Review Guide for the AP Finals and Exam
I. Organize

1. Gather all materials (packets, readings, notes, ID/Sigs, Essays, SPICED sheets, Review material)

2. Organize them in chronological order!!
II. Studying

1. Use the review style that is best for you

2. Brainstorm, List info, outline essay questions, review notes

3. Look at the big picture and connect ideas/concepts

4. Get into small groups (pick the right people)

5. Use the review guides on the website

III. Study Guideline – Make an outline for each of the four questions.
1. Week - March 23 – March 29
a. Exploration and Colonization – CH 1-4
b. Review the reasons for exploration. Examine the conflict of cultures between the Native Americans and Europeans. Review the evolution of American colonies. Know the differences of regions and how the guided their lives (N.E., Middle, Chesapeake, Puritans, Pilgrims, etc.) Review the Key Characters and their actions.
2. Week – March 30 – April 5

a. Colonial Conflict through 1824 (James Monroe) - CH 5-9

b. Review the causes of the Revolutionary War, the Articles of Confederation, reasons why the new Constitution was needed (pros and cons of the A of C v. Constitution). Look at the trends from Washington to Monroe. Review the Key Characters and their actions.
Americans have sometimes resorted to using extralegal means to promote change. Asses the extent to which such measures were effective by analyzing EACH of the following.

Boston Tea Party

John Brown’s raid at Harpers Ferry

3. Week – April 6 – April 12

a. John Quincy Addams 1824 through Reconstruction – CH 10-16

b. Beginning with John Quincy Addams and the Jacksonian era, review the social changes of the 1830s and 1840s (e.g. Seneca Falls, Abolition, Transcendentalism, etc.) Review the political ideology and actions. Understand the causes of the Civil War. Examine the role of Manifest Destiny in the decisions of the U.S. Then review up through the Civil War and Reconstruction. Review the Key Characters and their actions.

"Both the Jacksonian Democrats during 1824-1840 and the Populists during 1890-1896 attacked and sought to root out special privilege in American life. The Jacksonian Democrats attained power and succeeded; the Populists failed.” Assess the validity of this view. Give roughly equal attention to the Jacksonian Democrats and the Populists

4. Week – April 13 – April 19

a. Industrialization, Development of the West through WWI – CH 11-23

b. You should be well into the late 18th Century. Review the development of political parties, why people supported the Democrats vs. Republicans. Investigate 3rd party development such as the populists and progressives. Also review economic trends and labor’s response to what was happening. Complete through the end of WWI. Review the Key Characters and their actions.

“Both the Mexican War and the Spanish-American War were premeditated affairs resulting from deliberately calculated schemes of robbery on the part of a superior power against weak and defenseless neighbors.” Assess the validity of this statement.

5. Week – April 20 – April 25
a. 1920s to the present – CH 24-33

b. Study the Various decades of the 20th Century, focusing on just about everything! You should be able to analyze major themes and traditions throughout the year, and categorize issues and events within each of those decades. Focus on sub-themes such as isolation, intervention, liberal v. conservative, Democrat v. Republican, and the role of third parties. Review Key Characters and their actions.
“The term ‘isolationism’ does not adequately describe the reality of either United States foreign policy or America’s relationship with other nations during the period from Washington’s farewell address (1796) to (1940).” Assess the validity of this generalization.
6. Week – April 26 until the AP Exam

a. Use this time to put the entire year into a coherent perspective. Look over your best work in both your written essays and multiple choice exams. Study your weaknesses. Go over the review guides, take practice exams, and get some rest.
IV. Review Sessions

1. There will be some reviews sessions - TBD
2. Most will be an hour snapshot into major trends, review of events of, people, groups.

3. This is your opportunity to be prepared for the finals and the AP Exam. There is too much information to wait to the last moment.

