APUSH FLASHCARDS

A set of note cards will be due before every test. These note cards will count as two minor grades. You will receive terms and names for the chapters we are studying. You MUST complete THE NUMBER THAT IS ASSIGNED TO YOU exactly as directed in order to receive the credit. All cards must be turned in at the beginning of class on the exam date. The cards must follow the directions EXACTLY.

Term
a. Definition of the term - on the other side. Should be a complete sentence. Do not write a broad definition.
b. Significance/ importance of the term
c. Two association words - words that are linked to or used with your term or name of your person. The association words will help you to understand connections and will help you in class and on your AP test.
d. Historical era of the term

	

Christopher Columbus

(Front Side)

1
	a. A Spanish explorer credited for discovering the New World while searching for a westward route to the Orient
b. Columbus’ discovery lead to the decimation of the Arawaks population
c. Arawaks / Columbian Exchange
d. Colonial Era
(Back Side)

All of the above information must be:
· Handwritten, legibly on 3x5 cards
· In blue/black pen
· Numbered
· Turned in with a rubber band around them
· Front card must have your name, the chapters and your class period
· Turned in at the beginning of class – this means all cards completed with the front name card and rubber banded before the exams are handed out
Late:
· [bookmark: _GoBack]Late Note Cards will not be accepted 3 days after they are do.

The following WILL NOT be accepted:
· Plagiarized cards
· Partially finished cards

