

Textbook Assignment

Students will select images (photos, drawings, graphs) that correspond to each of the following. Write down the page number and how it meets the criteria:

Page _____

I have seen a movie (or TV show/book) that is connected to this image

Name of movie _____

What I remember about the event/person

Page _____

An image that I find personally intriguing

Why I find it intriguing

Page _____

An image that I have a personal connection to

How I am connected to it:

Page _____

An image that confuses me

Why I find it perplexing:

Looking through the Table of Contents, list three chapters, and two topics in those chapters that interest you.

1. Chapter _____: _____

a. Topic: _____

b. Topic: _____

2. Chapter _____: _____

a. Topic: _____

b. Topic: _____

3. Chapter _____: _____

a. Topic: _____

b. Topic: _____

Is there anything that you would really like to learn about in Socials 9 this semester?