Washington Library Scavenger Hunt

** You must work quietly and you must ask three other students for help before asking an adult.
Name (s)_______________________________

Teacher________________________ Grade___________

1. What is your librarian’s name? (must be spelled correctly)______________________________________
To answer questions #2 through 7, you may draw a map on the back of this page. Remember to label each section.

2. Locate (you may do this on your map) and find the biography section. Browse through and find one biography that looks interesting to you. Write down the title, the author, and the name of the person that the biography is about. (Do not remove the book from the shelf.)

3. Locate an encyclopedia in the library. What is the name of the encyclopedia?

4. Locate a dictionary in the library. What is the name of the encyclopedia?

5. Locate the fiction section. Find one book by an author who shares your last name initial. Write down the title and the author.

6. Locate the magazines section. List one magazine that the library carries that you would like to read. (Do not remove the magazine from the shelf.)

7. Locate the non-fiction books. The books about U.S. History are found in 970-979. Find one book about a STATE in the U.S. Write down the title, author and call number that is found on the spine label.
8. How many books can students in your grade check out? How long can you keep library books?

9. Find one “E” book on the shelf by Dr. Seuss, Eric Carle, or Patricia Palacco. Write down the title but leave the book on the shelf.

10. Locate an Almanac in the library. What is the title of the Almanac? Find the section in the almanac about the Environment. List one fact about the environment that you learned.

Bonus (optional)

Tell me one thing you like about the library.

Tell me one thing you would like done differently in the library.

What is one book or magazine that you wish we had in the library (or one that we need to have more copies of because it’s always checked out)?

