

LILRC would like to recognize the following libraries for

providing facilities to host our Continuing Education Program:

Bay Shore-Brightwaters Public Library

Brentwood Public Library

Farmingdale Public Library

Harborfields Public Library

Suffolk County Community College-Eastern Campus

Find LILRC Where You Already Are Online
Now connecting with LILRC people and resources is easier than ever.

Find us online at your favorite social and professional networks.

 http://lilrcevents.org www.facebook.com/LILRCouncil

 www.flickr.com/photos/lilrc www.twitter.com/lilrc

 Introduction to Web Design with Dreamweaver

 Intermediate Web Design with Dreamweaver

 The Latest Features & Tools on Census.gov

 Mobile Makerspaces-Carving Out Space for 3D Printing and

Video Creation

 Designing Interactive Library Spaces

 Innovative Funding Alternatives

 Advanced Dreamweaver

 Introduction to Windows 8.1

 Intermediate WordPress

 Advanced WordPress

 Suffolk County Legislative Breakfast

 Nassau County Legislative Breakfast

 Creating Low-Cost Interactive Displays for Your Library

 20th Annual Archives Month Conference:

Archives: Then and Now

 LILRC Technical Services Open Forum

 Creating Publications to Promote Historical Materials

 LILRC 24th Annual Conference on Libraries and the Future:

Changing Faces, Changing Places: Design Thinking,

Demographics, & Diversity

 LILRC Hospital Library Services Program (HLSP) Annual

Conference

PROGRAMS @ A GLANCE

PAGE 3

Thursday, July 16th

Introduction to Web Design with

Dreamweaver

Farmingdale Public Library

10:00AM-12:30PM

Adobe Dreamweaver is an application used by web designers and

developers to create websites and applications running across

browsers, devices, and tablets. Come and learn about the workings

of websites and how to make your own web pages including layout

text, add images and link to your favorite sites, etc.

Prerequisite: For intermediate and advanced computer users.

Presented by: Sharper Training Solutions, Inc.
This workshop is limited to 12 participants and no more than 2 participants per institution.

FEE: $30 Member; $60 Nonmember; $25 Retired Member/

Student/Unemployed

Thursday, July 16th

Intermediate Web Design with

Dreamweaver

Farmingdale Public Library

1:30PM-4:00PM

Learn intermediate features of Adobe Dreamweaver including

creating websites using Dreamweaver including text and graphics,

layouts, links, and much more.

Prerequisite: Introduction to Web Design with Dreamweaver or

equivalent knowledge.

Presented by: Sharper Training Solutions, Inc.
This workshop is limited to 12 participants and no more than 2 participants per institution.

FEE: $30 Member; $60 Nonmember; $25 Retired Member/

Student/Unemployed

PAGE 4

JULY

Please note that program details including dates, times, and locations

listed in this brochure are subject to change. Please refer to the LILRC

Training & Events Calendar online for the most up-to-date information at:

http://www.lilrc.org/events.

http://www.lilrc.org/events

 JULY

PAGE 5

TO LAKE PLACID FOR THE

2015 NYLA ANNUAL CONFERENCE & TRADESHOW

The Long Island Library Resources Council

(LILRC), with financial support from NYLA,

is chartering a bus for the Long Island

library community to attend the 2015

New York Library Association (NYLA)

Annual Conference and Tradeshow.

2015 Annual Conference and Trade Show

NYLA125: Explore. Learn. Grow.

October 21-24, 2015

The Conference Center at Lake Placid, Lake Placid, NY

Cost: Tickets are $60 each.

Space is limited to 49 participants; on a first come, first served basis.

Additional information online at: http://www.lilrc.org/2015nyla

Friday, July 24th

The Latest Features & Tools

on Census.gov

Farmingdale State College, Greenley Library

10:00AM-11:30AM

The U.S. Census Bureau has made some significant changes and

additions on its website that has allowed for a more interactive,

accessible and exciting use of its free data. Join us for this hands-

on training session with Anthony Eremitaggio, Data Dissemination

Specialist, as he takes attendees through the inner-workings of

Census.gov. Be sure to bring your questions!

Presented by: Anthony Eremitaggio, Data Dissemination Special-

ist, U.S. Department of Commerce/ U.S. Census Bureau-Customer

Liaison and Marketing Services Office
This workshop is limited to 28 participants and no more than 2 participants per institution.

FEE: $5 Member; $20 Nonmember; $5 Retired Member/

Student/Unemployed; $5 CEU Certificate (additional)

AUGUST

PAGE 6

Thursday, August 6th

Mobile Makerspaces:

Carving Out Space for 3D Printing and Video Creation

Suffolk County Community College-Eastern Campus

10:00AM-12:00PM

Makerspaces provide an environment for students to create and

manufacture items using a variety of low and high technology

components. With library space in high demand, a model for

making makerspaces mobile has been developed at the Suffolk

County Community College Libraries with funding from a SUNY

Innovative Instruction Technology Grant. The pilot makerspace

consists of a 3D printer and Penn Statećs One Button Studio. This

workshop will cover the benefits and challenges of creating a

mobile makerspace.

Presented by: Dana Antonucci-Durgan, Head Librarian, Eastern

Campus of Suffolk County Community College.

FEE: $15 Member; $50 Nonmember; $10 Retired Member/

Student/Unemployed; $5 CEU Certificate (additional)

Thursday, August 13th

Designing Interactive Library Spaces

Bay Shore-Brightwaters Public Library

10:00AM-4:00PM

The success of libraries in the future will be determined by its

ability to create stories rather than provide them. One way to

accomplish this is by putting technology and people together so

patrons become creators and innovators in makerspaces and

other learning environments. In this full day session, discover

great new learning technologies and techniques for patrons, and

how to build your new fablab or hackerspace. Get hands-on with

must have maker tech and build new ideas throughout the day.

Arm yourself with facts for having interactive spaces and tools to

get buy-in from everyone from staff to public to the IT teams.

Discover where technology is heading and how we can plan with

it. After building your space, this session will also cover about

building your staff. Learn ways to continually train and engage

AUGUST

AUGUST

PAGE 7

the staff so the environment will constantly evolve and grow.

Multiple events and ideas will be covered, so any library, on any

budget, can implement new ideas and activities for their

community.

Participants are encouraged to bring photos and/or floorplans of

their library space. As a group, with leadership from Brain,

participants will help come up with new ideas and solutions for

the spaces shared.

Presenter: Brian Pichman, Director of Strategic Innovation at the

Evolve Project.

FEE*: $65 Member; $180 Nonmember; $60 Retired Member/

Student/Unemployed; $5 CEU Certificate (additional)

*Registration fee includes morning refreshments and lunch.

Friday, August 14th

Innovative Funding Alternatives

Brentwood Public Library

10:00AM-12:00PM

Crowdsourcing support (through sites such as Kickstarter or

Indiegogo) is a challenging and often daunting task. In order for a

truly successful campaign, there are a variety of steps that need to

be meticulously maintained and followed. This session helps you

learn the basics, from start to finish, about launching your new

idea through a crowd- sourced campaign. It also discusses various

methods and strategies to find extra money so that you may do

more! It shares strategies and methods from a business

perspective that libraries can use to have successful wins. Learn

how to do more with less, find new sources for funding, and build

a strategy to get more for your library.

Presenter: Brian Pichman, Director of Strategic Innovation at the

Evolve Project.

FEE: $35 Member; $110 Nonmember; $30 Retired Member/

Student/Unemployed; $5 CEU Certificate (additional)

 AUGUST SEPTEMBER

Friday, August 21st

Advanced Dreamweaver

Farmingdale Public Library

10:00AM-12:30PM

This course takes your site to the next level. You will learn

advanced customizing, basic coding, and how to unleash the full

power and potential of this program. This hands-on class will

teach you Dreamweaver best practice and security tips, little-

known and useful features and much more.

Prerequisite: Introduction to and Intermediate Dreamweaver or

equivalent.

Presented by: Sharper Training Solutions, Inc.
This workshop is limited to 12 participants and no more than 2 participants per institution.

FEE: $30 Member; $60 Nonmember; $25 Retired Member/

Student/Unemployed; $5 CEU Certificate (additional)

Friday, August 21st

Introduction to Windows 8.1

Farmingdale Public Library

1:30PM-4:00PM

This hands-on class provides an understanding of the brand new

version of Windows. Learn to use the desktop to work with files

and folders and applications. Install and uninstall programs, use

help, search and much more.

Presented by: Sharper Training Solutions, Inc.
This workshop is limited to 12 participants and no more than 2 participants per institution.

FEE: $30 Member; $60 Nonmember; $25 Retired Member/

Student/Unemployed; $5 CEU Certificate (additional)

LILRC Continuing Education Blog

Donćt forget to check out LILRCćs Continuing Education Blog for

information on LILRC CE programs, including photos,

presentation slides, and much more.

http://lilrcevents.org

PAGE 8

 SEPTEMBER

LILRC members are welcome to register for Internet

Librarian 2015 at a discounted rate. The conference

takes place this year in Monterey, CA from Monday,

October 26 through Wednesday, October 28, 2015.

The following rates apply when using the LILRC promo code 15LILR by

September 25, 2015:

$369 for the 3-day event (October 26-28) // $109 on the Internet@Schools Track

(October 26-27) // $649 for the Library Leaders Digital Strategy Summit

Register online at: https://secure.infotoday.com/forms/default.aspx?form=il2015

Friday, September 11th

Intermediate WordPress & Advanced WordPress

Farmingdale Public Library

10:00AM-12:30PM & 1:30PM-4:00PM

This course takes your site to the next level. You will learn how to

customize themes, find plugins and widgets, understand basic

coding, and how to unleash the full power and potential of this

program. This hands-on class will teach you WordPress best

practice and security tips, little-known and useful features, and

much more.

Prerequisite: Introduction to WordPress or equivalent.

Presented by: Sharper Training Solutions, Inc.

FEE: $30 Member per/session; $60 Nonmember per/session;

$25 Retired Member/Student/Unemployed per/session

Friday, September 18th

Suffolk County Legislative Breakfast

Comsewogue Public Library

8:30AM

All are welcome to attend. Co-sponsored by LILRC and SCLA.

Friday, September 19th

Nassau County Legislative Breakfast

Elmont Memorial Library

8:30AM

All are welcome to attend. Co-sponsored by LILRC and SCLA.

PAGE 9

https://secure.infotoday.com/forms/default.aspx?form=il2015

JULY

Monday Tuesday Wednesday Thursday Friday

13 14 15 16
10AM-12:30PM

Introduction to Web
Design with

Dreamweaver

1:30PM-4PM

Intermediate Web
Design with

Dreamweaver

17

20 21 22 23 24
10AM-11:30AM

The Latest Features &
Tools on Census.gov

AUGUST
Monday Tuesday Wednesday Thursday Friday

3 4 5 6
10AM-12PM

Mobile Makerspaces:
Carving Out Space for
3D Printing and Video

Creation

7

10 11 12 13

10AM-4PM

Designing Interactive

Library Spaces

14
10AM-12PM

Innovative Funding
Alternatives

17 18 19 20 21
10AM-12:30PM

Advanced
Dreamweaver

1:30PM-4PM
Introduction to
Windows 8.1

July-December 2015

PAGE 10

Take Advantage of NY3Rs Webinars!
Digital Collection Selection and Copyright
July 28, 2015 | 11AM-1PM

This two-hour online class will explore one component of a digital
collections program and how copyright considerations can be used as a
selection tool to help and prioritize collection materials for digitization.

Registration info: http://www.ny3rs.org/events

http://www.ny3rs.org/events

SEPTEMBER

Monday Tuesday Wednesday Thursday Friday

7 8 9 10

11

10AM-12:30PM

Intermediate WordPress

1:30PM-4PM

Advanced WordPress

14 15 16 17 18

8:30AM

Suffolk County Legislative

Breakfast

21 22 23 24 25

8:30AM

Nassau County Legislative

Breakfast

 July-December 2015

Monday Tuesday Wednesday Thursday Friday

 1 2 3 4
SAVE THE DATE:

LILRC HLSP Annual Conference

PAGE 11

Monday Tuesday Wednesday Thursday Friday

5
10AM-12PM
Creating
Low-Cost

Interactive
Displays for
Your Library

6 7 8 9
9AM-1PM

20th Annual Archives Month
Conference:

Archives: Then and Now

12 13 14 15 16
SAVE THE DATE

LILRC Technical Services
Open Forum

OCTOBER

Monday Tuesday Wednesday Thursday Friday

2 3 4
9AM-12:30PM

Creating Publications to
Promote Historical Materials

5 6

LILRC 24th Annual Conference
on Libraries and the Future

NOVEMBER

DECEMBER

Monday, October 5th

Creating Low-Cost Interactive Displays for Your Library

Farmingdale Public Library

10:00AM-12:00PM

In this two-hour workshop, you will learn how to set up digital

signage and interactive displays without breaking your budget.

Get hands-on with a variety of hardware that can be converted for

your digital needs. Next, learn techniques on how to develop

content using software you already own or are low-cost to

purchase. Finally, learn more than just how to create digital

displays. To be successful and influence your patronsć behaviors,

you need to think about what content will best appeal to which

patrons at the right time, and at their point of need. This

workshop is best for those who are comfortable with technology.

Presented by: Amanda L. Goodman, User Experience Librarian,

Darien Library (Connecticut).
This interactive workshop is limited to 30 participants.

FEE: $35 Member; $110 Nonmember; $30 Retired Member/

Student/Unemployed; $5 CEU Certificate (additional)

Friday, October 9th

20th Annual Archives Month Conference

Archives: Then and Now

The Woodlands at Woodbury

9:00AM-1:00PM

Presenters: Dorothy Dougherty, Public Programs Specialist for the

National Archives at New York City; Sally Brazil, Chief, Archives

and Records Management, The Frick Collection and Frick Art

Reference Library; Beverly C. Tyler, Historian, Three Village

Historical Society.

FEE: $25 All

SAVE THE DATE

Friday, October 16th

LILRC Technical Services Open Forum

10:00AM-12:00PM

Join the LILRC Resource Sharing and Management Committee for

a panel discussion covering the Technical Services field.

PAGE 12

OCTOBER

LILRC 24th Annual Conference on Libraries and the Future

 Thursday, November 5thąDinner Speaker:

Andrew Hazen

CEO, LaunchPad &

Founder, Angel Dough Ventures

Friday, November 6thą Guest Speakers:

Steven J. Bell

Temple University

Nathalia Rogers

Dowling College

Courtney L. Young

Penn State University/ALA President 2014-2015

PAGE 13

NOVEMBER

�6�(�6�6�,�2�1

�(�$�5�/�<���%�,�5�'

�%�\����������������

�5�(�*�8�/�$�5

�����������������	���$�I�W�H�U

�2�1�6�,�7�(

�7�K�X�U�V�G�D�\���	��
�)�U�L�G�D�\����

�)�X�O�O���F�R�Q�I�H�U�H�Q�F�H��
�S�D�F�N�D�J�H�

�B�B�B�B�B������������ �B�B�B�B�B������������ �B�B�B�B�B����������

�7�K�X�U�V�G�D�\���Q�L�J�K�W��
�G�L�Q�Q�H�U���R�Q�O�\

�B�B�B�B�B������������ �B�B�B�B�B������������ �B�B�B�B�B����������

�)�U�L�G�D�\���V�H�V�V�L�R�Q��
�R�Q�O�\

�B�B�B�B�B������������ �B�B�B�B�B������������ �B�B�B�B�B����������

�B�B�B�B�B���,���Z�R�X�O�G���O�L�N�H���������&�(�8���F�U�H�G�L�W�����)�X�O�O���&�R�Q�I�H�U�H�Q�F�H���R�Q���)�U�L�G�D�\���R�Q�O�\�����Q�R���F�K�D�U�J�H��

�)�L�U�V�W���W�L�P�H���D�W�W�H�Q�G�H�H�V�² ���������G�L�V�F�R�X�Q�W��

