

Name: _____

SCAVENGER HUNT

With your chaperone, take a look at the map of the Museum and choose at least three halls to visit. List them here:

1. _____
2. _____
3. _____

In one of the halls, choose an object or diorama you either really like or really dislike. Which object or diorama is it and why do you feel that way about it?

Find a Gallery Interpreter or volunteer (*they'll be wearing an NHM shirt or blue vest*). Ask them to talk with you about the object/diorama. Feel free to take notes or draw a sketch of what you talked about in the space on the back of this page.

List of Halls at NHM

- Dinosaur Hall
- Age of Mammals Hall
- Rotunda
- North American Mammal Hall, Level 1
- African Mammal Hall
- Grand Foyer
- Otis Booth Pavilion
- Becoming Los Angeles
- Gem and Mineral Hall
- Special Exhibits Hall, Level 1
- North American Mammal Hall, Level 2
- Discovery Center
- Visible Vault
- Bird Hall
- Dino Lab
- Nature Lab
- Special Exhibits Hall, Level G
- Nature Gardens (outside)

**How do you feel about the object/diorama now that you've learned more about it?
Did your opinion change at all? Why or why not?**

Finally, go back to your favorite object/diorama that you experienced today and sketch it in the space below (*don't worry about making it look good; scientific drawings just mean drawing what you observe*). Add labels or notes about what you like about it.

