ROARING TWENTIES CULTURE EXPERT GROUPS

SSUSH16 The student will identify key developments in the aftermath of WWI.

- Explain how rising communism and socialism in the United States led to the Red Scare and immigrant restriction.
- b. Identify Henry Ford, mass production, and the automobile.
- c. Describe the impact of radio and the movies.
- d. Describe modern forms of cultural expression; include Louis Armstrong and the origins of jazz, Langston Hughes and the Harlem Renaissance, Irving Berlin, and Tin Pan Alley.

With your group, "mind map" or create a Padlet about your assigned topic using the guiding questions below.

- Include pictures and interesting facts whenever possible! (3 pictures minimum are required)
 Use the provided example to the right to help you design a mind map.
- Do not list the questions with the answers.
 Restate the question, as you write in complete sentences.
- Use the textbook and the useful websites suggested on the blog to research your topic.
- Assign the following tasks within your group and write the role of each group member on the reverse of this page.

- 1. **Illustrator/ Image collector:** You will draw (or post relevant pictures to your Padlet).
 - I expect excellent craftsmanship.
- 2. **Recorder:** You will record info. for your poster (or scribe written posts for you Padlet).
 - Organize the info. carefully.
- 3. **Question Interpreter:** You will make sure all questions are fully addressed on the poster.
 - Help your group keep focus as you address the questions.
- 4. Researcher: You will use the textbook and digital resources to facilitate your group in researching your assigned topic.

Traditionalism vs. Modernism

(pgs.671-672)

- 1. Define Traditionalism and Modernism.
- 2. What did Traditionalists value?
- 3. Why did Traditionalists feel threatened in the 1920s?
- 4. Describe three examples of the modern during the 1920s.
- 5. Describe three examples of intolerance during the 1920s.
- 6. Describe the circumstances of the Scopes Trial.

Irving Berlin and Tin Pan Alley

- 1. What was Irving Berlin's occupation?
- 2. From where and when did Irving Berlin immigrate to the United States?
- 3. What are some of Irving Berlin's most famous songs?
- 4. What was Tin Pan Alley?
- 5. How did the composers of Tin Pan Alley affect the music industry?

Henry Ford and the Automobile (pgs. 660-663)

- 1. Who was Henry Ford, and what was the Model T?
- 2. What is mass production?
- 3. What method did Henry Ford use to mass-produce his Model Ts?
- 4. Describe how the assembly lines worked.

Consumer Culture (pgs. 663-664)

- 1. Describe the ways that housework changed during the 1920s.
- 2. Include three inventions from the 1920s.
- 3. Explain why credit became more popular during the 1920s. How did buying on credit or installment plans work?
- 4. Explain new advertising techniques of the 1920s.

ROARING TWENTIES CULTURE EXPERT GROUPS

Louis Armstrong and the Jazz Movement

(pgs. 691-693)

- 1. Define "jazz" as a musical style.
- 2. What city did jazz originate in the United States?
- 3. What "event" brought jazz to the Northern cities?
- 4. Describe Louis Armstrong's contribution to the "jazz movement."

Red Scare (pgs. 649-650, 673-675)

- 1. What was the Red Scare of the 1920s?
- 2. How did the labor movement contribute to fears of communism and socialism?
- 3. What was the effect of the Red Scare upon immigration?
- 4. What was the quota?

Group Role:

- 1. Illustrator/ Image collector:
- 2. Recorder:
- 3. Question Interpreter:

Expert presentation of assigned topc

4. Researcher:

The Harlem Renaissance (pgs. 690-694)

- 1. What was the Harlem Renaissance?
- 2. In their poetry, novels and art, what message were many African Americans expressing?
- 3. Langston Hughes became one of the most famous poets of the Harlem Renaissance. What were many of his poems about?
- 4. How would you describe Hughes' attitude toward being an African American in his poems?

The Movie Industry and Radio (pgs. 680-681)

- 1. Who invented the motion picture camera that allowed for the production of movies in the 1920s?
- 2. Why did many Americans flock to movie theaters in the 1920s?
- 3. What was unique about the first movies that starred people like Charlie Chaplin?
- 4. Why was "The Jazz Singer" such an important movie in the history of film?
- 5. What types of information and events did people listen to on the radio?
- 6. How did radio cut across geographic barriers?

/20pts.

Grading Criteria:	
3 or more relevant images are included	/10pts.
Well organized, creative, excellent craftsmanship	/10pts.
Excellent execution of group role	/20pts.
Content of mind map/ Padlet presentation addresses all of guiding questions.	/40pts.