
Mid 1800’s Reform Movement Project

During this project students will investigate one area of reform that took place during the

1800’s. During the project, students will research various aspects of the movement including

leaders of the movement, purpose of the movement, and the movement’s connection to

religion.

Students will research one of the following areas:

 Education

 Temperance

 Abolition

 Women’s Rights

The project will culminate with students creating a media presentation that presents their

reform movement. Students may create a poster, brochure, video, Voicethread, or any other

approved medium to share their findings.

Step One:

Complete the following questions:

1. Who were the major leaders of your movement?

a. Education – Horace Mann

b. Temperance - John Cocke

c. Abolition – Fredrick Douglas, Harriet Tubman, Sojourner Truth, William Lyoyd

Garrison

d. Women’s Rights – Susan B. Anthony, Elizabeth, Cady Stanton

2. What was the group hoping to change during their movement?

a. Education – Common School Movement, Education of Women, Education of

African Americans

b. Temperance – Fifteen Gallon Law

c. Abolition – Quakers, The Liberator, Underground Railroad

d. Women’s Rights – Seneca Falls Convention, American Anti-Slavery Society

3. How did religion influence your movement?

a. Check pages 486 and 487 in the US History text for information on religion.

Step Two:

Determine what type of presentation you will give and plan for it.

Step Three:

Create your presentation. Use the following rubric to make sure you have all of the required

elements.

 3 2 1

Leaders of the
Movement

The presentation
clearly explains who
the key leaders of the
movement are as well
as specific examples
of what they did to
help the movement.

The presentation
explains the key
leaders of the
movement as well as
what they did to help
the movement.
However, more
information could
have been added.

The presentation is
missing either key
leaders or what they
did to help the
movement.

Purpose of the
Movement

The presentation
clearly explains the
purpose of the
movement as well as
specific events that
took place that were
important to the
movement.

The presentation
explains the purpose
of the movement and
specific events that
took place, however
more information
could have been
added.

The presentation is
missing either specific
events or the purpose
of the movement.

Religion’s Influence
on the Movement

The presentation
clearly explains how
religion influenced
the movement.

The presentation
explains how religion
influenced the
movement. However,
more information
could have been
added.

The presentation is
missing how religion
influenced the
movement.

