
AP US History One-Pager-Notes Instructions

[bookmark: _GoBack]A one-pager is a double-page response to your reading. It is a way of constructing your own pattern of your unique understanding of history and the textbook. It is a way for you to construct meaning out of what you have read that can be creative and experimental while catering to your own preferred styles and methods of learning. A one-pager is a way to own what you are reading and at the same time synthesize your textbook reading with class discussions and assignments.

You will be required to make a one-pager for every chapter assigned from your textbook The American Pageant. Please follow the guidelines below when completing the one-pagers. Create the one-pager in such a way that your audience will understand the context of your thinking and what you have read.

DIRECTIONS:
Feel free to create your One-Pager on the computer. You can also use colored pens or pencils. The more visually appealing, the better it will likely be.

Box in each section listed below and number the sections accordingly. Each numbered requirement MUST be BOXED in and CLEARLY NUMBERED so that I can easily see that you have completed the ONE-PAGER COMPLETELY AND CORRECTLY.

1. Pull out at least TWO quotations from the chapter and write them front and center on the page. Follow each quotation with a note to yourself (why its important etc.) Use these quotations as a springboard to explore your own ideas, questions, etc. about the reading.

2. Use visual images, from your book or computer (or drawn), to create a central focus for your page. Avoid using portraits and if you do so, include other visuals in addition to the portrait.

3. Identify and state the historical significance of at least three individuals in the chapter. Avoid repeating individuals from previous chapters unless they are historically significant for a variety of topics or themes from US history. Dwight Eisenhower might be an example of such a person.

4. Make a personal summary statement or reflection about what you have read in the chapter. In other words, what do you think about the chapter topic or theme. Additionally, several chapters have a section called “Varying Viewpoints” and/or sections titled “Makers of America” When either of these appear in a chapter, include a brief reflection/personal statement about them in section 4 of the one-pager too.

5. Choose the most important chapter subheadings (bold print) from each chapter and define the most important details of each in a 2-3 bullet list.

6. Make brief notes that focus on each of the bulleted objective/discussion questions that I will give you for each chapter.

7. Identify and briefly discuss any of the “REPS of American History” that appear in the chapter. I doubt that there will be any chapters that do not include some if not all of the REPS of American History (REPS=Religious Movements, Economic Issues, Political Issues, Social Causes).

