Sensory Friendly Map of The Metropolitan Museum of Art for Visitors on the Autism Spectrum

The Metropolitan Museum of Art

Sensory Friendly Map of The Metropolitan Museum of Art for Visitors on the Autism Spectrum

There are some spaces in particular within the Museum that you should be aware of during your visit. These spaces—some of which are quieter and less crowded and others that are overly stimulating—are indicated here. Use this tool as you design your <u>My Met Tour</u> (PDF) visual checklist and decide which spaces to visit and which to avoid.

Quiet and less-crowded spaces

2nd floor

Spaces that tend to be crowded

Spaces that can be loud

Spaces with natural light

Spaces with low or subdued light

Access and Community Programs

Contact us for information about accessibility, accommodations, and programs for visitors with disabilities:

Telephone: (212) 650-2010 Email: <u>access@metmuseum.org</u>

Access and Community Programs The Metropolitan Museum of Art 1000 Fifth Avenue New York, NY 10028-0198 www.metmuseum.org/events/visitorsdisabilities

Join us on Facebook Access Coordination at The Metropolitan Museum of Art

This resource was created in consultation with Autism Friendly Spaces.

Access Programs at The Metropolitan Museum of Art are made possible by **MetLife Foundation**.

Generous support also provided by the Filomen M. D'Agostino Foundation.

Also made possible by Estate of Doris Alperdt, Renate, Hans & Maria Hofmann Trust, Allene Reuss Memorial Trust, The Ceil & Michael E. Pulitzer Foundation, The Fan Fox & Leslie R. Samuels Foundation, Inc., Jane B. Wachsler, The J.M. Foundation, The Gordon and Llura Gund Foundation, gifts in memory of Lisa Merians DiSalvo, and The Murray G. and Beatrice H. Sherman Charitable Trust.

© 2015 The Metropolitan Museum of Art