in and enjoy this unique experience!

Friday 24 January

1pm – 3pm

Ages 7+

Cost: \$6.50. Bookings essential

www.trybooking.com/564593

Brighton

Be cool this Summer

Come into the cool library and get crafty making summertime crafts.

Monday 13 January

2.30pm – 3.30pm

Ages 4+

FREE Bookings essential

www.trybooking.com/566182

Australia Day Craft @ Brighton

As we warm up towards Australia Day, it's time to make some craft and decorative art that celebrates our marvellous land. Create a piece inspired by Australian wildlife or a sparkling colourful image of our Bayside icons.

Wednesday 15 January

2.30pm – 3.45pm

Ages 6 – 12 years

FREE Bookings essential

www.trybooking.com/562664

Creative Play

In partnership with Bayside Toy Library.

Come to the library for a morning of relaxed play.

Thursday 16 January

10.30am – 11.15am

Ages 3+

FREE Just turn up!

Bilingual Storytime

Listen and participate in a bilingual (Mandarin/English) storytime.

Session includes stories, songs and an activity!

Monday 20 January

10.30am – 11.15am

Ages 3+

FREE Just turn up!

儿童双语故事活动

欢迎小朋友一起来参与双语 (中文/英文) 故事活动。内容包括儿童故事、儿歌和手工艺活动。

1月20日星期一

早上10.30至11.15

3岁以上

免费项目, 欢迎参与!

Duck Cameron Master Magician

Are you ready to be amazed? Master Magician, Duck Cameron, will bring a fun-filled magical show, full of surprise, comedy and intrigue to Brighton Library!

Duck will also provide a rare glimpse behind the smoke and mirrors, teaching some fun magic so you can perform your own astounding tricks!

Tuesday 21 January

10.30am – 11.45am

Ages 6+

Cost: \$6.50. Bookings essential

www.trybooking.com/564637

Professor Bunsen Science presents: The amazing science behind the secrets of toys!

Discover the amazing forces, motion and energy that make our toys work!

Professor Bunsen will perform a number of fun science demonstrations on floating, flying, squirting, pushing and pulling. Toys and gadgets will be used to entertain and explain the wonders of science!

Two sessions, please select one:

Thursday 23 January

10.30am – 11.30am

Or

1pm – 2pm

Ages 6+

Cost: \$6.50. Bookings essential

www.trybooking.com/564639

Hampton

Wind-up Wonders

Wind-up toy making.

Use air dry clay to make a cool critter, then make it walk!

Craft a scary monster, a cute animal, or whatever you can imagine.

Build your creation over a wind-up mechanism, wind it up and watch it go!

Two sessions, please choose one:

Monday 13 January

10.30am – 11.30am

Or

Thursday 16 January

2.30pm – 3.30pm

Ages 7+

[FREE] Bookings essential

www.trybooking.com/564646

Australia Day Craft @ Hampton

As we warm up towards Australia Day, it's time to make some craft and decorative art that celebrates our marvellous land. Create a piece inspired by Australian wildlife or a sparkling colourful image of our Bayside icons.

Monday 20 January

2.30pm – 3.45pm

Ages 6 – 12 years

[FREE] Bookings essential

www.trybooking.com/562741

Magic and ventriloquism show!

Tim Credible the Magician presents his comedy magic and ventriloquism show.

Wednesday 22 January

10.30am – 11.30am

Ages 5+

Cost: \$6.50. Bookings essential

www.trybooking.com/564658

Summer Reading Clubs

OK! (Older kids!) Summer Reading Club - Session 1

Are you a booklover aged 11–14? Kickstart your summer reading with the OK! Summer Reading Club and enjoy a space where you can chat to other older kids about books, get some book recommendations for the summer holidays, and share your favourite reads! Come and enjoy some chips and cupcakes while you chat! You are welcome to bring your own snack. (And, after the summer holidays are done, come back in February for Session 2!)

**Beumaris Library
Sunday 8 December
3.30pm – 4.30pm
Ages 11 – 14 years
FREE Just turn up!**

OK! (Older kids!) Summer Reading Club - Session 2

What did you read over the holidays? This second session of the OK! Summer Reading Club is a space where you can chat to other older kids about books, get some book recommendations for the year, and share your favourite reads over summer! If you didn't attend the first session in December, come along and talk about books anyway. Bring a healthy snack to share. All 11 to 14 year olds welcome!

**Beumaris Library
Sunday 9 February
3.30pm – 4.30pm
Ages 11 – 14 years
FREE Just turn up!**

Summer Reading Club for kids

Come to the library and grab a reading log. The more you read the more you will know and the more prizes you could win!

The 2019 Summer Reading program will run from Monday 2 December 2019 to Friday 24 January 2020.

No need to register this year just pick up a reading log on or after Monday 2 December and start reading! Suitable for ages 5 to 12 years.

A dedicated creative space, 'Create, Play, Learn', is available at Beaumaris Library. Come along to explore the technology yourself, or book into one of our guided tutorial sessions, listed below.

Technology that is available and FREE to use includes:

- Virtual reality headsets
- Oculus Rift
- Vinyl records to digital converter
- Slide photographs to digital converter
- VHS tape to digital converter
- LEAP motion
- Photo printer to print pictures directly off your smart phone (for a small charge).
- iPads
- 3D printer

All the technology in our Creative Space is identified as either free to walk up and use, or some staff assistance is required. If you would like some one-on-one assistance, volunteers will be on hand to assist on the third Wednesday of the month.

Take the technology home!

We want to inspire learning in science, technology, engineering, arts and mathematics. Experiment and explore with our collection of robotic, educational and digital converter kits available to borrow.

Type the exact phrase: "Create, Play, Learn at Home!" into our library catalogue to discover these brand new kits available to take home for a two week loan.

Create, Play, Learn Activities

Bookings
open Monday
25 November

Retro Gaming with Raspberry Pi

Learn how to build your own Raspberry Pi retro gaming rig. RetroPie is a software library used to emulate retro video games on the Raspberry Pi computer.

Thursday 16 January

Wednesday 12 February

4pm – 5pm

Beaumaris Library

Ages 13+

[FREE] Bookings essential

www.trybooking.com/562346

Minecraft Melbourne

Explore Melbourne's city centre recreated in Minecraft. Add to Melbourne city landmarks and take part in a virtual experience of the archaeological digs that took place during Metro Tunnel works on Swanston Street!

Tuesday 17 December

Tuesday 14 January

Tuesday 28 January

4pm – 5pm

Beaumaris Library

Ages 8+

[FREE] Bookings essential

www.trybooking.com/562349

Armchair Travel with Virtual Reality

Experience the best in Virtual Reality storytelling directly on our state of the art wireless VR headsets.

Transport yourself to Antarctica, Africa and many other destinations and explore endless possibilities.

Thursday 20 February

Friday 28 February

1pm – 2pm

Beaumaris Library

For all ages.

[FREE] Bookings essential

www.trybooking.com/562353

CreatePlayLearn
— NEW TECHNOLOGIES —

Create and cut out your own T-Shirt design

Create or bring your own design then cut it out on our Silhouette Craft Cutter! Using adhesive vinyl you can then simply iron it on to your clothing of choice at home.

Friday 20 December

Monday 20 January

Tuesday 25 February

4pm – 5pm

Beaumaris Library

Ages 10+

FREE Bookings essential

www.trybooking.com/562365

Virtual Reality Oculus Challenge

Can you scale the heights of a skyscraper? Ride the loop to loop of a rollercoaster?

Find out with the Oculus Quest all-in-one VR system. A new type of immersion with no cords.

Thursday 23 January

Thursday 13 February

4pm – 5pm

Beaumaris Library

Ages 13+

FREE Bookings essential

www.trybooking.com/562376

eLearning and Technology

The Library runs classes on a variety of topics relating to iPhones, iPads, Windows 10 computers and the Library's online resources.

Classes are held in Beaumaris and Brighton Library.

All classes are conducted by experienced trainers, and have a maximum of eight participants. Notes are provided for you to take home.

If you have any enquiries, please contact Sue Doherty on 9261 7851.

All our iPhone & iPad classes require that your device is using iOS 13.2.1 or later, which can be installed on any of these models.

iPhones

iPhone 11, 11 Pro & 11 Pro Max; iPhone X, XR, XS & XS Max; iPhone 8 & 8 Plus; iPhone 7 & 7 Plus; iPhone 6s & 6s Plus; iPhone SE.

iPads

12.9" iPad Pro 3rd (2018), 2nd & 1st generation; 11" (2018), 10.5" & 9.7" iPad Pro; 9.7" iPad 6th (2018) & 5th generation (2017); iPad Air 3 (2019) & Air 2; iPad mini 5 (2019) & 4.

You can check which iOS your device is using by tapping on Settings > General > About and looking at what is written next to Software Version.

Bayside Techies 2020

Keen to learn more about technology? Join the Bayside Techies!

Library members are invited to jump on-board this year long interactive program to grow in confidence in interacting with technology and digital resources.

Sessions include:

- Working out which device and internet connection is right for you.
- Exploring emerging technologies such as the 3D printer and craft cutter.
- Converting your slide collection and VHS videos to digital versions you can share with friends and family members.
- Becoming familiar with the library's online resources including Australian and international newspapers, magazines and movies with your library card.
- Tips on exploring Family History, creating Picture Collages and much more...

Participation is \$39.50 for the year. Beginning in March we'll meet on the 2nd Wednesday of each month, 10.30am – 12.30pm.

Join us for a meet and greet and a cuppa on Wednesday 11 March at Brighton Library at 10.30am.

Enquiries please contact Sue Doherty, 9261 7851.

[FREE] Bookings essential

www.trybooking.com/566606

iPads - Getting Started Understanding Settings, Using the Camera & Accessing the App Store

Just starting out using an iPad? Come along and learn the 'basics' – buttons on your iPad, icons on the home screens and different tapping/swiping techniques. Explore the Settings app, learn how to connect your iPad to a wi-fi network, find out how much storage space you've used, use the Camera to take photos, learn how to delete photos, and discover how to install some useful free apps from the App Store.

Please remember: Bring along your Apple ID (email address) & Apple password. Make sure your iPad is fully charged and is using the latest iOS (13.2.1). Let the library staff know if you need a hand.

Brighton Library
Wednesday 5 February
Thursday 5 March
Thursday 16 April
Wednesday 27 May
10am – 12.30pm
Cost: \$16. Bookings essential
www.trybooking.com/560046

Beaumaris Library
Wednesday 18 March
10am – 12.30pm
Cost: \$16. Bookings essential
www.trybooking.com/560048

iPads – Next Step Accessing the Internet, Sending Mail and Creating Contacts

Keen to grow in confidence with using your iPad? This class will teach you how to search the internet, identify links, retrace your steps (go 'back'), add useful pages to your Bookmarks and Home screen and revisit them. You will also learn how to write and send Mail messages, reply to and delete messages, save photos attached to a message and add/edit friends' email address in your Contacts.

Please remember: This class assumes a basic understanding of how to use your iPad. Bring along your Apple ID (email address) & Apple password. Make sure your iPad is fully charged and is using the latest iOS (13.2.1). Let the library staff know if you need a hand.

Brighton Library
Wednesday 12 February
Thursday 12 March
Thursday 23 April
Wednesday 3 June
10am – 12.30pm
Cost: \$16. Bookings essential
www.trybooking.com/560090

Beaumaris Library
Wednesday 25 March
10am – 12.30pm
Cost: \$16. Bookings essential
www.trybooking.com/560095

iPhones – Settings, Calls, Texts

So you're comfortable with making and receiving phone calls and text messages but you want to get more out of your iPhone? Come along to this class and learn how to organise your home screen, delete apps you no longer need, change & check some of your phone's more important Settings, add frequently called phone numbers to Favourites, use Siri, fix typing mistakes, save photos sent in a text message and more.

Please remember: Bring along your Apple ID (email address) & Apple password. Make sure your iPhone is fully charged and is using the latest iOS (13.2.1). Let the library staff know if you need a hand.

Brighton Library
Tuesday 4 February
Friday 13 March
Monday 20 April
Thursday 14 May
Tuesday 2 June
10am – 12noon
Cost: \$13. Bookings essential
www.trybooking.com/560111

iCloud – Manage data and information on your iPhone or iPad

Let's take a look at the difference between storage on your device vs iCloud storage and the importance of iCloud Backup. You will then learn which iCloud settings work best for your needs and which can be safely turned off.

Please remember: Bring along your Apple ID (email address) & Apple password. Make sure your iPhone is fully charged and is using the latest iOS (13.2.1). Let the library staff know if you need a hand. This class is pitched at participants who have been using their iPad/iPhone on a regular basis for a minimum of 3 months.

Brighton Library
Tuesday 18 February
Friday 20 March
Monday 27 April
Thursday 21 May
Tuesday 16 June
10am – 11am
Cost: \$6.50. Bookings essential
www.trybooking.com/560116

Photos – Learn new ways to use the Camera and organise your Photos

Do you know how to use your iPhone's or iPad's camera to take simple photos, how to view and delete photos, and would like to learn more? This class will show you how to sync photos between your iPhone and iPad, how to use the camera to take and view burst and live photos, create albums, different ways to share photos and more...

Please remember: Make sure your iPhone is fully charged and is using the latest iOS (13.2.1). Let the library staff know if you need a hand. This class is pitched at participants who have been using their iPad/iPhone (iOS 10 or later) on a regular basis for a minimum of 3 months.

Brighton Library
Tuesday 25 February

Friday 27 March

Monday 4 May

Friday 29 May

Tuesday 23 June

10am – 12noon

Cost: \$13. Bookings essential
www.trybooking.com/560120

Windows 10 – Get to know Windows 10

So, you know how to use Windows but would like to upskill and learn how to use Windows 10? Come in and use the library's new laptops to get an overview of the changes in appearance and features. Together we'll take a look at the Start menu, Live Tiles, locating installed Apps, all tray icons including Microsoft Edge, File Explorer, the App Store, Notification & Action Centre. We'll discuss the benefits of a Microsoft account & free cloud storage and more...

Please keep in mind: This class is pitched at participants who have been using a Windows computer (any version) on a regular basis for a minimum of 3 months.

Brighton Library
Thursday 13 February

Thursday 19 March

Thursday 30 April

Wednesday 13 May

Wednesday 10 June

10am – 12noon

Cost: \$13. Bookings essential
www.trybooking.com/560132

Search your family history online

Come into the library and learn how to search for your ancestors in Australia and around the world using the free online database www.familysearch.org.

Please keep in mind: This class is pitched at participants who have been using a Windows computer on a regular basis for a minimum of 3 months.

Brighton Library
Wednesday 25 March
10am – 11am
Cost: \$6.50. Bookings essential
www.trybooking.com/560137

Ancestry - Library Edition

Did you know that you can use ancestry.com for free in the library? Come in and learn how to use this database to access a collection of genealogical information including births, deaths, marriages, census and immigration records in Australia and overseas.

Please keep in mind: This class is pitched

at participants who have been using a Windows computer on a regular basis for a minimum of 3 months.

Brighton Library
Wednesday 29 April or
Wednesday 20 May
10am – 12noon
Cost: \$13. Bookings essential
www.trybooking.com/560141

Family History Online – More free resources to research your Family Tree

Are you keen to explore your family's story? Come and discover a wide range of free online resources to search for your ancestors in Australia and around the world.

Please keep in mind: This class is pitched at participants who have been using a Windows computer on a regular basis for a minimum of 3 months.

Brighton Library
Wednesday 1 April
10am – 12noon
Cost: \$13. Bookings essential
www.trybooking.com/560149

TROVE – Discover a Treasure Trove of Digitised Resources

Have you heard of the National Library of Australia's resource, Trove? It's an astounding collection of digitised Australian historic newspapers, print catalogues of libraries around Australia, sound and music files, pictures and photos, maps, archived Web sites and much more. This session will help you to access this free resource to research aspects of your own family history. You never know what gems you might find!

Please keep in mind: This class is pitched at participants who have been using a Windows computer on a regular basis for a minimum of 3 months.

Brighton Library
Wednesday 15 April
10am – 12noon
Cost: \$13. Bookings essential
www.trybooking.com/560151

Public Records Office Victoria (PROV)

Join us in an exploration of the Public Records Office (PROV), the archive of the State Government of Victoria which holds records from 1830s to the present day. This genealogy resource includes records of immigration and shipping, criminal trials and prisons, premiers and governors, royal commissions, boards of inquiry, wills and probates, and stories of the key events and decisions that have shaped the history of the State of Victoria.

Please keep in mind: This class is pitched at participants who have been using a Windows computer on a regular basis for a minimum of 3 months.

Brighton Library
Wednesday 22 April
10am – 12noon
Cost: \$13. Bookings essential
www.trybooking.com/560153

FindMyPast - Library Edition

Are you exploring your family tree? Come along and learn how to use the FindMyPast Library database to search birth, marriage and death indexes and many more UK family history records, as well as similar records for Australia and New Zealand.

Please keep in mind: This class is pitched at participants who have been using a Windows computer on a regular basis for a minimum of 3 months.

Brighton Library
Wednesday 6 May
10am – 12noon
Cost: \$13. Bookings essential
www.trybooking.com/560157

Family History and Family Photos

Would you like to learn how to organise your old photographs and transfer them to digital format? Join our very knowledgeable Family History Librarians, Heather and Natasha, to learn how!

Brighton Library
Thursday 28 May
10am – 12noon
FREE (Library Week)
Bookings essential
www.trybooking.com/560162

Technology Support

Device Advice

Do you have questions about using your digital device? Come along to our Device Advice sessions and we will help get you started. Device Advice is an informal drop-in style session – just bring your device and your questions.

Hampton Library

Please note that during the refurbishment of Sandringham Library, Device Advice will be held at Hampton Branch.

4 December

5 February

2pm – 4pm

FREE Just turn up

Brighton Library

Resumes March 2020

eDigital HelpDesk

If you need a helping hand to access our library eResources, including eBooks, eAudiobooks and eMagazine, book a 30 minute session with one of our library tech support staff. They can assist with basic information to help download eBooks and eMagazines on your iPad, tablet, e-reader or other device.

Beaumaris Library

Mondays

3pm – 3.30pm

www.trybooking.com/556300

Brighton Library

Fridays

4pm – 4.30pm

www.trybooking.com/556267

Sandringham Library Express

Fridays

3.30pm – 4pm

www.trybooking.com/556221

Other programs and services

Book Chats

If you like to talk about books you have read and share your ideas with like minded people, why not come along to a Book Chat. There is no prescribed reading so just enjoy a chat with fellow book lovers and get some tips for your next reading experience.

This program will take a break over December and January and resume in February.

Beaumaris Library

Every second Wednesday of the month
2pm – 3pm

Brighton Library

Every third Monday of the month
2.30pm – 3.30pm

Hampton Library

Every fourth Friday of the month
11am – 12noon

Sandringham – Library Express 92 Station Street, Sandringham

Every second Thursday of the month
10am – 11am

Foodie chat

Are you a passionate cook or an avid cookbook browser? Perhaps you like to read fiction based around a kitchen? Join us for the final Foodie Chat for the year! The Foodie Chat will take a break over January/February and resume in March 2020.

Wednesday 11 December

2pm – 3pm

Co. Café, 88 Station Street, Sandringham
(beside the Sandringham Express Library)

FREE Just turn up

JPs at your library

This is a voluntary service available February to November.

No JP sessions December – January.

Please keep an eye on the Bayside Library website for JP availability in 2020 and call the library to confirm the JPs availability on the day.

**[www.bayside.vic.gov.au/
justice-peace-library](http://www.bayside.vic.gov.au/justice-peace-library)**

Become a member today

Membership is free and you don't need to live in the City of Bayside to become a member

Join Bayside Library Service

Join Bayside Library Service at any branch using your photo ID, or online at **bayside.vic.gov.au/library**. Online membership allows you access to all our online resources such as eBooks, eAudiobooks, newspapers, eMagazines and databases. For full membership and to borrow, bring your photo ID to any branch to be issued with a card.

Membership is free and open to anyone. Children under 18 must be signed up by a parent or guardian with photo ID.

Borrowing

Library members can borrow up to 30 items - bring your card to each visit.

Magazines can be borrowed for 2 weeks, 4 weeks for everything else.

Items can be renewed twice unless they are on reserve for another borrower.

Librarian assistance and self-checkout are available at all branches.

Books and a whole lot more

Our libraries are spaces for the whole community. The friendly staff can help make the most of your visit. Just ask!

At Bayside libraries you can:

Borrow books and eBooks, large print, graphic novels and eComics, audiobooks and eAudiobooks, music CDs and DVDs, magazines and eMagazines, collections in Russian, Japanese, Chinese, Italian, French, German, Greek.

Use online resources and databases, free PCs with MS Office (up to four hours per day), free WiFi, colour photocopiers and scanners, printing services.

Enjoy daily newspapers or magazines, local history and genealogy resources, quiet spaces, free programs.

Access the library 24/7

At bayside.vic.gov.au/library you can

- browse the catalogue
- renew your loans
- reserve an item
- download an eBook, eAudiobook, eMagazine or eComic
- stream movies and documentaries
- stream music
- request a purchase
- book an event

Library Hours and Locations

Brighton Library

14 Wilson Street, Brighton VIC 3186

Tel 9261 7840

Monday–Thursday: 10am – 8pm

Friday: 10am – 6pm

Saturday: 10am – 4pm

Sunday: 1pm – 5pm

Hampton Library

1D Service Street, Hampton VIC 3188

Tel 9261 7870

Monday – Friday: 10am – 6pm

Saturday: 10am – 1pm

Sunday: Closed

Sandringham Library Express

(interim location during refurbishment)

92 Station Street, Sandringham VIC 3191

Tel 9261 7810

Monday – Friday: 10am – 6pm

Saturday: 10am – 1pm

Sunday: Closed

Beaumaris Library

96 Reserve Road, Beaumaris VIC 3193

Tel 9261 7820

Monday – Thursday: 10am – 8pm

Friday: 10am – 6pm

Saturday: 10am – 4pm

Sunday: 1pm – 5pm

Closed on public holidays and on the first Wednesday in March and October

www.bayside.vic.gov.au/library

baysidelibrary@bayside.vic.gov.au

Tel 9261 7851

I can stay up to date with the latest news at my local library.

Victorian public libraries
change lives by offering
communities a place
to learn, create and belong.

Support your local library.
LibrariesChangeLives.org.au

