

What type of equipment would you like to see available in a maker space at the library?

List of Possible Equipment

Sewing Machine/Serger

This is just some good quality equipment with some of the extended capabilities added on. In this case the sewing machine may have some limited serge capabilities, or a separate serger could be added to the mix.


Scrapbooking Tools

The library would collect together a bunch of scrapbooking tools available for use at any time in the library. We will also be considering a cutting machine, but we ask about that separately.


Soldering Irons

We could maybe be convinced to have some soldering irons and assorted materials available for people to use. We will have to think about it.


Thermal Binder

Thermal binders are used for repairing books and creating books. The binder will bind together pages of a whole variety of sizes with a glue. Also they can be found in a format that makes the whole for binding a book together with string.


3D Printing - Plastic Extrusion

3D printers come in a variety of formats and designs. One of the most common types for do-it-yourselfers at home is a plastic filament extrusion method. These can print in a variety of plastic and plastic like substances. The quality of the finished product is dependent on the size of the extruder.


3D Printing - Resin

3D printers can also print with a laser and epoxy resin. The printers often print a high quality finished product and can print better in clear or see through materials. They have now come down in price and could be affordable.


3D Printing - Chocolate

There are now ways to print 3D objects with food substances. A favorite is chocolate. I am not sure we could have a 3D chocolate printer in the library, but maybe we could work with a local company and the ideas that are designed at the library could be printed off someplace else. Any type of food printing will be more expensive to print each object than if it were done in plastic.


3D Printing - Other

There are a variety of other substances that can be used to print a 3D object. Such new substances include, but are not limited to: salt, cement, nylon, wood, bio-ink, bone material, sand, glass, and metal.


3D Scanner

A 3D scanner can scan a 3D object and send the data to a computer program so that it can be set up to print out a copy of the object in a 3D printer. They come in small and large sizes. Mounted or hand held.


Vinyl/Other Cutter

A great example of what we would like to provide to the public is the Silhouette CAMEO® electronic cutting machine. It can cut or make: scrapbook pages, cards, custom apparel, vinyl décor, etched glass, sketch designs, temporary tattoos, paper crafts and more.


Weaving Looms

The library would provide a variety of weaving looms for personal projects or for group creative use. They could be the smaller size or something more substantial.


Finger Nail Art Studio

Finger nail art supplies would be available for drop in sessions or for group project ideas.


Desktop Photo Studio

The library would supply all the equipment and supplies for the public to be able to take quality photos for use at home or in selling an object online. We may even be able to supply the digital camera to be used with purchased SD cards.


Raspberry Pi Computers

Raspberry Pi computers are make it yourself basic computers that can be program to do a variety of useful projects. They can even be programmed to be used as a server for a Minecraft creative world. Computers would be available to try to program and help would be supplied on how to assemble your own for your own use around the house.


Digital Cameras

The library would supply digital cameras for use. In addition we could provide access to build it yourself digital cameras that could be built and then used. Programs would be provided on how to build and also on how to make the best use of digital cameras.


Photo, Video and Audio Editing

These three tasks would be accomplished with Mac computers running iPhoto, iMovie and Garageband. These programs could be run on Apple computers or laptops and/or iPads. The production lab would be open at all times and also be made available in a classroom setting for instruction.


