The Roaring Twenties
Project Menu

Essential Question:
What was the "Roar"?

What role did the ideals play in the dialectical conflict of the 1920s?

Enduring Understanding: The dialectical conflict during the 1920s is an example of change and reaction.

Objective:
To gain research skills, such as evaluation of sources and thesis writing, develop knowledge about the 1920s, as well as develop creativity skills.

Assignment:
Choose one of the following projects to complete for the 1920s. You will then research your 1920s topic using at least three sources, develop and turn the following:

· A detailed summary paragraph about your findings
· A proper citation page

· The creative element described in the project menu.

Historical Topics:

· Political & Social Tension
· The Red Scare & Anti-Communism: Sacco & Vanzetti Trial, Radicalism, Communism, Haymarket Square, Palmer Raids, Sedition Laws

· Separation Between Church & State: Evolution vs. Creationism, Scopes Trial, Lemon Test
· Eugenics

· The Republican Era
· Harding: Normalcy, Free Enterprise System, Fiscal Policy, Teapot Dome Scandal

· Coolidge: Tax Cuts
· Hoover: Promoting Business, Associationalism
· International Politics: World Court, Washington Naval Conference, Kellogg-Briand Pact, Dawes Plan, Isolationism in Europe & Latin America

· Technology & Consumer Culture

· Big Business: New Industries, Growth of Big Business, Speculators, Enduring Poverty

· Advertising: New Products, The Man Nobody Knows
· Credit: Installment Buying, New Transportation with Airplanes & Autos

· Early Civil Rights

· Anti-Immigration: Nativism Revival, Quota System, Immigration Act

· Violence: KKK, Hiram Wesley Evans, Lynching
· Fighting Back: ACLU, Marcus Garvey, Back-to-Africa Movement, anti-Semitism, Anti Defamation League

· Women’s Rights: League of Women Voters, Equal Rights Amendment, Increases in Education & Jobs, Family Planning

· Popular Culture

· The Harlem Renaissance: Langston Hughes, Zora Neale Hurston, artistic expression
· Popular Art: The Lost Generation, The Great Gatsby
· Spectator Sports: Football, Baseball, Swimming, Sports Stars

· Entertainment & Media

· Print & Radio: Print Media, Radio Programs, RCA,

· Movies: Sound Motion Pictures, The Jazz Singer , Movie Stars

· The Jazz Age: Improvisation, Night Clubs, Duke Ellington, The Cotton Club

· Societal Changes

· Viewpoints: Traditionalist, Modernist, Urban Growth

· Religious Fundamentalism

· Flappers: Changing Fashion Trends

· Prohibition, Volstead Act, Speakeasies, Bootlegging, 21st Amendment

Project Menu Options:
1. Mapping the Bootlegging Business- On a large map, mark the locations and summarize key events, people, dates, and any other miscellaneous information that occurred during the illegal production and sale of alcohol in the 1920s. The summaries should be at least 2 paragraphs each in length. You should also include pictures, charts, etc. to the map to explain the events you chose. Partner Project

Possible Topic to Choose from:
· Societal Changes
2. Ethical & Ideological Debate between A Mitchell Palmer & Sacco/Vanzetti- Develop 8-10 controversial questions that would have been debated during the Red Scare. Using puppets, masks, or actors, or digital recreations create a 10 minute debate between the individuals addressing the questions based on their very different ideological points of view. You should film this debate or use a computer to create the images. Include a detailed script of the debate. Individual and partner project
Possible Topic to Choose from:
· Political & Social Tension
3. Analysis of Sports Figures- Choose a popular sports figure from three different sporting activities during the 1920s. Research the background of these individuals, their political and/or religious views, and their impact on mainstream popular culture. Present this information in an enlarged sports card. Each sports card should contain 2-3 paragraphs of information as well as statistics, pictures, etc. Individual and partner project

Possible Topic to Choose from:

· Popular Culture

4. Hall of Fame Speech- Choose a popular sports figure from three different sporting activities during the 1920s. Research the background of these individuals, their political and/or religious views, and their impact on mainstream popular culture. Present this information in the format of a speech that would be given when/if the sports figure was inducted into the Hall of Fame. Keep in mind his/her lasting legacy in sports, popular culture, etc. Include the historical context of the time period and the chosen topic. Individual and partner project

Possible Topic to Choose from:

· Popular Culture

5. Poetry Writing- Create three or more poems based on the different perspectives of the 1920s. The different perspectives you may take may be controversial. Each poem should be at least 15 lines. Each poem should reflect various key events in the 1920s and include 4-5 historical points such as people, places, dates, events etc. Include a 1 paragraph rationale for each poem. Individual project

Possible Topics to Choose from:

· Political & Social Tension

· The Republican Era
· Technology & Consumer Culture

· Early Civil Rights

· Popular Culture

· Entertainment & Media

· Societal Changes

6. Analysis of Poetry and/or Art from/about the 1920s- Choose 4-6 poems or pieces of artwork from the time period and analyze what message each piece is attempting to send and why. Include poem and artist information. Include the historical context of the time period and the chosen topic. Individual and partner project

Possible Topics to Choose from:

· Political & Social Tension

· The Republican Era
· Technology & Consumer Culture

· Early Civil Rights

· Popular Culture

· Entertainment & Media

· Societal Changes
7. Analysis of Music from/about the 1920s- Choose 4-6 political & social songs from the time period or songs that were written about the time period and analyze (2-3 paragraphs each) what message each song is attempting to send and why. Include song lyrics and artist information. Include the historical context of the time period and the chosen topic. Individual and partner project

Possible Topics to Choose from:

· Political & Social Tension

· The Republican Era
· Technology & Consumer Culture

· Early Civil Rights

· Popular Culture

· Entertainment & Media

· Societal Changes

8. Music & Slide Show- Choose one political song from the 1920s and make a PowerPoint slide show integrating images discussed in the song as well as other images from the time period. Include the historical context of the time period and the chosen topic. The slide show should tell a story about the song and the time period, do not just throw together a bunch of slides from the 1920s… there should be purpose and meaning behind each image. Include a 1-2 page rationale/explanation of the slide show and the images you chose. Individual and partner project

Possible Topics to Choose from:

· Political & Social Tension

· The Republican Era
· Technology & Consumer Culture

· Early Civil Rights

· Popular Culture

· Entertainment & Media

· Societal Changes
9. Creation of Music discussing the 1920s- Write a political song, rap, jingle, composition, piece, or any other type of musical selection with a minimum of 3 verses and a repeating chorus discussing important political and/or social issues, people, and places from the 1920s. This song must be recorded and include lyrics as well as a 1-2 page rationale explaining your song and the message you are attempting to send. Individual and partner project

Possible Topics to Choose from:

· Political & Social Tension

· The Republican Era
· Technology & Consumer Culture

· Early Civil Rights

· Popular Culture

· Entertainment & Media

· Societal Changes
10. Political Cartoons- Create 3-4 political cartoons addressing different issues/events from the 1920s. The cartoons should be colorful, well thought out, and demonstrate effort and care. For each cartoon, include a 2-3 paragraph explanation/rationale of the event you are representing, why you chose that event, and how your political cartoon explains and/or mocks the event.
Individual and partner project
Possible Topics to Choose from:

· Political & Social Tension

· The Republican Era
· Technology & Consumer Culture

· Early Civil Rights

· Popular Culture

· Entertainment & Media

· Societal Changes
11. Technology- Create a computer generated flash, imovie, etc. reenactment or explanation of 3 or more key events that occurred during the 1920s. This information must be able to be viewed in class. Include a 2 paragraph rationale explaining why you chose each event. Partner and Group project

Possible Topics to Choose from:

· Political & Social Tension

· The Republican Era
· Technology & Consumer Culture

· Early Civil Rights

· Popular Culture

· Entertainment & Media

· Societal Changes
12. Letters to the Editor- Write 3 one-page Letters to the Editor of a newspaper during the late 1920s expressing the various opinions and perspectives of the time period. The different perspectives may be controversial. These letters must include historical information to back up the claims stated. Individual project
Possible Topics to Choose from:

· Political & Social Tension

· The Republican Era
· Technology & Consumer Culture

· Early Civil Rights

· Popular Culture

· Entertainment & Media

· Societal Changes
13. Mini Newspaper- Create a small newspaper with 4 or more different sections summarizing key information from the 1920s. Sections you may choose to include are: Editorial, Breaking News, Global Issues, Sports, Arts/Entertainment, etc. Each section should be 2 paragraphs in length. Make sure to include pictures in your newspaper. Individual and partner project

Possible Topics to Choose from:

· Political & Social Tension

· The Republican Era
· Technology & Consumer Culture

· Early Civil Rights
· Popular Culture

· Entertainment & Media

· Societal Changes

14. Teacher Approved Project- If you want to do an interpretive dance, make a puppet show, paint a picture, create a sculpture, or anything else interesting and creative, just ask!
Project Checklist:

Brainstorm Outline 10 pts

Citations Sheet 15pts
_____ Summary Paragraph Hard Copy 20pts

Project 50pts

Class Presentation 20pts

Important Dates:

Thurs/Fri

5/2-5/3

Introduce Project & Pick Topics

Mon/Tues/Wed/Thurs 5/6-5/9

Computer Lab Research Day

Historical Outline due at the end of class

Friday

5/10

Project and Summary Paragraph Due
Structure of Assignment:

1. Summary Paragraph: Summary of what you learned from paragraph.
a. Typed

b. 12 point font

c. Times New Roman

d. Double spaced

2. Works Cited: List your primary and/or secondary sources (you must have at least 3) using this format to cite websites.

a. Book Citation:

i. Author Last Name(s), Book Name, Publisher, Copyright, Page numbers used.

ii. Example: Rice, Richard B., Bullough, William A., Orsi, Richard A., The Elusive Eden: A New History of California. New York: The McGraw-Hill Companies, Inc. 1996 p.477-79.

b. Internet Citation:

i. Author’s name if known, “Title of Article.” Title of Website. Date of website. Organization name. Date you accessed website. Link to article

ii. Example: “People.” JARDA: Japanese American Relocation Digital Archive. 2008. University of California. 4 Jan. 2008. http://www.calisphere.universityofcalifornia.edu/jarda/browse/people.html
Written Work Rubric:

	CATEGORY
	Exceeding Standard
	Meeting Standard
	Approaching Standard
	Below Standard

	Thesis Paragraph

	Responds to ALL aspects of the assignment and demonstrates substantial outside use of information and resources.
Provides a clear focus and response that includes an answer and your opinion.
Establishes context and defines terms, acknowledges complexity.
Goes beyond a mere restatement of the assignment by offering a statement that is greater than the sum of the parts processed.

	Responds to ALL aspects of the assignment
Provides a focus and response that includes an answer and your opinion
Establishes context and defines terms, acknowledges complexity.
Goes beyond a mere restatement of the assignment by offering a statement that is greater than the sum of the parts processed.

	Responds to most aspects of the assignment
Provides a response that includes an answer and your opinion but may be unclear at times
Establishes context and defines terms, but may not acknowledge complexity.
Appears to be a restatement of the assignment.

	The thesis paragraph is missing and/or it does not respond to the assignment

	Citations
	The references in the list all were properly encoded in MLA format and demonstrate extensive and thorough research of the topic.
	The references in the list all were properly encoded in MLA format and demonstrate thorough research of the topic.
	Some formatting problems exist, or some components are missing.
	There is no references and/or the reference sheet is difficult to understand

Project & Presentation Rubric:
	CATEGORY
	Exceeding Standard
	Meeting Standard
	Approaching Standard
	Below Standard

	Project
	Finished product

is extremely

professional, well
researched, and
demonstrates
outstanding effort

Final product contains all information goals in a clear and concise manner

	Finished product is
professional, well
researched, and
demonstrates
above average
effort

Final product contains most of the information goals in a clear and concise manner

	Finished product is
semi-professional
and demonstrates
appropriate effort
with a fair amount
of research

Final product contains at least half of the information goals in a somewhat clear manner

	Finished product lacks professionalism, little research, and demonstrates minimal effort

Final product contains 2-3 somewhat clear information goals

	Content
	Shows a full understanding of the topic.
	Shows a good understanding of the topic.
	Shows a good understanding of parts of the topic.
	Does not seem to understand the topic very well.

	Preparedness
	Student is completely prepared for presentation.
	Student seems pretty prepared but may have needed a little more practice.
	Student seems somewhat prepared, but it is clear that rehearsal was lacking.
	Student does not seem at all prepared to present.

	Comprehension
	Student is able to accurately answer all questions posed by classmates about the topic.
	Student is able to accurately answer most questions posed by classmates about the topic.
	Student is able to accurately answer a few questions posed by classmates about the topic.
	Student is unable to accurately answer questions posed by classmates about the topic.

