
CHICAGO METRO HISTORY FAIR

2018 SUMMARY STATEMENT
Attach an annotated bibliography (AB) that is divided between primary and secondary sources.

Submit two copies of the SS and AB at the competition. Please type.



Student name(s) ___

Title ___

Check if applicable (and respond to Question 3):

This project uses the 2018 National History Day theme, “Conflict & Compromise in [Chicago/Illinois] History”

Project Category:

Exhibit�
Website�
Paper�
Documentary�
Performance�
�
Student Composed

Word-Count:�
Student Composed Word-Count:�
Total Word-Count (excluding citations):�
Time:�
Time:�
�
�
�
�
�
�
�

1. THESIS STATEMENT

Present the project’s argument or interpretation in two sentences. If you are using the NHD theme, you might want to make it evident in your thesis statement.

2. SUMMARY OF PROJECT

Briefly explain your project and its conclusion. Include: How and why did change happen and what was the impact? Why is it historically significant? What historical meaning or importance can we learn from your findings?

3. Required for projects using the National History Day theme only.

Explain how this project integrates the NHD theme “Conflict & Compromise in [Chicago/Illinois] History” into its argument.

4. PROCESS

What historical question did you start off with—and how did it change once you began doing your research?

What kinds of sources did you use as evidence to develop your argument (for example, letters, photographs, government documents, interviews, etc.)?

Select one piece of evidence that you used and explain how it influenced your argument.

List libraries (other than school), museums, and other institutions that you visited to do your research.

