1920’s Essential Knowledge Study Guide
 Results of Improved Transportation
Brought about by Affordable Automobiles
• Greater mobility
• Creation of jobs (car making)
• Growth of transportation-related industries (road
 construction, oil, steel, automobile)
• Movement to suburban areas

Use of the Assembly Line
• Henry Ford, automobile
• Rise of mechanization (replace human and animal
 labor with machines)

Communication Changes
• Increased availability of telephones
• Development of the radio and broadcast industry
• Development of the movies

Ways Electrification Changed American life
• labor-saving products (e.g., washing machines, electric
 stoves, water pumps)
• Electric lighting
• Entertainment (e.g., radio, movies)
• Improved communications (telephone, radio)

Prohibition
• Prohibition was imposed by a constitutional Amendment
 (18th) that made it illegal to manufacture,
 transport, and sell alcoholic beverages.
• Speakeasies were created as places for people to drink
 alcoholic beverages.
• Bootleggers made and smuggled alcohol illegally and
 promoted organized crime.
[image:]• Repealed by the 21st Amendment.
[image:]Great Migration North and West
• Jobs for African Americans in the South were scarce and
 low paying.
• African Americans faced discrimination and violence in
 the South.
• African Americans moved to cities in the North and
 Midwest in search of better employment opportunities.
• African Americans also faced discrimination and
 violence in the North and Midwest.

Social Changes
Cultural Climate of the 1920s and 1930s
• Art: Georgia O’Keeffe, an artist known for urban scenes
 and, later, paintings of the Southwest
• Literature: F. Scott Fitzgerald, a novelist who wrote about
 the Jazz Age of the 1920s; John Steinbeck, a novelist who
 portrayed the strength of poor migrant workers during the
 1920s – 1930s
• Music: Aaron Copland and George Gershwin, composers
 who wrote uniquely American music

Harlem Renaissance
• African American artists, writers, and musicians based in
 Harlem revealed the freshness and variety of African
 American culture.
• Art: Jacob Lawrence, a painter who chronicled the
 experiences of the Great Migration through art
• Literature: Langston Hughes, a poet who combined the
 experiences of African and American cultural roots
• Music: Duke Ellington (piano) and Louis Armstrong
 (horn), jazz musicians; Bessie Smith, a blues singer
• The popularity of these artists spread beyond
 Harlem to the rest of society.
[image:]

[bookmark: _GoBack][image: Image result for Bootleggers][image:][image:][image:]
image7.jpg

image1.jpg

image2.jpeg

image3.jpg

image4.jpeg

image5.jpg
| Lips That
Touet Ll&uon
'SHALL NOT
‘TOUCH OURS:

image6.jpg

