

The Berlin-Mitte City Library welcomes you

The Berlin-Mitte City Library provides books, films, music, newspapers and journals for use at the library or for rental, including many resources for language learning and multi-lingual media.

The use of work stations, Internet PCs, Wi-Fi and downloads is also free of charge.

Currently even more language courses, illustrated dictionaries and games are being purchased that are particularly helpful for learning German.

In order to help you quickly find media that you will find useful in starting your new life in Germany, we have set up a 'welcome shelf' in all the libraries. Additional tips and interesting links can be found at

<http://www.berlin.de/stadtbibliothek-mitte/angebote/angebote-fuer-fluechtlinge/>


Registration for library use

- ✓ New registration and usage conditions now apply to asylum seekers in the public libraries of Berlin.

People who do not yet have an official registration certificate only require their residence permit or their accommodation certificate issued by the processing centre in order to receive a library card:

The library card is valid for three months. The validity of the card can be extended.

- ✓ The library card can be used to borrow up to 10 items at the same time free of charge.


30	31	1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30	1	2	3


30	31	1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26

Service

Mon-Fri 10am-7.30pm
Sat 10am-2pm

9018 2 4411

service@stb-mitte.de

Berlin-Mitte City Library

Central Library

Philipp-Schaeffer

Brunnenstr. 181, 10119 Berlin
Tel. 030 901 82 44 44,
schaeffer@stb-mitte.de
U8 to 'Rosenthaler Platz'
Mon-Fri 10.00am - 7.30pm,
Sat 10.00am - 2.00pm

Library at Luisenbad*

Travemünder Str. 2, 13357 Berlin,
Tel. 030 901 84 56 10,
luisenbad@stb-mitte.de
U8 to 'Pankstraße'; U8, U9 to 'Osloer Straße'
Mon-Fri 10.00am - 7.30pm,
Sat 10.00am - 2.00pm

Tiergarten Süd Library*

Lützowstraße 27, 10785 Berlin,
Tel. 030 23 00 30 88,
tiergarten-sued@stb-mitte.de
U1 to 'Kurfürstenstraße'
Mon, Tue, Thu 12.30pm (noon) - 6.00pm

Bruno-Lösche Library *

Perleberger Str. 33, 10559 Berlin,
Tel. 030 901 83 30 25,
loesche@stb-mitte.de
U9 to 'Birkenstr.'; 'S Westhafen'; Bus M27
Mon-Fri 10.00am - 7.30pm,
Sat 10.00am - 2.00pm

Hansa Library*

Altonaer Str. 15, 10557 Berlin
Tel. 030 901 83 21 56,
hansa@stb-mitte.de
U9 to 'Hansaplatz'; 'S Tiergarten', 'Bellevue'
Mon, Fri 1.00pm - 7.30pm,
Tue, Wed, Thu 12.00pm (noon) - 6.00pm

Kurt-Tucholsky Library

(Supported by: Moabiter Ratschlag e. V.)
Rostocker Straße 32, 10553 Berlin
Tel. 030 39 48 02 64
U9 to 'Birkenstr.', 'S Beusselstraße'
Mon-Thu 12.30pm (noon) - 6.00pm

Schiller Library with @hugo- Jugendmedienetage (youth media floor)*

Müllerstr. 149, 13353 Berlin
Tel. 030 901 84 56 83,
schiller@stb-mitte.de
U6, U9 to 'Leopoldplatz'
Mon-Fri 10.00am - 7.30pm,
Sat 10.00am - 2.00pm

Mobile Library

Tel. 030/9018-45499

* *wheelchair access*

www.stadtbibliothek-mitte.berlin.de
www.facebook.com/stb.mitte