APUSH 1920s Culture Project

You and your group will explain the cultural change brought about by new ideas or the traditional reaction to them.

You will have a broad overall topic to address as a group and specific terms that you as individuals will incorporate into the larger picture/topic.

You and your group will present a Power Point or Google Doc on your findings and you will each write a short-answer response on your specific topic.

Topics/terms:

Prohibition: origins, speakeasies, Al Capone, sources of alcohol

Traditionalism: Nativism, KKK, religious fundamentalism, immigration restrictions

Jazz: origins, singers, band leaders, race relations

Movies: origins, talkies, film stars, Birth of a Nation

Harlem Renaissance: Harlem, Langston Hughes, writers, themes

PowerPoint/Google Doc Presentation Guidelines

Your presentation should have 1 to 3 slides for each topic/term.

You should also have 1 to 3 photos for each topic/term.

You will need to have text on your slides defining your topics/terms and answering your overall question.

The text should provide factual information supporting your answer.

Please provide the sources of your information on a slide at the end.

Text

-explains the connection between your terms and the question

-provides factual information

-no cut and paste – use your own words

-no more than 30 words per slide

-cite the sources of your information

Extras: they need to be BRIEF clips!
-music

-video or animation: no youtube, and make sure your links work ahead of time!
-backgrounds, effects, sound effects

-links to websites

Written Response (not a formal essay, like a short-answer question!) Use evidence from your research. 2-3 paragraphs, typed (or written if legible), double-spaced, written separately by each member of the group.
Overall Question: “What developments manifested the rising tension between rural and urban: and traditional and modern: values in the 1920’s”?

**tie your part of the question into answering this written response.
**You will have two days to research, and then we will present in class on Thursday and Friday. The paper is due the day presentations start.
