The Great Gatsby, 1920s, Class Magazine Project

Each class will work as a publishing team to create a magazine that highlights the 1920s in America and important events from The Great Gatsby.

Because most people in school today were not living during the 1920s, much of the information for this project will come from research. Articles will, however, contain information that is fictional. While students must base the majority of their writing on factual events and information, there is some freedom in this project to be creative and adventurous.

Every article that goes into the magazine must be typed. Students have both the media center and the computer lab scheduled for at least two class periods (and the portable lab on various days). Further, any student who finishes work early will be able to use classroom computers or the computer lab to continue work on the magazine.

 There will be a designated place in the library where print materials will be kept on reserve for student use. Most of these materials may be checked out for a restricted period of time.

The Competition Factor:

Because business was such a factor in the 1920’s and competition among magazines and publishers were relatively fierce, each class will be competing for the magazine market to be represented by the faculty. After production of the “magazine”, I will provide the staff with a scoring ballot at which time they will mark how well each magazine accomplished the goals set forth. The winning Production Team (a.k.a. class) will be awarded with 25 Test/Quiz bonus points & a food day fitting for a job well-done.

Individual Responsibilities:

Each member of the class must submit a minimum of two articles in his or her subject area: trends of the 1920’s, famous people, the arts, the automobile, 3-P’s, sports.

These articles must include factual information that is obtained through research. This information must use parenthetical documentation and a works cited for the article.

Each article must contain at least one parenthetical documentation, a by-line, an illustration, and a works cited. The illustration may be copied and cut, hand drawn, or clip art.

Articles submitted without all of the requirements--research, documentation, an illustration, and works cited entry--will not receive full credit in grading.

Team Responsibilities:

Teams--trends, the automobile, prohibition, famous people, jazz music, and sports--are responsible for making certain that each member of the team is on task during research. Further, teams are responsible for helping one another out with research questions, typing, illustrating, and writing. Teams must also make certain that all members submit at least two articles to the magazine. Each team is responsible for submitting at least two advertisements to the magazine. Ads must also be illustrated.

Teams will need to present to the class about the team's subject area in which the team presents to the class a historical context from the 1920s related to their section and their progress on the section. Each team is required to bridge its topic with Fitzgerald's The Great Gatsby.

Production Company Responsibilities:

The class as a whole is responsible for the following: (1) creating a title for the magazine which relates to The Great Gatsby; (2) designing a cover for the magazine which relates to the title; (3) creating a table of contents; (4) designing an overall look that is consistent

Clue for Advertising: Look at inventions and new appliances. Search the old magazines for the type of advertising done.

The Great Gatsby and 1920s Sections:
· Trends of the 1920s (fashion, etc.)

· Famous People (celebrities)

· The Arts: Music, Literature, and Art

· The Automobile

· 3-P’s: Prohibition, Police, and Politics

· Sports

Some Good All-Purpose Sites

http://www.msu.edu/course/mc/112/1920s/
http://www.nhmccd.cc.tx.us/contracts/lrc/kc/decade20.html
http://www.btinternet.com/~dreklind/threetwo/Jazzhome.htm

Information on Prohibition in the 1920s

[image: image1.png]

Jay Gatsby spent a number of years trying to establish himself so that Daisy would approve of him. Little did he know that no matter how much money he made, she would never love him. He wasn't rich. Gatsby became a part of one of the largest money making endeavors of the 1920s. He became a bootlegger. The Volstead Act was passed in the summer of 1919. As a result, sale and distribution of alcohol became illegal. The social climate of the era did not respond to this regulation. Many people became involved in an underground movement to sell and distribute alcoholic beverages. Through these illegal operations, Jay Gatsby was able to obtain enough money to purchase a home just across the bay from Daisy. His mysterious connections with Meyer Wolfshiem leave the reader with questions of the extent of Gatsby's involvement with the attempts to smuggle and consume alcohol in the 1920s.

Check out these sites for more information on Prohibition.

	The Beer Industry and Prohibition
	http://www.history.ohio-state.edu/projects/prohibition/brewing/

	U. S. Beer Production Chart
	http://www.history.ohio-state.edu/projects/prohibition/brewing/Beer_production_1870-1970.htm

	Temperence and Prohibition
	http://www.history.ohio-state.edu/projects/prohibition/contents.htm

	Why Prohibition?
	http://www.history.ohio-state.edu/projects/prohibition/whyprohibition.htm

	Table of Alcohol Consumption
	http://www.history.ohio-state.edu/projects/prohibition/consumption.htm

	Prohibition Cartoons
	http://www.history.ohio-state.edu/projects/prohibition/prohParty/index.htm

	Visit Old Saloons
	http://www.history.ohio-state.edu/projects/prohibition/saloons/

	The Anti-Saloon League
	http://www.history.ohio-state.edu/projects/prohibition/asl/default.htm

	Interviews About Prohibition
	http://www2.pbs.org/wgbh/pages/amex/crime/witnesses.html

	Prohibition with Sound
	http://www.cohums.ohio-state.edu:80/history/projects/prohibition/default.htm

	Moonshine
	http://www2.idsonline.com/jeff/moonshine.html

	The Repeal of Prohibition
	http://www2.idsonline.com/jeff/repeal.html

TRENDS: Informational Page

Some of the most exciting and memorable elements of the 1920s in America are the trends. One memorable dance developed in the 1920s was the Charleston. Other trends in entertainment came in the movie industry. Who can forget talkies and Charlie Chaplin? Further, some of the most famous people of the 1920s were flappers. These women set fashion trends for years to come.

[image: image2.png]Evening Gown, c. 1925
“Three-Piece Tuxedo, ¢, 1920

 EMBED Word.Picture.8 [image: image3.png]

Check out the following site for information on flappers and fashions of the 1920s.
http://www.pandorasbox.com/flapper.html
Remember Trends also refers to events people took part in (movies, dancing, etc.) and other activities that became part of daily life in the 1920’s.

Fads and Fashions: http://www.angelfire.com/co/pscst/fads.html
 The Automobile in the 1920s

One important symbol in Fitzgerald's The Great Gatsby is the automobile. It represents the reckless convictions of the flapper society. At the beginning of the novel, the reader hears Nick's account of a party where a car wrecks and chaos abounds. Further into the work, Daisy manipulates the automobile to serve her purpose--to escape from Tom and Gatsby. As a result of her careless behavior, Myrtle Wilson dies. Myrtle, too, is reckless. Running in front of a moving vehicle that takes many feet of road to stop because it lacks our anti-lock, power brakes, Myrtle suffers the consequences of her irresponsibility. Daisy, as the driver of the automobile, does not suffer the consequences of her behavior. She hides behind Gatsby, knowing that she does not love him enough to make such a sacrifice for him. The automobile was a dangerous weapon in the hands of carefree, irresponsible people. It still is; Fitzgerald's lesson lives on.

For more information on the automobile of the 1920s, visit these sites:

	Chevron Gasoline
	http://www.chevron.com/explore/history/hst_road/index.html#1920s

	1920s Automobiles
	http://www.detnews.com/AUTOS/9603/20/mirror/mirror.htm

	The History of Ford Motor Company
	http://www2.ford.com/

	Autobiographical Information--Henry Ford
	http://www.hfmgv.org/histories/hf/henry.html

	Autobiographical Information--Henry Ford
	http://www.sos.state.mi.us/history/preserve/phissite/riverrou.html

Famous People of the Jazz Age

Al "Scarface" Capone

Charlie Chaplin
"The Little Tramp"

[image: image6.jpg]

The 1920s in America produced many famous people. Among writers of the time period, names like F. Scott Fitzgerald and Ernest Hemingway prevail among what became known as "the lost generation." Fitzgerald wrote This Side of Paradise as a portrait of life in the early twenties. In addition, his novel The Great Gatsby portrayed not only lifestyles of the rich during the time period but also lifestyles of the Fitzgeralds during the climax of their life together. Fitzgerald's novel mentions two famous people--Dan Coty and Meyer Wolfsheim. During the time period, there were many famous people. Examples of these are Al Capone, Charlie Chaplin, Henry Ford, Gaston Chevrolet, "Bugs" Moran, and Clara Bow. The Volstead Act of 1919 gave life to such characters as Bugs Moran and Al Capone. One famous, mysterious incident between the two men was the St. Valentine's Day Massacre. The mystery around the murders still provokes curiosity today. In the infant stages of the movie industry, one famous little tramp emerged -- Charlie Chaplin. People continue to celebrate the acting abilities he pioneered in the twenties. One other famous person to recognize is Clara Bow. Her perfectly puckered lips became an icon of the age. Music of the twenties produced famous people such as Louis Armstrong and Duke Ellington. The American music style became jazz. These peoples' popularity at the time provides us valuable information to reflect on the 1920s. In addition, the radio industry experienced many changes. Further searches produce many more names and accomplishments such as Charles Lindberg.

http://www.angelfire.com/co/pscst/people.html
http://www.angelfire.com/co/pscst/et.html
The Arts:

 Jazz Music in the 1920s

F. Scott Fitzgerald became famous as the chronicler of the 1920s. According to several sources, Fitzgerald named the 1920s the Jazz Age. He was right. Music celebrated the emotions of the people who believed America was at its peak. The snazzy tunes ran through the veins of flappers and their dance partners. The music gave way to freedom, or so it seemed. Men like Louis Armstrong and Duke Ellington began paving the way for exploration in American musical style.

Other interesting Jazz Age sites:
http://www.worldsrecords.com/1920s.html

http://www.sfmuseum.org/hist2/bruns.html

http://www.nwu.edu/WNUR/jazz/
http://www.angelfire.com/co/pscst/music.html
Literature

Literature during this time was primarily focused around the expatriates from America and Britain living abroad in Europe. The Lost Generation, The Imagists, and Social Commentaries by some writers mark the period. The influence of Jazz and the Harlem Renaissance should be a point of investigation.

http://www.angelfire.com/co/pscst/lit.html
There are numerous sites for the authors of this time, just search for them by name is what is best.

Art

Artwork during this time went through great changes from the old styles into new visions of “pure” art of Picasso, and the incredible growth of commercial art through many artists for magazines, posters, and the abundance of new appliances.

http://www.angelfire.com/co/pscst/art.html
http://www.artlex.com/ArtLex/a/artdeco.html
http://www.allposters.com/gallery.asp?aid=710787&c=a&search=Mauzan%2C+Achille+Luciano
http://encarta.msn.com/find/Concise.asp?ti=00B66000
There are tons of sites on Pablo Picasso, too many to list.

Sports in the 1920’s

Sports became a part of our national identity during this time and has continued to exert influence on our culture. Many consider the 1920’s the Golden Age of Sport, because so many great sports heroes and legends were created such as: Babe Ruth, Jack Dempsey, Johnny Weismuller, The Four Horsemen, Red Grange, Man o’ War to name just a few. Sports took on a life of its own. The following sites will provide a starting point.

http://www.louisville.edu/~kprayb01/1920s-Sports.html
http://www.sportplanet.com/sbb/apfas/20R.HTM
http://www.esc20.net/etprojects/formats/webquests/friends/barbara/1920/sports1920s.htm
�� HYPERLINK "http://www.silent-movies.com/Ladies/PBow.html" �� INCLUDEPICTURE "http://www.lessonplanspage.com/more/Clarabow.jpg" * MERGEFORMATINET ���� Clara Bow� �

_1073798867.doc
[image: image1.png]

