

SANFORD'S TOY LENDING LIBRARY

Educational toys for parents, educators, and child care providers to check out.

MEMBERSHIP OPTIONS

MEMBERSHIP TYPE	4 TOTE MEMBERSHIP	6 TOTE MEMBERSHIP
Annual Membership	\$20	\$25
Annual Deposit	\$20	\$25
Number of Totes to Check Out	4 Tote Maximum	6 Tote Maximum

HOURS

Monday – Friday • 8 a.m. – 5 p.m.
1st Saturday of each month 10 a.m. – 1 p.m.

LOCATION

CHILD SERVICES

1115 W 41st Street
Sioux Falls, SD 57105

HOW DO YOU BECOME A MEMBER

1. Complete membership enrollment form at Sanford Children's CHILD Services or call to request an enrollment form in the mail.

2. Submit membership enrollment form along with your membership and deposit fee to:

SANFORD CHILDREN'S CHILD SERVICES

Toy Lending Library
1115 W 41st Street
Sioux Falls, SD 57105

3. After your membership enrollment form is received, you will receive a membership card to check out toys.

012002-00235 1/17

SANFORD CHILDREN'S
CHILD SERVICES
1115 W 41st St.
Sioux Falls SD 57105
(605) 312-8370

SANFORD[®]
Children's

Sanford Children's CHILD Services Toy Lending Library

PLAY IS IMPORTANT TO
HEALTHY BRAIN DEVELOPMENT

CHILDREN LEARN AND GROW THROUGH PLAY

Sanford Children's CHILD Services Toy Lending Library provides quality toys to enhance children's learning and development through play.

Play allows children to use their creativity while developing their imagination, social manners, physical skills, coordination and thought processes. Play is important to healthy brain development. Sanford's Toy Lending Library promotes children's learning in their various areas of development.

PHYSICAL DEVELOPMENT

Physical development provides children the opportunity to explore and interact with the world around them. Abilities in this area include fine motor development (hand and finger dexterity) and gross motor development (larger movements). Check out toys that make children move their hand and finger muscles.

DRAMATIC PLAY

Dramatic play encourages emotional development, language, and communication skills. Providing toys that are open ended help stimulate young imaginations and provide choices for discovery and invention. Check out toys that promote children playing together.

SCIENCE

Science inspires the process of learning to think and reason. Children can focus, explore, reflect and apply new concepts. Check out toys for the young scientist.

MATH

Mathematics in early childhood helps children develop critical thinking and reasoning skills. Children learn counting, sorting, and color and shape recognition. Check out toys that have colors and numbers.

LANGUAGE

Language encourages children to express ideas, observations and feelings. Children learn communication, reading, and letter and number recognition. Check out toys that require letter recognition.

GET TIPS ON ENCOURAGING CHILDREN'S DEVELOPMENT THROUGH PLAY

- Receive advice on age-appropriate toys to encourage exploration and curiosity development.
- Get ideas on how to use a toy in a variety of ways to encourage multiple skill developments.
- Discover how to use a toy for group activities to encourage social development.

For more information, call (605) 312-8370 or email childsrv@sanfordhealth.org.

BENEFITS OF THE SANFORD'S TOY LENDING LIBRARY

- Access to a variety of developmentally appropriate and educational toys for infants, toddlers and preschoolers.
- Opportunity to provide an assortment of toys to promote various skill developments.
- Availability for you to have new and different toys for children to enhance their play experience.
- Convenience of trying out a toy to see if children enjoy the toy before purchasing.
- Ability to provide a cost effective way to keep your toy selection new and interesting for children.

