

1940s Research

Directions: After researching a problem related to the 1940s, prepare and present a formal speech analyzing the problem, and offering and explaining the solution. (research synthesis, problem/solution)

In 1941, after the bombing of Pearl Harbor in Hawaii, the United States declared war on Japan. Japan's allies, Germany and Italy, then declared war on the United States. Although The United States had been supplying its allies, England and France, with supplies, The US had managed to stay out of active fighting until this time. Two main problems arose when The United States became active in WWII. One was a shortage of laborers and the other was a scarcity of materials. Both of these problems threatened the war effort over-seas and life on the home front.

Step by step directions:

1. Choose one of the two problems below- Option A or Option B.
2. Research one the problem (offer), and explain two solutions in detail.
3. Discuss any secondary effects of that solution.

Option A:

Option B:

Organizer _____/10 pts

Research Question:

I. Introduction

A. Hook

B. Background information

C. Thesis statement (remember to answer the question in the thesis!)

Ideas...

A circular icon with a lightbulb and a gear, symbolizing ideas or thinking.

A large empty rectangular box for writing ideas.

II. Problem #1 –offer and explain

A. State and explain the problem. Offer evidence from your research to support:

B. Who did it affect?

III. Solution #1 – offer and explain

A. What was done to resolve this problem?

B. Why did it work?

IV. Solution #2 –offer and explain

A. What was done to resolve this problem?

B. Why did it work?

2 Tips !

1. Look for these symbols

to know where embedded text quotes are **required**.

2. Be creative when embedding the text quote- don't use "For example..." or, "I know this because..."

Tip!

Check to make sure you are maintaining 3rd person throughout the paper. Yes, you are a US citizen- but you weren't born yet!

V. Conclusion-So what?

A. Discuss any secondary effects that may have resulted from the solutions that were used to solve the two main problems that arose during WWII. 🧠🧠

1.

2.

Leave your reader with something to think about!

B. How did these solutions help shape today's society?