Library Scavenger Hunt


Name:


Teacher:


Period:

1) Locate one resource from each of these sections of the library that you think you might be interested in reading. Write out the call number (if there is one) found on the spine of the materials, along with the title and author.

[image: image1.wmf]
a. F – 

b. Newspaper -
c. Magazine -
d. REF – 

e. B – 

2) Locate the book The Joy of Music by Leonard Bernstein (call number 780.15 BER). List the title, author, and call number of at least three books in the same area that have a similar subject. (hint: look at call number)


a.


b.


c.

3) Using Destiny, search for resources on a topic you’re interested in.

a. What subject did you search?
b. [image: image2.wmf]How did you search for that subject?

c. How many total results did you have?

d. What is the first resource listed when you search?

e. How many copies do we have in the library of that first resource?
