3-2-1 Connect: What are the Social Sciences?

Your task: Before we jump into our first lesson, I would like you to establish some connections to the social sciences. Through using your own knowledge and experience, a personal electronic device, or the textbook, please complete the following activities.

	Identify 3 words you associate with the social sciences:
	Identify 2 questions you have about the social sciences:
	Create 1 symbol or image that you associate with the social sciences:

	1. _____________________________

2. _____________________________

3. _____________________________

	1. ________________________________

2. ________________________________

	Describe why you selected these words:

	Explain what prompted you to ask these questions:
	Describe why you think this symbol or image represents the social sciences:

HSP3U Getting to Know You

1. Why did you enroll in this course?

2. What are you hoping to learn and achieve in this course?

3. What average are you hoping to achieve in this course? ___________

4. What social science appeals to you the most: Anthropology, Sociology, or Psychology? __________________________________

5. Check the boxes that best describe your learning preferences:
Name:
·
· Individual work
· Partner work
· Group work
· Class discussions
· Research reports
· Textbook work
· Case studies
· Videos
· Online class activities (ex. Kahoot)
· PowerPoint/Prezi presentations
· Blackboard notes and examples
· Internet research
· Summary handouts
· Visual Demonstrations/exemplars provided by the teacher

6. Please describe how I can support your learning needs this semester:

[bookmark: _GoBack]

7. What are your post-secondary goals?

