

World Book Complete Scavenger Hunt - Elementary

NOTES: 1) Click the "Change Display" tab in the upper right hand corner to choose the home page for younger users. 2) Double click any word to look it up in the **Dictionary**.

SEARCH

- **Search World Book.** Type the word **Revolutionary War** in the search box. Search Results are listed on the left side of the screen. Go to **Historical Maps** > Lexington and Concord. Follow Paul Revere's path. Now click on **Web sites** > Spy Letters of the American Revolution > Gallery of Letters > Rachel Revere to Paul Revere. Read her letter. Did Paul receive the letter? Why or why not? _____ Go to **Tables** > Major Battles of the Revolutionary War. What were the "Results" of the battle at Guilford Courthouse? _____

HOME PAGE

- **World Book Kids.** Explore and enjoy—with or without sound. (Click speaker in upper right corner to turn sound on or off.) Do you prefer Think It, Make It, or Be It activities? _____ Click on People > Festivals. List one you would like to read more about. _____ *If you have time later, watch the biggest square on the World Book Kids home page and click on "Take the World Book Kids Tour" when it pops up. After that, click on "Home" and wait for the penguins to show up in the square. Click on "Play It" to enjoy a fun trivia quiz while you wait for the rest of your class to finish.* Now, go back to Reference Center Home.
- **Current Events.** List one of the "Current Events" _____ How many Related World Book Articles are listed? ____ Related Back in Time articles? ____ Related Special Reports? ____ Related Websites? _____
- **Today in History.** Which person or event interests you most? _____
- **Feature of the Month.** What is this month's feature? _____
- **What's New in World Book?** "During the past Twelve Months. . ." how many of the following have been added? Pictures ____ New Articles ____ Revised Articles? ____
- **Student Activities.** Trivia Quizzes > Tornadoes. Take the quiz. What did you score? _____ Did you learn something new about tornadoes? _____
- **Explore the U.S.A. & Mexico States or Explore Canada's Provinces & Territories.** List two categories under the country you chose that interest you.

- **NASA.** List two links you'd like to follow: _____
- **Surf the Ages.** Go to Modern Times > The Town Crier > A Puritan Girl's Web Site > My Chores. How often did she wash clothes? _____
- **Fun Facts.** Check this site each time you return to the home page to learn lots of interesting facts.

TOOL BARS

- **Help.** Under "Main Sections" on the left side scroll down to find **Citation Examples**. Look through the list of examples. How would you cite a personal interview with your best friend if the interview took place today? _____

- **Frequently Asked Questions (FAQ).** Find the list that shows all the sources that are searched in "Related Periodicals." List one magazine that sounds interesting to you.
 - **Spanish-Language Encyclopedia.** Find the article on President George W. Bush by clicking on "B," then "Bunche, Ralph Johnson - Butan," then his name. From what two universities did he graduate? (Even if you don't read Spanish, I'll bet you can find the answer!)
-

HOME PAGE TABS

- **Maps.** When the map of the world appears, click on Europe. Now, click on France. Many cities have street maps. Click on Paris, then, click on the rectangle with Paris in it. What river flows through the city? _____ Find the Eiffel Tower (west-southwestern section of the map). Do you think you'd have a good view of the river from the top of the Eiffel Tower? ___ Why or why not? _____
- **Dictionary.** Type in any vocabulary words you need to define. You can also get the definition of any word you don't know in *World Book Online* articles by simply double clicking on the word.
- **Educators' Tools.** Curriculum Correlations. Select a state, grade, subject and competency goal. Which one did you choose and how many correlations did you find in World Book Online? _____

WORLD BOOK ADVANCED Only available with World Book Complete!

Now, click on **Change Display** and choose "Standard Display." Under the brown **World Book** tab, click on **World Book Advanced**. (This section includes over 5,500 e-books and 270,000 primary source documents in U.S. History, Political Science, Law, Literature, World History, Math, Science, Language, Religion, Philosophy, and Social Science.)

- **My Research.** Set up your own account so you can save e-books, documents, timelines, photos, websites, etc. on World Book's server where you'll be able to find them again easily.
- **Pathfinders.** "Civil War, American." Scroll down to see all of the encyclopedia content listed, including Biographies, Causes and Background, Selected Media, plus Questions. At the top in the left margin, click on "Primary Source Documents" > "Emancipation Proclamation." Click on the facsimile of the Proclamation to see a larger image.
- **Timelines.** Highlights of Science: 1900 to present. Give the date and a keyword or two about one highlight during this period. _____
- **Search.** Earth > Search Results > Primary Sources. Want to know. . .1) how the circumference of the earth was measured roughly two centuries ago? Check out Cleomedes' work, 2) President Bush (41)'s thoughts on Earth Day 1990? 3) who some of the hardest working, most critical creatures are in renewing the soil to support food crops? Read about the "lowly worm's" part in "The Formation of Vegetable Mould," by Charles Darwin.

Questions?

Contact

Lisa Ruch, Sales Representative

Champaign, Illinois

Phone 1-800-975-3250

Email lisa.ruch@worldbook.com