Extra Credit Opportunities for 1920’s Unit
1. Watch the movie Thoroughly Modern Millie (1967) and type a two-page essay which examines the statement that the filmmaker is trying to make.

2. Watch the film Inherit the Wind. Use specific evidence from the film to type a two-page essay that examines the statement hat the filmmaker is trying to make.

3. Every blues singer had their own definition of the blues (“blues ain’t nothing but a good man feeling bad”, or “blues is a crying woman whose man done gone and left her”). Listen to a complete album of Leadbelly or Robert Johnson and a complete album of Bessie Smith. Using specific evidence from both albums, define the blues and provide a thorough defense of your definition.

4. Louis Armstrong once declared that “if you have to ask what jazz is, you’ll never understand”. Lazar once declared “to define a complex entity, though often a futile task, is a valuable exercise in scholarship”. Listen to a complete album of Louis Armstrong and a complete album of George and Ira Gershwin. Both are considered to be jazz pioneers, but their music is strikingly dissimilar. In a two-page essay (1) define jazz, (2) compare and contrast the two albums and (3) determine how both albums fit your definition of jazz.
5. Explicate five poems by Langston Hughes. To explicate is to provide a thoughtful and thorough explanation and elucidation. Your explication should be two typed pages.

6. Paint a Picasso-like portrayal that speaks to the debate between modernism and traditionalism in 1920’s Americana. Type a one-page explication of your piece.

7. Find two documents about Marcus Garvey and one primary source document written by Marcus Garvey. Using these documents, type a two-page typed letter to Marcus Garvey that either attacks or agrees with his “Back to Africa” proposal. You must refer to the documents in your essay and cite them at the end. Use the language and format of your choice.

8. Research the rise of the KKK during the 1920’s. Type a two-page essay examining how and why the Klan rose to power again in the 1920’s. Also, compare and contrast the KKK of the 1920’s to the KKK of the 1860’s and 1870’s.

9. Research the Red Scare and the Palmer Raids of the 1920’s. Type a two-page analysis of why the country suffered form such paranoia at this time. Three cited sources are necessary
10. There were numerous dance crazes during the 1920’s, but none more popular than The Charleston”. You and a partner may type a one-page essay on the Charleston craze and, with a partner; you must demonstrate this dance to the class. You must bring your own music and leave your inhibition at the door.

If you would like to propose an extra credit project in lieu of one of the above you may do so and I will approve, reject or modify your proposal.

All of the above extra credit opportunities provide for a potential 10 points. All products will be graded out of 10 possible points. Do your best and have fun.
Extra credit projects are due no later than _______________________________
