
Gigiõs Pick: City of a Thousand Dolls

By Miriam Forster YA Forst

Created by the emperor as a home for

orphaned girls, the City of a Thousand

Dolls trains girls to be musicians, healers,

and artisans. Nisha works as Matronõs er-

rand girl, traveling between the houses and

learning their secrets. When girls start dy-

ing mysteriously, Nisha is placed in jeop-

ardy unless she can uncover the truth be-

hind the deaths. This is a great read for

fans of adventure, fantasy and mystery.

Paulineõs Pick: The Hedge Knight
By George R.R. Martin YA Marti Gra Coll

16+
Set 100 years before the events of the Song

of Ice and Fire Series, this graphic novel fol-

lows a young squire as he travels through

The Seven Kingdoms to prepare for knight-

hood. This is an exciting and action-packed

adventure with an illustrated twist for fans

of the popular George R.R. Martin series.

Going away for Spring Break?

Why not take 50 books with you? The Teen Zone has three Simple Touch

and three HD Color Nooks for you to check out at the Teen Zone Desk.

Each Nook has 50 popular teen titles loaded on it and can be borrowed for

three weeks. Patrons must be at least eighteen years old and a Broomfield

resident to check out a Nook! If you have questions, ask our YA Staff or

call 720-887-2360.

Coming soon! If you hate waiting for the next book in the series, check

out our three new Series Nooks with all the books from your favorite series in one place.

Highlights and Visitors

Weõre always having lots of fun and educational activities at the Teen Zone! Take a look at a few of

the events from our most recent programs.

No±lõs Pick: All Good Children

By Catherine Austen YA Auste

Something strange is happening to all the

children in New Middleton. Maxwell Con-

nors, a gifted graffiti artist, seems to be the

only one noticing that all of this friends are

becoming eerily obedient. In a world where

creativity is no longer allowed, Max must

figure out what is going on and find a way

to save his family and friends. If you like

dystopian thrillers with a dash of humor,

this is a great pick!

Franõs Pick: Through To You

By Emily Hainsworth YA Hains

Grief-stricken by his girlfriendõs death,

Cam follows a mysterious apparition

named Nina through a green light into a

parallel world that offers him a second

chance. Will he choose this new world? If

he does, will he have to change his life

forever? A Sci-Fi thriller! Hard to put

down!

Nook

News

Author Pam Mingle visits Forensics

Program

Pictures

Discovery

Lab

Show Me Something New Improv

Coming soon to the library!

The Sandoz Science & Education Center is currently transitioning from a collections-based center

to a makerspace center called the Discovery Lab. The purpose of the Discovery Lab is to engage 9-18

year-olds in active learning and discovery. Participants will be invited to drop-in twice a week from

4-5 p.m. to explore concepts in science, math, and art. These sessions will offer materials for

hands-on learning and directional support from an adult volunteer or teen volunteer. If you have

questions, ask our YA Staff or call 720-887-2360.

www.broomfieldlibrary.org 720 -887-2360

The 411
Mamie Doud Eisenhower Public Library, 3 Community Park Rd., Broomfield, CO 80020

March - May 2014

Teen Zone Newsletter

Teen

Programs

Science Programs

All science programs are sponsored by the Science Task Force. Registration is required .

NanoDays Celebration

Saturday, April 5 from 2 -4 p.m.
Hands-on activities from the NISE Network and

WOW! Childrenõs Museum. Scientists will also be

here from CU to show the latest in nanotechnology.

This is a drop-in style program but registration is

still required. This program is open to the

whole family!

 Astronomy

 Saturday, May 17 from 2 -4 p.m.
 Discover the wonders of our universe through

 indoor demonstrations, computer simulations,

 and hands-on activities. This program is open

 to the whole family!

On -Going Programs

Teen Tech Week

March 9 - 13, Mon.- Thurs., 3 -9p.m.

March 14 - 15, Fri. -Sat., 3-5 p.m.

Stop by the Teen Zone to play Wii and

PS2 games.

Electronic Greeting Cards

Saturday, March 15, 2 -4 p.m.

Spark your creative skills while learning

about electricity! Use conductive paint

to design electronic greet-

ing cards that will light up

for your friends and family.

Yu Gi -Oh!

Saturday, March 29, 2 -4 p.m.

Break out your cardsñ itõs

Yu-Gi-Oh for the whole

family! Players of all levels

welcome. Please bring your

own deck. Ages 9ð18.

Pathways to Parenting: 6:30 -8:00 p.m. in the Eisenhower Room

Strengthening Social

Skills

Monday, March 10
Learn why social skills correlate with

success in life and how to help your

child be more socially competent.

From Tween to Teen

Monday, April 14
Increase your understanding of

adolescent development and its impact

on child behavior and family interaction.

Giftedness and Stress

Monday, May 12

Learn why it is so common for gifted

students to struggle with stress and

how to help them manage it.

For

Parents

All teen programs are for students in grades 6 -12 unless otherwise noted. Registration is required.

Boost Your Brain

Math and Science Tutoring

Tuesdays, 5-7 p.m.

Cancelled March 25

Last Day May 27

Manga Art Jam

1st Sundays,

2:30-4:30 p.m.

March 2, April 6, May 4

TAB

1st & 3rd Mondays,

4-5 p.m.

March 3 & 17, April 7 & 21,

May 5 & 19

Write Out

3rd Sundays,

2:30-4:30 p.m.

April 13* & May 18
March Session cancelled
* Special Pizza & Prose

Sweet Treats

for Mom

Saturday, May 10,

2-4 p.m.

Get ready for Motherõs Day by baking

a sweet mini-pie and a tasty bouquet

of pie pops. Taught by Super Kids

Cooking.

Dystopian Survival Skills

Saturday, April 19, 2 -4 p.m.

Bill McKinney of Mile High Karate will

show you how you could survive

dystopian worlds found in The Hunger

Games and Diver-

gent with mindful

self-defense skills.

Pizza and Prose:

Emily Hainsworth

Sunday, April 13

2:30-4:30 p.m.

Write alongside Emily, author

of Through to You. She wants to know

about your writing and your favorite YA

Lit. Delicious pizza, too!

/search~S13?/tworld+of+the+weird/tworld+of+the+weird/1%2C1%2C1%2CB/bibimage&FF=tworld+of+the+weird&1%2C1%2C/indexsort=-

.

Teen

Advisory

Board

 What is TAB? TAB members are teens in

grades 6-12 who volunteer two hours a month

to help us make the library a teen-friendly

place. They share their opinions and ideas

about library-sponsored teen events at TAB

meetings and help to create this newsletter.

TAB meets every 1st and 3rd Monday from 4

to 5 p.m. in the Eisenhower meeting room of

the library. If youõd like to join TAB, stop by

the Teen Zone Desk to fill out an application.

Questions? Give us a call at 720-887-2360.

TAB members taking a quick break from

practicing the fall murder mystery

TAB members at the October Murder Mystery

Are you interested in volunteering at the library? You can take care of some of your

community service hours by joining the Teen Advisory Board (TAB).

Ticket

to

Read

Prose by Gabriella:

 Soaring.

 Without thought or care. Or fear. Not anymore. No�² �G�R�Q�·�W���W�K�L�Q�N���R�I���W�K�D�W�����Q�R�W���Q�R�Z�� Flying. He

still couldnõt believe it. HA! He wanted to bellow this to the winds but the rush of air was clamped

his jaw shut tight. An afternoon sun was shining down in a bright golden curtain upon his back. The

feathered wings he wore slid through the air with strength and grace. He tried to stop worrying.

The manufactured appendages was flawless, the best the world would ever see, he was sure. The

calculations he had made ever so carefully were exact and correct. The magic he had conjured

would bring him to safety. His mind was strong enough to do this. As hard as he tried, he couldnõt

reassure himself.

 Icarus.

 The voice made him freeze. NO! NO! òNO!ó It felt as if a pack of angry dogs were digging

their icy teeth deep into his brain. He shook his head violently, trying to rid himself of the pain, but it

only intensified.

 ICARUS. The voice was sharper in his head now.

Teen

Work

Prose by Maxim:

I was flicking through the pages of a strange and very old book and came upon this: a passage

that would haunt me throughout the last of my few days left:

�$���G�D�U�N�Q�H�V�V���R�I���H�Y�L�O�H���I�L�O�O�V���W�K�R�X�¾�V���H�D�U�W�K�H��
Soon shalle hath a great rebirth.

�$���\�H�D�U���L�V���F�R�P�L�Q�J���W�R���L�W�¾�V���H�Q�G�H��
its been so great with you my friend.

The ende is coming very neare,
but to you; not your feare.

.

1. What is your spirit animal?

Soren: Wolf

Sarah C.: Cat

Aaron: Bilby

Gabriella: Raven

Aster: Bat

Rachel: Rabbit

Sophia: Grumpy Cat

Andrew: Prairie dog

Olivia: Cat

Katelyn: Giraffe

Alex: Cat with bookwings

Meghan: Dolphin

Sarita: Fox

Maxim: Cobra

Brianna: Owl

Sarah M.: Panda

2. What song best represents your life?

 Gabriella: �,�W�·�V���7�L�P�H��by Imagine Dragons

 Brianna: Downton Abbey Opening Theme

 Maxim: The original Tetris Theme Song

 Andrew: Through the Ghost by Shinedown

 Aaron: Angels by Owl City

 Sarah C.: In Real Life by Demi Lovato

 Sam: The Merry-Go-Round of Life by Joe

 Hisaishi

 Katelyn: I Lived by One Republic

 Sarita: Let It Go from the movie Frozen

 Sarah M: Not a Girl, Not Yet a Woman by

 Britney Spears

 Sophia: When I Grow Up by Pussy Cat Dolls

 Libby: Edge of Glory by Lady Gaga

 Rachel: Heart Attack by Demi Lovato

 Alex: You Could Be Happy by Snow Patrol

 Olivia: Demons by Imagine Dragons

 Sterling: Drive It Like You Stole It

 Aster: We Shall Never by Bentley Jones

Teen

Work

Prose by Maxim:

A little girl waits on a very large hill, clutching something to herself. Through the night she

ponders; �,���P�X�V�W�����Q�R���,���P�X�V�W�Q�·�W. She thinks to herself; Oh, when will he arrive to assist me in my

mission? She hears a barking near the borderð not the normal loud yap from an excited pup-

py, but a low, sullen, blood-thirsty growl that comes from the bottom of the hill. The sound

seems like itõs been sent from hell itself; as though it hopes to consume her whole.

We asked TAB members two questions:

Prose by Soren:

The shore was a brilliant white. It was made of crystalline grains of sand, so bleached of pigment that it

was almost painful to gaze upon. If a traveler were to step foot in it, their skin would appear black in

contrast. Stretching on for an eternity, the achromatic landscape was like something out of a dream.

Rolling dunes of such extreme pallor, they could have been salt from an angelõs tears. A waxen sun

rose above the ethereal panorama, casting its blinding rays upon the translucent waves that lapped the

sands. The entire scene transcended human consciousness in its sheer beauty. Beneath the vitreous

water lay the same pale sand. Chalky sand dollars littered the ocean bed, and the rippling water bent

the beams of light in such a way that the ocean was given a golden hue. The mirage created, was so

extraordinary that Midas himself would have gasped at the sight. A gilded ship, made of white oak and

inlaid with gold strands drifted upon the waves. Its prow rose above the water, reaching toward the

sky. Its magnificent figure head was carved in the likeness of a swan. The salty ocean breeze that

pushed upon its white sails smelled faintly of vanilla. Those few visitors to this strange land, remarked

that one could almost taste a sweetness in the air. No birds sounded on that strangest of shores. No

harsh cry of a gull nor screech of a pelican. No sound was heard but the crashing of the waves upon

the whitewashed shore, and a faint echo of music.

