Process Paper (500 word essay)
1. Explain how you chose your topic - include your thesis
· 4-5 sentence paragraph.
· Sentence one- thesis statement

· Sentence two thru five- why chose topic? 

2.  Explain how you conducted your research

· 6-7 sentences

· Talk about the libraries visited
· Gathered secondary sources first, then acquired primary sources (interviews)

3.  Explain how you selected your presentation (website, research 
     paper,  exhibit, documentary) category and created your project.

 ( 5-6 sentences

4.  Explain how your project relates to the NHD theme 

· Biggest and MOST important paragraph

· Debate and/or Diplomacy-Legacy in History

· Impacts of your topic in history

     
- Brainstorm all of the different types of impacts (short term and 

long term) and the types of impacts (military, medical, racial, etc)

This process paper should be no less than 450 words and no more than 500 words.

It should be double-spaced and in the same font as your annotated bibliography, which should be attached to it for competition.

There should be a title page.

Title

Name and Name

Senior Division

Group Website

