

MOUNT GILEAD PUBLIC LIBRARY

SUMMER READING PROGRAM 2020

LEGO Club

Staff member Annie will post a new demonstration video of a LEGO building challenge each week on Facebook and the YouTube channel. Videos will be available Thursday mornings at 11:00 a.m.

Miss Kelly is gathering fun do-at-home science projects and take and makes. New project supplies will be available to pick up starting Monday mornings at 10:30 a.m.

Mrs. B's Master Crafter Junior

Stop in anytime and grab a take-and-make craft each week. A new craft will be available starting Monday mornings on the first floor.

Minute to Win It Challenges

Weekly, local community members will demonstrate Minute to Win It challenges for you. Try the challenges at home and try to beat their time. A new challenge video will post on Facebook and YouTube every Wednesday morning at 11.

JUNE 15-JULY 24

Tiny Tots Story Time

Every Tuesday a new Facebook Live will occur at 11:00 a.m. featuring Miss Lori.

Story Time

Every Monday at 11:00 a.m., Facebook will have a live video with Miss Melissa.

Trivia Night on Kahoot

Join staff member Randi for a weekly Trivia Night online via Kahoot. New challenges will be posted on Facebook each Wednesday at 7:00 p.m.

Library Story Walks

Take a walk and read a book! Between Park Avenue elementary school and the Mount Gilead pool, Mrs. B will have a new "story walk" each week. The story walk will have small signs with pages of a book to read as you walk along. There will be a new story walk every Monday.

Re-Imagine the Story Book Club

On Tuesdays at 4:00 p.m., staff member Miss Kelly will lead a elementary-aged Zoom book club. Grab a flyer on the first floor of the library each week for additional details.

Flip over for additional details

Imagine Your Story

Things you should know:

The summer reading program will run for 6 weeks starting June 15th and ending July 24. Although you will pick up take-and-make packets and other materials on the 1st floor of the library, the summer reading program events will not take place at the library this year. Program information will be posted on Facebook and the website, mglibrary.org

Storytime-to-go bundles will be available: 3 themed books, an activity sheet and a hands-on activity. Contact the library to register for weekly bundles.

Reading logs will be completed using Reader Zone (available online at readerzone.com or using the app). Use code "fff08" to log your reading. If you need help using the reading logs, please ask a staff member for help. Prizes for completing the reading log will be announced later this summer.

The library has a ***YouTube channel!***

Videos of things like Lego Club, Minute to Win It challenges, and story hours will be regularly posted on YouTube as well as Facebook and the library's website, mglibrary.org. Search for "Mount Gilead Public Library" on YouTube.

***Ask at the first floor circulation
desk for a coloring sheet to
participate in our wall mural.***

Library hours:

Monday through Thursday
10:30 a.m. to 7:00 p.m.
Friday and Saturday
10:30 a.m. to 5:00 p.m.