Thesis Development Worksheet 							Name______________

After you have found your preliminary topic it’s time to begin crafting your thesis statement. The thesis statement is ultimately what you are trying to argue about your topic. It should express your topic’s significance and demonstrate a relationship to your theme. While the thesis is the central thought that holds your NHD project together you should not begin work on it until you are midway through your research. This ensures that you have done enough research to form an argument, but allows you flexibility to change your thesis as you conduct further research. A thesis statement can and should evolve throughout your research. By the time you have your final draft ready for presentation you should have a concrete thesis supported by evidence.

A thesis statement can be thought of as a cause and effect statement (this happened because of this). So, you should always be mindful of including not just the straight facts in your thesis statement, but the why of it all.

[image: A:\KJHS-KHD\KJHS Logos\NHDKy NEW logos\NEW KJHS-NHD Logo.jpg]

3

Answering the 5 Ws can help you put together a solid thesis statement.

Who? (Who was involved? Who was affected?) Name as many people, groups, organizations that you can think of.

What? (What happened? What was the main event?) Describe in your own words as fully as you can in two sentences.

Where? (Where did the event or actions take place?) If it took place in more than one location list as many as you can.

When? (When did it happen? How long did it last? Was it during a particular decade, century, time period? Was it during or does it relate to any particular war or series of great events?)

Why? (Why did it happen? What caused the event or events to happen? What led up to the event or actions in your topic?)

Why is it important? (What were the results of the event? What impact has it had on people or history?).

THEME: Leadership and Legacy in History

Work on your thesis: You may want to start with the main event and then write the first and last part after.

Background information___
Main Event or Action__
Results or Impact on History___

Can you prove it____ How? Explain.

Try re-writing your thesis a time or two after you’ve shown it to other people.
image1.jpeg

