CADD vocabulary
You will be creating a set of online flash cards for the vocabulary we use in this class. Each week I will add more words to the list for you to add to. Follow the steps below to complete this task. Some of you may have already made these accounts last year, try to remember your log on if you can’t, create a new account.
· Go to quizlet.com and create an account – You can fill out a card with me if you think you will forget this log on info.
· Go to http://quizstar.4teachers.org/indexs.jsp and create an account for taking the weekly vocabulary quizzes.
· [bookmark: _GoBack]Using Chapter 1 and 2 of the “Technical Drawing” book find the definitions of the following words…
Week #1 Vocabulary
·
· CADD/CAD
· Design Process
· Prototype
· Parametric Modeling
· Constrain-Based Modeling
· Rapid Prototyping
· Reverse Engineering
· Construction Lines
· Multiview Projection
· Parallel Projection
· Plane of Projection
· Orthographic Projection
· Oblique Projection
· Scales
