


CHAPTER
3
SECTION 5

Note Taking Study Guide

EFFECTS OF GLOBAL CONTACT

Focus Question: How did the voyages of European explorers lead to new economic systems in Europe and its colonies?

A. As you read "The Columbian Exchange," complete the following flowchart to record the sequence of events that led to the Columbian Exchange, as well as the effects. Some of the items have been completed for you.


B. As you read "A Commercial Revolution," complete the following flowchart to record the sequence of events that led to new global economic systems, as well as the effects. Some of the items have been completed for you.

