
Prohibition and The “New Woman”
15d. Describe passage of the Eighteenth Amendment,

establishing Prohibition, and the Nineteenth
Amendment, establishing woman suffrage.

America Goes Dry with Prohibition
Video Clip

http://www.history.com/videos/america-goes-dry-with-prohibition

Eighteenth Amendment

Prohibition, also known as “The Noble Experiment,” is the
period from 1919 to 1933, during which the sale,
manufacture, and transportation of alcohol for
consumption were banned nationally.

Under substantial pressure from the Temperance
movement, the United States Senate proposed the
Eighteenth Amendment.

On December 5, 1933, the ratification of the Twenty-first
Amendment repealed the Eighteenth Amendment.

The 18th Amendment is the only amendment to be repealed.

“A Dangerous Ally

for the Cause of

Women’s Suffrage”

Relationship between Temperance
organizations and support/
activism for women’s suffrage

Problems with Prohibition
Video Clip

http://www.history.com/videos/america-goes-dry-with-prohibition

Who opposed the Eighteenth Amendment?

Urban

Immigrant

Catholic

Chicago became notorious as a haven for Prohibition
dodgers during the time known as the Roaring
Twenties.

Fighting the Eighteenth Amendment

Many of Chicago's most notorious gangsters, including
Al Capone and his enemy Bugs Moran, made millions
of dollars through illegal alcohol sales.

By the end of the decade Capone controlled all 10,000
speakeasies in Chicago and ruled the bootlegging
business from Canada to Florida.

Numerous other crimes, including theft and murder,
were directly linked to criminal activities in Chicago
and elsewhere in violation of prohibition.

Corruption of political officials and police forces

Nineteenth Amendment

The Nineteenth Amendment to the United States
Constitution prohibits each state and the federal
government from denying any citizen the right to vote
because of that citizen's sex.

This amendment officially allowed women the right to
vote in elections.

It was ratified on August 18, 1920.

New Woman Prezi

http://prezi.com/k2xblwy0umaq/the-new-woman/?kw=view-k2xblwy0umaq&rc=ref-5767216

