

Text Features: Scavenger Hunt

This is a sample from my
Text Features product:

You will find several other FREE text
feature resources on my [blog](#) including:

[Text Features Charts](#)

[Text Features Slideshow](#)

Teaching Made **PRACTICAL**

...

Text Features: Scavenger Hunt

This page can be used over and over again with any nonfiction text!

Students go on a “scavenger hunt” looking for specific text features in a text, and then they answer questions about the text features that they found.

Give students a nonfiction book to use with this scavenger hunt or assign certain pages from a textbook.

...

Text Feature Hunt

Use any nonfiction book to answer the text feature questions below. If you cannot find a certain text feature, then put an x through that box.

<p>Look through the book. List all the text features you found below.</p>	<p>Find a caption. What page is it on?</p> <p>How does the caption help you understand the picture better?</p>	<p>Find a map. What page is it on?</p> <p>What does the map show you?</p>
<p>Find a photograph or illustration. What page is it on?</p> <p>Describe the picture.</p>	<p>Find a fact box or side bar. What page is it on?</p> <p>What extra information did the fact box give you?</p>	<p>Find a heading. What page is it on?</p> <p>Write the heading below.</p> <p>What do you think this section will be about?</p>
<p>Find a word or phrase that has been italicized. What page is it on?</p> <p>What is the word that has been italicized?</p> <p>Why do you think this word was italicized?</p>	<p>Find a table, chart or graph. What page is it on?</p> <p>What extra information did it give you?</p>	<p>If you had been the author, what text feature would you have added to the book?</p> <p>Why?</p>

...
THANK YOU!

Get these
[Sub Plans for FREE](#)
when you sign up
for my newsletter!

[Follow me](#) to hear
about discounts
and FREE
resources!

Acknowledgements

kimberly
geswein
fonts

kg

Digi by
Amy Alvis
pattern papers,
frames, fonts
and more

ALL FONTS
hello fonts
by Jen Jones
COMMERCIAL USE
LICENSE

I'm
Lovin'
Lit

© 2015 Kalena Baker: Teaching Made Practical.
All rights reserved.

By copyright law, the download of this product entitles one teacher the use of the digital and printed files for a single classroom. Files are not to be shared or published (including being displayed on a website) in any way without direct permission from the author, Kalena Baker.