Executive Branch Project
Research/Collage

Description- Executive Departments were created to help the President deal with overseeing and enforcing laws for specific issues. There are currently 15 executive departments within the Executive Branch of the U.S. Gov.’t.

The assignment:
1. Students will be divided into groups.

2. Each group will be assigned a department from the Executive Branch.

3. They will conduct some basic fact finding on this branch and create a collage based upon the duties/responsibilities of that department. The research is to find the information listed below and present it on their collage.

A. Name of Department

B. Date Dept. was founded

C. Current Head of the Department
D. Photo of Current Head

E. Department Seal

F. 3 or 5 Paragraph Research Essay (1-2 pages) explaining the duties/purpose/history of the dept. Students may include such info. as interesting facts about the department or agencies that are part of that department. Students may also include important historical events, laws, etc… associated directly with their Executive Dept.
Example: The FBI is part of the Department of Justice

Hints for research- You can search your department on any search engine (I recommend Yahoo or Google). When you enter your search, there are many different ways to enter it: “US State Department” or “US Department of State”. You should include the “U.S.” to guarantee you find info. about our country. You will find that each department has their own website. By exploring these, you may find the info. you are looking for, but do not limit yourself. Other sites, such as online encyclopedias, may give you the more general info. that you are looking for.

4. The artist aspect is for the groups to find 10 images that represent their department. (Remember: Students will have a whole poster board, so there should be large images.) 8 of these images must come from magazines, while 2 can be specific images students have obtained from the Internet. They will number the images. Then, on the back of the collage, they will write a short explanation of how this image is representative of their department.

5. Each group will present their collage and research information to the class. The group is expected to read research information to class.

	Executive Dept. Project
	Checklist
	Point Value

	Name of Dept.

	
	____/1

	Date Founded

	
	____/1

	Current Dept. Head
	
	____/2

	Picture of current Department Head
	
	____/2

	Department Seal
	
	____/2

	Descriptive Paragraph (Using attached rubric x 10)
	
	____/40

	10 Images and Explanation (4 each using attached rubric)
	
	____/40

	Class Presentation
	
	____/12

	TOTAL
	
	____/100

