Rural vs. Urban

· Until 1920, small town conservative morality was the norm.

· By 1920, _______ of peeps live in communities larger than 2500

· New York, Chicago, Philadelphia and 65 other cities had in excess ____________ people.

· Immigration boomed from all areas of the world.

· The rise of industry, slums, ________, ___________ and city folk tolerated morally risky behaviors that wouldn’t be accepted in small towns.

· It is not for nothing that the predominating color of Chicago is orange. It is as if the city, in its taxicabs, in its shop fronts, in the wrappings of its parcels, chose the color of flame that goes with the smoky black of its factories. It is not for nothing that it has repelled the geometric street arrangement of New York and substituted…great ways with names that a stranger must learn if he can…He is in a [crowded] city, and if he has business there, he tells himself, “If I weaken I shan’t last long.”

· Walter George, Hail Columbia!

Booze

· Starting in 1920 the _____________________ went into effect banning all alcohol, thus beginning _____________

· The thought – Liquor leads to _______, familial _____________, and accidents

· The Anti-_________________, Woman’s Christian Temperance Union and other groups lobbied for the amendment.

· Alcohol consumption declined at first, but Americans grew tired of sacrificing (WWI) and wanted to drink.

· U.S. Government passes the __________________ establishing a __________________ in the Treasury Department. Underfunded, undermanned and overwhelmed, the attempt to enforce the amendment failed.

Speakeasies and Bootleggers!

· Hidden saloons and nightclubs were called _________________. Secret knocks, codes, passes were issued.

· Hardware stores sold equipment for home brewing purposes. Magazines had instructions on how to make cheap liquor.

· Sales of _______________ and _________________ skyrocketed – it was not illegal in these cases.

· _________________ imported alcohol from Canada or in waters off the U.S. coastline.

· It became more of a sport to flaunt the law

Organized Crime

· Underworld gangs surged because of the desire for black market booze. Prostitution and gambling went with the territory.

· ______________ ruled Chicago by murdering the competition, bribing the police and other government officials.

· Quote – “The famous seven-ton armored car with the pudgy gangster lolling on silken cushions in its darkened recesses, a big cigar in his fat face, and a $50k diamond ring blazing from his left hand, was one of the sights of the city; the average tourist felt that his trip to Chicago was a failure unless it included a view of Capone out for a spin. The mere whisper: “Here comes Al,” was sufficient to stop traffic and to set thousands of curious citizens craning their necks along the cubing.”

· Herbert Asbury, Gem of the prairies
· Repealed in 1933 because of skyrocketing crime.

Religion vs. Reason

· __________________ – protestant movement grounded in a literal interpretation of the bible. Skeptical of science; all reason needed can be found in the bible.

· ________________ and the theory of evolution inflamed fundamentalists.

· The earth was created in 6 days vs. billions of years.

· In March 1925, Tennessee passed the first law making it illegal to teach evolution. __________________, a 24 year old high school biology teacher was arrested.

· __________________, the most famous trial lawyer of the day defended John Scopes.

· Guilty. $100 fine.

Ladies go crazy!

· _______________ – emancipated young woman embracing new fashions and urban attitudes. You know, normal rebellion stuff.

· Tighter, shorter, flashier clothing with accessories like ________ and bangles.

· Short, dark hair and “______________” lipstick.

· “The prevailing feminine ideal was a type that suggested ______________ – not an unnatural reflection of the speakeasy life introduced by prohibition,” said a writer from Life magazine.

· Media portrayed this look as chic.

· Relationships and “extras” were discussed openly in ways that freaked out their elders.

· Double standards still apply to men and women then and now.

The Media

· Newspaper, magazine readership increases, and the invention of the ________ revolutionizes entertainment.

· 1920’s – 36 million peeps are reading newspapers.

· Time, Reader’s Digest, The Saturday Evening Post, Life, The New Yorker
· 1920 – ____________________ becomes first licensed radio station to broadcast over the airwaves

· By 1930, 40% of American homes have a radio.

· Sponsorships up to $10,000 per hour of radio are sold to advertisers.

Heroes

· Sports – _____________, Babe Ruth, __________________, Knute Rockne

· Achievements – Charles Lindbergh flew the first nonstop, solo flight across the Atlantic Ocean. His plane, the ___________________, took off in New York City and landed in Paris 33 ½ hours later.

· Movies – ______________, Clara Bow, and Rudolph Valentino, Walt Disney (animation)

· Music – George Gershwin, Bessie Smith, Billie Holiday

· Writers – ___________________ and Ernest Hemingway.

The Harlem Renaissance

· “______________________.” For the first time, African-American culture is picked up by main stream America.

· 1910-1920 – ______________________ of African-Americans from the south to the north increases overall black population in northern cities.

· ____________ (National Association for the Advancement of Colored People), a black civil rights organization

· ___________________ – “Back to Africa” movement.

· _____________________ – blossoming of African-American music, poetry, literature, art that becomes a part of everyday culture.

[image: image1.png]

