Develop a NHD Thesis Statement

Nothing in history happens in a vacuum.  To understand the connections between your topic and the time period, begin reading about the time period and as you read ask yourself questions: why did my topic happen at this particular time and in this particular place? What were the events or the influences that came before my topic? How was my topic influenced by and how did it influence the economic, social, political, and cultural climate of the time period?  All of these questions will help you to build the story of your topic and grasp the historical significance

Every exhibit, performance, documentary, paper and web site should make a point about its topic. To do this, you must develop your own argument of the historical impact of the person, event, pattern or idea you are studying. The point you make is called a thesis statement. A thesis statement is not the same as a topic. Your thesis statement explains what you believe to be the impact and significance of your topic in history.

The thesis statement is usually a few sentences that present an argument about the topic. The body of the paper or website, the script of the performance or documentary, the headings and captions in an exhibit then are used to support the thesis using evidence from the research.

A good thesis statement:

· Addresses a narrow topic

· Explains what the researcher believes to be the historical significance of the topic

· Connects the topic to the National History Day theme
Sample Thesis Statements: Do’s and Don’ts
Topic: Washington Women: Leading Reformers in the Women’s Suffrage Movement
· Don’t: Washington women fought for the right to vote and finally won it in 1910. 

· Do: After several unsuccessful attempts, Washington women permanently won the right to vote in 1910. People in other states reacted to this by reforming their states’ voting laws and eventually passing the Nineteenth Amendment to the U.S. Constitution in 1920, which granted suffrage to women nationally. Since the women’s suffrage reform movement, women have had an increasing presence in public life, a trend that is especially visible in Washington State, which has two women senators, a woman governor and a majority of women state legislators. 

Topic: Interstate Highway System: Reforming Transportation in America
· Don’t: The interstate highway system is an innovative way to move goods and people.
· Do: Construction of the interstate highway system in the United States during the 1950s was a reaction to concerns about troops and materiel movements during World War II. The reformed transportation network allows faster movement of people and goods throughout the continental United States, helping to grow the economy, but has also contributed to climate change through increased use of fossil-fuel depending automobiles and the development of the suburbs and longer drive times.
