

Mount Royal Branch Library

I can visit the Mount Royal Branch Library.

I can go inside and walk down the hallway.

I can look at the dollhouse.

The doors slide open.
I can walk through the doors and into the library.

I see the library.

I will try to use my walking feet in the library.
I will try to use my inside voice.

I can go to the childrens' area.

There are lots of things to do in the childrens' area.

I can pick out books.

I can pick out movies.

I can put books on the blue cart
if I do not want to take them home.

I can play with the toys in the library while I am here.
There are dinosaurs and stuffed animals.

I can play with the toy kitchen.

I can play at the train table.

I can play with the magnet and flannel board.

©fumira

I will try to remember to:

1. Be gentle with toys.
2. Toys, puzzles, and games need to stay at the library.
3. Use inside voice.
4. Use walking feet.
5. Clean up toys when I am done.

**Did you clean up
your toys?**

Receive a sticker at the desk!

Thank you!

When I clean up the toys, I can get a sticker from the librarian at the front desk.

I can eat snacks that I bring in if I eat at one of the tables.

I can play games on the computers.
I need to wait if they are being used.

This is an emergency exit.
I will leave this door alone unless an adult tells me to use it.

Sometimes, there are fun things to do at the library
in the blue room by the front desk.

Kids sit down on the rug to listen to stories.

Sometimes the library has Crafternoons.
I can make an art project.

In the blue room, there is an emergency exit.
I will leave this door alone unless an adult tells me to use it.

Most of the time, the blue room is a quieter place to take a break.

Games and puzzles are in the blue room.
I can play the game or put together a puzzle.

The games and puzzles need to stay
at the library just like the toys.

I can pick out music CDs.

This is the black cart filled with books being pushed over the tile floor by the front desk. It rattles and is loud. Librarians need to push it around to re-shelve the books.

The bathrooms are outside the library.
I need to leave any library materials in the library
if I haven't checked them out yet.
The librarian can watch them for me.

The toilets flush automatically.
The flushing sound echoes in the bathroom.

The soap dispenser, sinks, and hand dryers will turn on when you wave your hand underneath them. The hand dryers are very loud.

You may hear other people using them when you are in the bathroom.

I can take some things home for a while. Some of the things I can take home are books, movies, and music.

Then we bring them back and get new things to take home.

The library can be a fun place!