Thematic Essays
1. Constitutional Amendments
Throughout American history, amendments to the Constitution have been passed in response to a specific problem in American society or government.
Identify and describe THREE Constitutional Amendments that have been passed and for each discuss
· The historical context in which the amendment was passed
· The reasons for passage of the amendment and the particular problem or issue it addressed
· The impact of the amendment on American history.

You can choose any three amendments. Some suggestions are: 1st Amendment (1791), 13th Amendment (1865)m 14th Amendment (1868), 16th Amendment (1913), 18th Amendment (1919), 19th Amendment (1920), 24th Amendment, 26th Amendment.

2. Essay: Supreme Court Decisions

Many decisions of the United States Supreme Court have expanded the rights of Americans while others have limited people’s rights.

Task:

Identify THREE Supreme Court decisions that have either expanded or limited the rights of Americans and for each:

- Explain the background and facts of the case
- Discuss the constitutional right and section of the constitution involved (each case you select must deal with a different right)
- Explain the Supreme Court’s decision.
- Discuss the significance of the decision.

3. Roles of the President

The President performs many roles. Some are described in the constitution, while others have developed through tradition.

Explain THREE roles performed by the President and for each
· Explain a specific action or policy that shows a President performing that role
· Explain why the action was taken or the policy adopted.
· Explain the impact of the action or policy on the United States or another area of the world
You can choose any three roles of the President. Some suggestions are: Commander-in –Chief; Chief Executive; Chief Legislator; Head of State; Chief Diplomat.

4. Reformers
Throughout American history, social reformers have taken actions in an effort to improve American Society.
Identify TWO social reformers who have taken action to improve American society. For each
· Explain the problem or issue the individual was addressing
· The actions taken by the person to address the issue or solve the problem
· The impact of the individuals actions on American society..

You can choose any two reformers. Some suggestions are: William Lloyd Garrison, Harriet Tubman, Elizabeth Cady Stanton, Booker T. Washington, Jane Addams, Margaret Sanger, Martin Luther King Jr., Betty Friedan

5. Technology
Throughout American history, inventions and other technological developments have had a tremendous impact on American society, economy and government.
Identify and describe TWO important technological developments that have occurred in American history and for each
· Describe the invention or technological development
· Discuss TWO important social, economic or political effects of the invention or technological development

You can choose any two technological developments or inventions. Some suggestions are: the cotton gin; railroads; McCormick Reaper; Atomic Bomb; Television.

6. AMERICAN FOREIGN POLICY,
Historical Background: For more than 200 years, the United States has adopted different foreign policies to promote American interests. Some of those policies were successful while others failed.
Task: Select THREE foreign policies adopted by the United States during the period 1789 - present and for each do the following:
· Explain the foreign policy
· Explain the reasons why the policy was adopted
· Discuss the extent to which the foreign policy was a success or failure.
You may discuss any foreign policy action taken by the United States during the time period 1789- today. Some suggestions include: Washington’s Proclamation of Neutrality (1793), The Monroe Doctrine (1823), Announcement of the Roosevelt Corollary; Entry into World War I; Wilson’s creation of the League of Nations; Neutrality Acts during the 1930s; Containment in Europe (1945-1949); Entry into the Korean War

7. Reform Movements

Throughout United States history, there have been times when movements or programs have developed in response to demands for political, economic, or social reform.

Task: From your study of United States history, identify two movements or programs which developed in response to demands for reform.
	For each movement or program identified:
· State one problem that led to the movement or program
· Describe a specific reform advocated by the movement or program to deal with the problem.
· Describe the tactics or means used by supporters of the movement or program to achieve the specific reform.
· Discuss the extent to which the movement or program reform was successful in achieving the specific reform
	Suggestions
You may use any major reform movement or program from your study of United States History. Some suggestions you might wish to consider include: the abolitionist movement (1830-65); Reconstruction (1865-77); Women’s Movement (1848-1920); Progressivism (1900-1920); New Deal (1933-45); Civil Rights Movement (1954-1968)

8. Geography — Development of the United States

Many important events in United States history have been influenced by
geography. Geographic factors or conditions include location, size, climate,
natural resources, and physical features. These events in turn have had political,
social, and economic impacts on the development of the United States.

Task:

Identify two important events in United States history and for each
• Describe how a geographic factor or condition influenced the event
• Discuss the political, social, and/or economic impacts of this event on the
development of the United States

You may use any important event that was influenced by geographic factors or conditions.
Some suggestions you might wish to consider include the Louisiana Purchase, the
construction of the Erie Canal, migration to California in the late 1840s, the Civil War, the
purchase of Alaska, the building of the transcontinental railroad, the acquisition of the
Philippines, the building of the Panama Canal, the creation of the Tennessee Valley Authority
(TVA), and the construction of the interstate highway system.
You are not limited to these suggestions.

Essay – Graphic Organizer
Topic:

	

	Example 1
	Example 2
	Example 3

	
Task 1:

	
	
	

	
Task 2:

	
	
	

	
Task 3:

	
	
	

THESIS:
