[image: image1.jpg]SCCHome Class Schedules Blackboard / eLearning eServices College Store

Finding Easy Reading books

In the Sacramento City College Library
Most of the children’s books in the SCC library are fairly easy to read.
1. The quickest way to find children’s books is to go to the library 3rd floor and browse the shelves in the juvenile book area in the north-east corner of the building. The “easy reading” books are the first ones you come to, and they have yellow tape on their spines. (The books with orange tape are picture books for younger readers.)
2. You can also look up specific book titles in LOIS, the library catalog. Ask a librarian for help.
The SCC library also owns adult books that are relatively easy to read. You can find these books by using LOIS, the library catalog, following these instructions:

1. To find adult books on any topic, click on the Subject button, type easy reading, and hit enter. You now have a list of all the easy reading fiction and non-fiction titles at all five libraries in the district. Some of these are quite easy to read; others are more difficult.

a. You can limit your list of results to books at SCC by clicking the drop-down menu that says “View Entire Collection,” picking SCC, and clicking the Search button one more time.

2. To find an adult book on a specific topic, click on the Keyword button, type easy reading, and add the keyword(s) for your topic, such as animals or gun control. Hit enter. You can limit this list to SCC by following the instructions above.
3. It is somewhat difficult to limit a search in LOIS to books that are both easy to read and fiction (novels and stories).
a. One method is to follow the instructions in #1, then browse through the list looking for fiction titles. Most fiction books have call numbers that start with the letters PZ.
b. You can also try a Keyword search for easy reading fiction, or easy reading stories, but these results will include titles you don’t want and they will leave out titles you do want.

c. Another way to find easy to read fiction is to get a list of titles from your teacher or a librarian. Then go to LOIS and search for these books by author or title.

4. The results list in LOIS will show the location of the book, the call number, and the book’s status. If the book is at SCC, write down the location and the call number so you can find the book on the shelf. If the book is at a different library, you can usually request it electronically and it will be sent to SCC in 3 to 4 days. Ask a librarian for help with this the first time.
MAR 6-07

[image: image1.jpg]