The 1920s: The “Roaring” 20’s?
Part I – The 1920s: Roaring or Warring, PowerPoint Introduction

The 1920’s are known by many names: The Age of Ballyhoo, The Jazz Age, the Roaring 20’s. All of these leave the impression that the decade was one of good times and decadence. This analysis leaves out many events of the 1920’s that suggest that conflict existed as well.

For each document, do the following:

1. Briefly give a summary of the title and event discussed in the PPT.

2. Does the document suggest a conflict or an example of the “roaring” in the 1920’s? Explain.

A. PowerPoint Slides
1. John Sloan’s 6th Avenue Elevated

2. Edward Hopper’s Automat

3. Automobile and Values
4. Rise of the KKK (Letter to the Editors)
Part II – The 1920s: Roaring or Warring, The Century: Boom or Bust

1. What was the New Negro? Was it an example of roaring or warring?

2. How did the automobile affect not only people’s lives, but the American physical landscape as well?

3. How was the Scopes Monkey Trial symbolic of the “warring” aspect of the 1920s?

Part III - A Primary and Secondary Source Based Study of the 1920s
For each document in your textbook The American Vision, do the following:

1. Give a brief statement detailing the historical background of the document. (both primary and secondary)
2. Does the document suggest a conflict or an example of the “roaring” in the 1920’s? Explain.

1. New Immigrants, pg. 408 (relate to Sacco and Vanzetti, pg. 407)
2. Prohibition in Action (pgs. 412-413)
3. Popular Culture (image on pg. 421, information on pgs. 420-21)

4. Cotton Club (pg. 428, image on 429)

5. Black Nationalism and Marcus Garvey, pg. 430-431
6. Teapot Dome Scandal, pg. 448
7. Profiles in History, Bessie Coleman and Amelia Earhart, pg. 452

8. Farm Wages, pg. 454 (reading on pg. 455)

9. The Assembly Line, pg. 451 (relate to chart on pg. 463)

Part IV - Slang in the 1920’s
The Influence of Culture on Slang
1. What 1920s slang (if any) is used by YOU today?

​​​​​​​______________________________

​​​​​​​______________________________

​​​​​​​______________________________

2. What are some of your favorite 1920s slang terms on the list NOT IN USE TODAY?

a. __________________________________

d. ____________________________
b. __________________________________
e. ____________________________

c. __________________________________

f. ____________________________

3. With the members of your table, try to categorize 1920s slang (ex: fashion, automobiles).

Category 1:_____________________________

Category 2:_____________________________

Category 3:_____________________________

Category 4:_____________________________
Category 5:_____________________________

Other Categories?

4. What can 1920s slang tell us about society during the Jazz Age?

5. Does 1920s slang paint an accurate portrait of society in the 1920s? If not, what aspects of culture are not represented?

6. Give three examples of current slang (and its meaning).

a.__

b.__

c.__

7. What will today’s slang tell future generations about young people in the late 1990s and early 2000s?

Part V - Harlem Renaissance

1. What was the “New Negro” movement? What was “The Crisis”?

2. How do the following serve as examples of the concept of the New Negro?

a. James Weldon Johnson“Lift Ev’ry Voice and Sing”

b. Claude McKay “If We Must Die”

c. Marcus Garvey “The Future As I See It”

d. Aaron Douglas “Study of God’s Trombones”

e. Lois Mailou Jones “Awakening of Ethiopia”
