

Connect

**Thunder Bay
Public Library**

www.tbpl.ca 345-8275

March / April 2022

New @ your Library!

Facility Needs Survey

We need your help in planning our Library's future. We are working on a long-range plan to establish Library facility priorities for the coming years, and your thoughts matter. Take the survey for a chance to win an iPad. See page 2 for more details.

Multi-Media Studio at Brodie!

We have a new, well equipped multi-media studio at the Brodie Library. For more details about the space and a contest to name the new studio, see page 11.

Especially for Teachers - New Curriculum Units Available

There is now a full unit available for teachers to access based on the Stories of Anishinaabe Resilience project. The curriculum was developed by a qualified teacher and consists of six units. More details on page 5.

New Service Levels and Library Hours

All library locations will be offering in person service beginning on Monday, February 28. New hours of operation are also in effect, including evening and weekend hours on both sides of the City. Full details are on the back cover.

Climate Change Collection

We have new books and DVDs now available at Brodie and Waverley on this urgent and important global concern. We will be officially launching this newly curated collection on April 20 (see page 4 for more details). Items are available for borrowing now!

New Indigenous Art at Brodie and Waverley

Visit the Brodie and Waverley Libraries to experience the full impact of new artwork that has been installed at these locations as part of the Stories of Anishinaabe Resilience Project and FELT. SEW. FULL Project. Page 6 contains photos and more details.

YOUR LIBRARY, YOUR FUTURE

Help us plan the future of the library!

Welcome to your library's community survey.

**NEW
HOURS!**

**ON THE
INSIDE**

Partners & Donors 3
Programs & More 7-9
Just for YOUth 10
Friends of the Library ... 12

ALL LOCATIONS CLOSED

April 15 Good Friday
April 18 Easter Monday

Call 345-8275

Email comments@tbpl.ca

Visit www.tbpl.ca/hours

message from the CEO

TBPL has an exciting set of projects in its 2022 Action Plan that will deliver the objectives laid out in the Strategic Plan for 2019-23.

In terms of fostering a safe, clean and healthy community TBPL will be continuing its work to develop information literacy and in particular online information literacy for students. This is particularly important given the amount of fake news and misinformation that is circulating about COVID-19 and climate change.

With regards to challenging racism and cultivating diversity and inclusion, TBPL will continue to develop partnerships with Indigenous organizations and celebrate Thunder Bay's increasingly diverse community. We will also review everything we do at TBPL through a REDI - anti-racism, equity, diversity, and inclusion - lens.

Mitigating the impact of homelessness will be addressed by establishing guidelines (including food insecurity) and removing barriers to access. This work began in 2020 when we eliminated fines and continued in 2021 when we wiped all fines from library records.

Young people will be encouraged to participate in youth programming - namely a new gaming space and collection and an exciting new creative studio space at Brodie Library. Areas specifically for teens will also be enhanced at our two large libraries.

In response to the impact of the COVID-19 pandemic on the city's economy, TBPL has added another strategic objective to contribute to the economic recovery of the community by updating some of our online resources. We are also working with PARO and the CEDC to do presentations for entrepreneurs in utilizing library resources to help their businesses plan and grow.

These strategic objectives emerged from conversations with the community in which we explored your needs and aspirations. You gave us a mandate to pursue these objectives and we will report back to you on our progress and achievements in our Annual Report to the Community each year.

John Pateman, Chief Librarian/CEO

Access the 2022 Action Plan

[Click here](#) or visit www.tbpl.ca/strategic-plan

Take Our Survey and You'll Be Entered in a Draw to Win an iPad!

We need your help in planning our Library's future. We are working on a long-range plan to establish Library facility priorities for the coming years, and your thoughts matter.

To thank you for your time, when you submit a completed survey by March 7, 2022, you will be entered in our draw to win an iPad. We encourage EVERY member of your household to participate.

Once we have collected and analyzed the results, we will present our findings to the Library Board and use this information to guide Library planning for our community.

As always, we will protect your input and keep it anonymous. [Visit this link](#) to take the survey. Thank you!

YOUR LIBRARY, YOUR FUTURE

Help us plan the future of the library!
Welcome to your library's community survey.

partners & donors

Thank You, Partners!

We'd like to thank the Thunder Bay Community Foundation (TBCF) for their generous support! This year, TBCF is providing a much-needed boost to our Early Readers, Youth Graphic Novels, Large Print, and Employment & Skills Training collections. With this funding we will be adding both physical and eBooks to our shelves. Visit us in person or online to check them out!

Thank you TBCF for your continued support!

This is just a sampling of the purchases:

EZ Reads

Meet Mario! by Malcolm Shealy

Little Penguin and the Mysterious Object by Laura Driscoll

Large Print

The Betrayal of Anne Frank

by Rosemary Sullivan

Wish You Were Here by Jodi Picoult

YA Graphic Novels

Heartstopper 4 by Alice Oseman

Passport by Sophia Glock

eBooks for Beginner Readers

A Pig, a Fox and Stinky Socks

by Jonathan Fenske

Meet Spidey by Charles Cho

Thank You, Library Donors!

In 2021, hundreds of our friends and neighbours did a remarkable thing. They donated to TBPL.

Thank you to all the donors who, despite the ongoing pandemic, which no doubt caused many moments of stress and fatigue, still chose to support us!

By making a donation to TBPL last year, you helped us keep our virtual shelves stocked when we couldn't be open for you to browse in person. You helped create an exciting new multi-media studio at Brodie, which will help young people and entrepreneurs launch their dream careers through the use of our recording and editing equipment, musical instruments and much more!

Because of you, we were able to increase our online programming and introduce new programs like live meditation sessions for teens, to help them cope with the stresses of COVID. We also added adult Take Home kits and the incredibly popular Spice Club!

These things (and so many more!) happened because you believed in the importance of Library services and programming, even when we couldn't deliver them in person. Indeed, these programs became even more important to keep you and all our community members connected during the numerous shut downs and restrictions.

Thank you from the bottom of our hearts.

Staff members test out the new multi-media space.

healthy community

NEW Climate Change Collection @ Brodie and Waverley

A global crisis is unfolding with devastating forest fires, flooding, destructive storms, vanishing species and melting ice caps. TBPL is responding with a new collection of books and DVDs on the topic of Climate Change.

The official media launch will be on Wednesday, April 20, but the materials are currently available for borrowing and new titles are being added each week.

We recognize the urgent importance of this information and have partnered with other local agencies and individual citizens to curate and provide a range of essential materials on the various aspects of this global concern. We also are highlighting materials from the Indigenous Knowledge Centre which speak directly to the critical and fundamental role that the Indigenous perspective has played in regard to our relationship with the natural world and land and water stewardship. We invite you to explore this collection and also engage with our online resources through our website.

Search for these materials in our online catalogue by choosing the search term climate change collection.

Earth Friendly Books for Kids

Palm Trees at the North Pole: The Hot Truth About Climate Change by Marc ter Horst
How to Change Everything: The Young Human's Guide to Protecting the Planet and Each Other by Naomi Klein
It's a Mitig! by Bridget George
STEM Green Science at Home: Fun Environmental Science Projects for Kids to Help Save the Earth by Susan Matineau
Our House is on Fire: Greta Thunberg's Call to Save the Planet by Jeanette Winter
The Water Walker by Joanne Robertson
On Our Nature Walk: Our First Talk About Our Impact on the Environment by Dr. Jillian Roberts
Rare and Blue: Finding Nature's Treasures by Constance Van Hoven
Compost Stew: An A to Z Recipe for the Earth by Mary McKenna Siddals
Mama Miti: Wangari Maathai and the Trees of Kenya by Donna Napoli

Climate Change Titles - Indigenous Knowledge Centre DVDs

Water Warriors: Nothing in this World Can Live Without Water by Michael Premo
First Nations: Firestarter by Jamie Bailey
People of a Feather by Joel Heath
Inuuvinga: I am Inuk, I am Alive by Bobby Echalook

Books

Life in the City of Dirty Water: A Memoir of Healing by Clayton Thomas-Muller
As Long as Grass Grows: The Indigenous Fight for Environmental Justice from Colonization to Standing Rock by Dina Gilio-Whitaker
Original Instructions: Indigenous Teachings for A Sustainable Future by Melissa K. Nelson
There's Something in the Water: Environmental Racism in Indigenous and Black Communities by Ingrid R.G. Waldron
Stolen City: Racial Capitalism and the Making of Winnipeg by Owen Toews
Earth into Property: Colonization, Decolonization, and Capitalism by Anthony J. Hall
A Land Not Forgotten: Indigenous Food Security and Land-based Practices in Northern Ontario by Michael A. Robidoux & Courtney W. Mason

diversity & inclusion

Stories of Anishinaabe Resilience (SOAR) Project

Stories of Anishinaabe Resilience is a multi-faceted project.

The goal of the SOAR project is to increase awareness and commemorate the history and legacy of St. Joseph's Residential School, while also honouring residential school survivors, their families, and communities.

SOAR Podcast

Survivors of St. Joseph's Residential School open up about their personal experiences at the school known as the "boarding school". Listen to their personal accounts each month beginning the first week of April. Visit www.tbpl.ca/soarproject for the streaming application.

Art Work

Several painted art pieces have been or will be installed at Brodie and Waverley Resource Libraries. Each piece commemorates and honours the survivors of St. Joseph's Residential School.

About the artists:

Quill Christie-Peters is an Anishinaabe arts programmer and self-taught visual artist currently residing in Northwestern Ontario. Her mural, "despite it all, we are all they can never have" depicts the beauty, wholeness and complexity of who we are as Anishinaabeg, despite the violence we have endured through residential schools. Find this mural at the Waverley Library.

Rufus Moonias is an emerging Oji-Cree artist from Neskantaga First Nation. His mural entitled, "Resilience", "represents the resiliency of survivors from residential schools, group homes, foster homes, hospitals, and/or jails. Many Indigenous people lost a part of their identity at these places. This painting spreads awareness for our surviving children who became elders." Find this mural at the Brodie Library.

Brian Michon is Anishinaabe originally from Fort William First Nation, and raised in Geraldton, Ontario. Three painted portraits of St. Joseph's Residential School survivors and an outdoor mural will be installed and unveiled at the Brodie Library. Stay tuned for details.

The St. Joseph's Residential School Research report is available for download at www.tbpl.ca/soarproject

Curriculum has been developed for use in Thunder Bay high schools. The unit plan is available for download by contacting Robyn Medicine. See more details in the right hand column on this page.

This project was funded in part by the Government of Canada.

Canada

SOAR - Curriculum for Educators

A new unit plan focusing on the local St. Joseph's Residential School has been developed as part of the Thunder Bay Public Library's Stories of Anishinaabe Resilience (SOAR) Project.

The St. Joseph's Residential School unit is cross curricular, and each lesson incorporates curriculum expectations from different curriculums between grades 9 and 12, including the First Nations, Metis, and Inuit Studies curriculum (2019), the English curriculum (2007), the Canadian World Studies curriculum (2018), and the Arts curriculum (2010).

The St. Joseph's Residential School Unit Plan comes complete with a Teacher's Guide, Student Workbook and Consolidation Card as well as all corresponding powerpoint presentations.

To access the curriculum package, contact Robyn Medicine, Community Hub Librarian, via email to rmedicine@tbpl.ca or phone 684-6812.

diversity & inclusion

FELT. SEW. FULL

Project Mentors

Jean Marshall & Kathryn Walter

Artist Participants

Shelby Gagnon, Bess Legarde,
Melissa Twance, Mary Magiskan,
Maria Hupfield

Local artist Jean Marshall (beadworker) & Toronto based artist Kathryn Walter (The FELT Studio) facilitated this project. Kathryn brought her knowledge of felt and shared tips and techniques of working with felt.

Each artist was given felt materials to explore. The focus was to connect, share, and sew. Sewing is a form of meditation & self care. It was an opportunity to sit and be together. Each of these artists are known in the community for their work with beads, leather, ribbon, and paint. For each of them, felt was a new material. Each piece is unique in style, design & story. These works are inspired by the land & water and can be viewed at the Waverley Library.

They also created a collaborative large scale floral felt piece that is showcased at the Brodie Resource Library.

Miigwech to the Ontario Arts Council for supporting this project.

Collaborative felt piece created by all participants at Brodie Library.

Rufus Moonias, Oji-Cree artist from Neskantaga First Nation. His mural "Resilience" is at the Brodie Library.

Three of the seven felted wall hangings at Waverley Library. Created by: (l to r) Shelby Gagnon, Maria Hupfield and Melissa Twance.

Painted portrait of Dolores Wawia (Muk Ke Queh) of Kiashke Zaaging Anishinaabek of Gull Bay First Nation, Ontario.

Artist: Brian Michon of Fort William First Nation

To be installed at the Brodie Library.

ONTARIO ARTS COUNCIL
CONSEIL DES ARTS DE L'ONTARIO

programs & more

Tales for Twos **LIVE Edition on Zoom** **Wednesdays @ 10:30 am** **March 30 - May 11**

Register your two year old for this live storytime where they can interact with other kids and our storyteller. Listen to stories, sing songs, and have fun together! Registration is required and begins on March 16 at 10 am online at www.tbpl.ca/onlinecalendar or by calling 345-8275. Package pickup begins March 25.

VIA zoom

Preschool Storytime Online **Thursdays @ 10:30 am** **April 14 - May 26**

This is a seven week preschool program for children ages 3-5, live on Zoom. Weekly programs will include stories, songs, rhymes and more! Your preschool package includes crafts. Register beginning March 31 at 10 am by calling 345-8275 or online at www.tbpl.ca/onlinecalendar Library staff will contact you before the program to inform you when your package is available for pick-up.

VIA zoom

Good Enough to Eat **(for kids)!**

March 14

March is National Nutrition Month, so what better time to enjoy food-themed picture books! These take home kits will include kid-friendly recipes, picture books, and activities - perfect for March break. Register beginning February 28 at 10 am online at www.tbpl.ca/onlinecalendar or by calling 345-8275. Pick up at any location beginning March 14. (ages 0-12)

Remembering Eric Carle **May 9**

Remember the many wonderful works of Eric Carle one year after his passing with this kit full of activities and fun facts about the life of this remarkable children's author/illustrator. Open to children of all ages. Register beginning April 19 at 10 am online at www.tbpl.ca/onlinecalendar or by calling 345-8275. Pick up at any location starting May 9.

Take and Makes

Free take and make craft kits for kids are available at all library locations. Ask for one at your favourite library. No registration required.

Pink Packs for Kids! **April 11**

In honour of the International Day of Pink, a worldwide anti-bullying and anti-homophobia event, we have created Pink Packs for Kids. Each pack will include a selection from our children's collection to read, along with activities to enjoy together. Pink Packs will hopefully spark conversation with your child(ren) and they may find a new favourite story book too! Register beginning March 28 at 10 am by calling 345-8275 or online at www.tbpl.ca/onlinecalendar Pick up at any location beginning April 11. (ages 0-12)

Drag Queen Storytime **March 19 @ 3 pm** **on Facebook Live!**

Join the always delightful Lady Fantasia La Premiere and Mz. Molly Poppinz for a fun-filled virtual storytime! You can find the event on Facebook Live by looking up Story Time with TBay Drag Queens!

programs & more

Scientists in Situ: Good Clean Fun

Friday, March 18 @ 10 am

A fun hands-on STEM workshop presented by Scientists in School. Fun with soap and water? You'll be astonished when you investigate surface tension; explore the chemistry behind bath bombs; and make your own to use at home. It'll be an explosion of chemical fun! Each registered participant will receive a science kit that will need to be picked up at the library before the program date. Library staff will contact you when your science kit is ready for pick up. Registration begins on Friday, March 4 at 10 am online at www.tbpl.ca/onlinecalendar or by calling 345-8275. Ages 4-12.

**SCIENTISTS
IN SCHOOL
SCIENTIFIQUES
À L'ÉCOLE**

Scientists in Situ: Noticing Nature

Friday, April 15 @ 2:30 pm

A fun, hands-on virtual STEM workshop presented by Scientists in School! Chicka-dee-dee-dee. Who was that? Play a game to discover nature sounds around us. Buzz your newly created bee around flowers to pollinate them. Investigate seeds and make a seed caterpillar that will grow over time. Notice all that nature has to offer, big and small! Each registered participant will receive a science kit that will need to be picked up at the library before the program date. Library staff will contact you when your science kit is ready for pick-up. Register beginning Friday, April 1 @ 10 am online at www.tbpl.ca/onlinecalendar or by calling 345-8275. Spaces are limited. Ages 4-12. **Note: All libraries are closed on April 15 for Good Friday.**

Tinker Kits (for Kids)

This kit includes one STEM book from the Library's collection, the supplies to complete a STEM activity, plus a list of recommended books to read. Younger children may require parental assistance to complete activities. Register for each program by the date noted online at www.tbpl.ca/onlinecalendar or by calling 345-8275. (ages 5-12)

March 16 - Paper Circuit

Construct a paper circuit RGB Colour Piano. Register beginning Tuesday, March 1 at 10 am.

DIY Magnets

April 19

Create a perfect keepsake to keep on the fridge! Register beginning April 5 at 10 am by calling 345-8275 or on-line at www.tbpl.ca/onlinecalendar (ages 6+)

Rock Candy Sticks

March 15

Combine the love of science and food with this fun and yummy science experiment. Register beginning March 1 at 10 am online at www.tbpl.ca/onlinecalendar or by calling 345-8275. (ages 8+)

Shrinky Dink Keychain

April 6

Let your creative side show by creating your own Shrinky Dink keychain! Give it away as a gift for keep it for yourself. Register beginning April 23 at 10 am online at www.tbpl.ca/onlinecalendar or by calling 345-8275. (ages 4+)

online
@ www.tbpl.ca

Watch for upcoming events at
www.tbpl.ca/onlinecalendar

programs & more

Virtual Northern Nature Trading

Northern Nature Trading is a special kind of swap shop! Show us items you've found in nature and we'll award you points for what you know about your item, what makes it different, and the quality of it. Trade points for things in our collection like rocks, shells and pine cones. While in person trading is still closed we would love to connect with you virtually! Earn points by sending in photos of your nature finds. For more information email us at nnt@tbpl.ca

Northern Nature Trading is funded in part by:

SCIENCE
NORTH

SCIENCE
NORD

FedNor
Canada

Ontario
Northern Ontario Heritage
Fund Corporation

Learning with the Library!

These videos provide step-by-step instructions on how to use our virtual collection. Check out these latest additions to our Learning with the Library video series:

- Comic books, Graphic novels, Manga
- Kanopy
- Kanopy Kids
- Market Research
- NovellList
- NovellList K-8
- TumbleBooks

Look for these videos and more at www.tbpl.ca/resourceguides

Spice Club

Do you enjoy cooking, and are you looking for more ideas in the kitchen? Why not take part in the TBPL Spice Club!

Spice Club packages will be available at each branch on the second Wednesday of each month. Packages will contain a jar of the monthly spice as well as a flyer containing information, recipes, and book recommendations! Pick up is first come, first served, and there will be a limited number at each location. For more information visit www.tbpl.ca/tbpl-spice-club

ASL 1:1 for Kids

Paired with a staff member, practice American Sign Language signs, fingerspelling, play games, and sign along with a story! Each session is 20 minutes over Zoom. Open to kids, youth, and everyone signing with them! No experience necessary.

Registration opens 2 weeks before each program date. Register online at www.tbpl.ca/onlinecalendar or call 345-8275. For more information email cmarsonet@tbpl.ca

Wednesdays @ 6:30 pm

March 23 & 30

April 6, 13, 20 & 27

Thursdays @ 5:15 pm

March 10, 24 & 31

April 7, 21 & 28

Fridays @ 4 pm

March 11 & 25

April 1, 8, 22 & 29

**VIA
zoom**

Beeswax Wraps

April 19

Celebrate Earth Day by getting rid of plastic and making a reusable beeswax food wrap. You will need an iron, but everything else is included in this Take and Make Kit. Register beginning April 8 at 10 am online at www.tbpl.ca/onlinecalendar or by calling 345-8275. Kits can be picked up at Brodie between April 19 and 22. This program is intended for adults or older teens. **One kit per household

just for YOUTh

Minecraft Game Nights

Thursdays @ 5 pm - 7 pm

Join the TBPL Minecraft Realm (bedrock) weekly to play survival mode. Interested in playing? Email youth@tbpl.ca to join. A link to join will be shared via Discord. Ages 13-18.

Gartic.io - A Scribbling Game

Mondays @ 5:30 pm - 6:30 pm

March 7 & 21

April 11 & 25

Play Gartic.io - a super fun drawing game (similar to Telestrations) - with friends! Join the Discord or email youth@tbpl.ca to play.

Volunteer Hours

YOUTH Knitters

Knit or crochet hats or scarves for people experiencing homelessness and get volunteer hours. Knit a hat - you'll earn 2 hours. A scarf - 3 hours! Sign up for this session at www.tbpl.ca/youth

Frantic FanFic Writing Group

Mondays @ 6:30 pm - 7:30 pm

March 7 & 21

April 11 & 25

Get together with other youth writers to play Frantic FanFic, chat about current projects, do writing warmups, and more! Join the group by emailing youth@tbpl.ca to get started with Discord. Ages 13-18.

YOUTH DIY Polymer Clay Earrings

March 16

Have a nice outfit, but no earrings to wear with it? Or do you want to try out a new hobby? Sign up to receive your kit to make your own earrings! Register beginning March 2 @ 10 am online at www.tbpl.ca/onlinecalendar or by calling 345-8275. Ages 13+

YOUTH Review

Help your fellow readers by writing reviews of the books or movies you love (or hate) for community service hours. What you read, watch and write about is up to you, and for each 250-300 word review you submit, you'll earn up to 4 volunteer hours! Reviews are posted to our blog. Sign up for this session at www.tbpl.ca/youth

YOUTH Action Council

Wednesdays @ 6:30 pm

April 20 & May 18

March - see YAC presents

Virtually on Discord

Create a library you'd want to go to by helping plan, attend, and promote library events for YOUTH. Check out www.tbpl.ca/yac for more info and to sign up.

tbpl.ca/youth

DISCORD

A place for youth to talk & hang out.

TBayPL Twitch Stream

Your library is now on Twitch! Find us @TBayPL to access live episodes of Read This Next, live read-alouds, community knitting, and more!

Read With Me, Live

Thursdays 7 pm - 8 pm

Head over to our new Twitch channel and catch us reading young adult novels, old and new. Join the chat and let us know what you think of the book!

Find us at www.twitch.tv/tbaypl

YOUTH Anime Club

Mondays @ 6 pm

March 14 & 28

April 11 & 25

Come together and share the similar interest in Japanese animated and illustrated media! We will have regular meetings, compete in character battles, trivia games, and a chance to share your drawings and cosplay costumes! Join on Discord.

YAC Presents: Star Wars Night

March 16 @ 5 pm - 8 pm

Virtually on Discord

Bring your friends! Star Wars Night will feature trivia, games, and a viewing of the classic: A New Hope. The last day to register is March 9 on the online calendar to pick up a goodie bag and crafts!

NAME THE

STUDIO CONTEST!

See page 11 for more details.

name the new studio space

Make your content dreams a reality at the new Brodie Community Hub multi-media studio!

Do you have the perfect podcast idea? Are you the next TikTok or YouTube star? Want to take your art to the next level? If you have the talent, we have the tools!

You will find this equipment in the studio:

- XLR and USB microphones
- LED video lights and other lighting equipment
- Green screen wall
- 18" and 10" ring lights with stands
- Sony camera, Canon camcorder, GoPro camera
- Yamaha MG10XU 10-input studio mixer
- 25 key MIDI keyboard
- Yamaha Pacifica series guitar

Book the Space

Visit www.tbpl.ca/studio for more information

NAME THE STUDIO CONTEST!

Contest Alert:

Help us name the new studio! Contest will run from March 1 to 15.

Thunder Bay and area teens aged 12 - 19 are invited to suggest name ideas to be voted on by the local community. Submit your creative idea to be entered in a draw to win a \$50 Best Buy gift certificate. The winning suggestion gets a pair of Sony WHXB700 Wireless Bluetooth Headphones.

For full details about the contest and how to enter, visit www.tbpl.ca/studio

FRIENDS OF THE LIBRARY USED BOOKSTORE

HOURS OF OPERATION

Monday to Friday10 am to 4 pm

SaturdayNoon to 3 pm

LOCATION

Suite 75 - Victoriaville

Find us near the food court.

Thank you!

These are just some of the materials purchased with funds raised by the Friends of the Library via Superior Shores Gaming Association.

Local Authors / Local Interest Books

A History of Silver Islet and its Gardens by Barbara Lesperance

Raven Dance: Stories of Northwestern Ontario by John Pringle

Seasons of Thunder Bay Cookbook by Rachel Globensky

Silences: A Novel of the 1918 Finnish Civil War by Roy Bloomstrom

Book Clubs in A Bag

Each with ten copies of the same titles by diverse authors.

Five Little Indians by Michelle Good

Interior Chinatown by Charles Yu

Board Books for Babies Featuring Diverse Themes & Characters

Let's Say Hello: Learn 12 Different Languages

Soccer Baby by Laura Gehl

Teen Books Which Support Mental Health

Stuff That's Loud: A Teen's Guide to Unspiraling When OCD Gets Noisy
by Ben Sedley

Welcome to the Jungle: Facing Bi-Polar Without Freaking Out
by Hilary Smith

Popular Adult Fiction by Diverse Authors

Dial A for Aunties by Jesse Q. Sutano

Wild Women and the Blues by Denny S. Bryce

Hours of Operation

@your library®

Effective February 28

All Library Locations

345-TBPL (8275)

Waverley Community Hub

Monday	12:30 pm - 8 pm
Tuesday	10:30 am - 6 pm
Wednesday	9:30 am - 5 pm
Thursday	10:30 am - 6 pm
Friday	9:30 am - 5 pm
Saturday	Closed

Mary J.L. Black Community Hub

Monday	Closed
Tuesday	10:30 am - 6 pm
Wednesday	12:30 pm - 8 pm
Thursday	10:30 am - 6 pm
Friday	9:30 am - 5 pm
Saturday	9:30 am - 5 pm

County Park Community Hub

Monday	9:30 am - 5 pm
Tuesday	10:30 am - 6 pm
Wednesday	9:30 am - 5 pm
Thursday	10:30 am - 6 pm
Friday	9:30 am - 5 pm
Saturday	9:30 am - 5 pm

Brodie Community Hub

Monday	9:30 am - 5 pm
Tuesday	12:30 pm - 8 pm
Wednesday	10:30 am - 6 pm
Thursday	10:30 am - 6 pm
Friday	9:30 am - 5 pm
Saturday	Closed

VIRTUAL LIBRARY

www.tbpl.ca 24 / 7

FOLLOW

@tbaypl

online

@ www.tbpl.ca

Watch for upcoming events at
www.tbpl.ca/onlinecalendar

CONNECT

Email us and we can
get you connected.

- get a Library card
- renew your Library card

Email comments@tbpl.ca

