“1990’s then and now”

Answer the following questions as you view the video!

1. How did the internet “shrink” the world?
2. Why did the U.S. attack Iraq in 1991?

How was the American military different in this war compared to the previous wars in the century?

3. What did Hussein do as a crime against the environment during this war?

Describe the Iraqi resistance:

4. Why was the Gulf War described as a “Big Hit”?

5. What happened on April 19, 1995 in Oklahoma City?

What did this show America?

6. When did Government begin to get involved in people’s daily lives?

How did Lyndon Johnson expand that?

7. How did Reagan attempt to revere this process?

8. Identify the major Civil Rights event of the 1990’s:

How was Chuck Buriss a victory for Civil Rights?

9. How did the Monica Lewinski scandal combine t the ideas of “celebrity” and “Constitutional Government”?

10. How was the O.J. Simpson trial of the 90’s like the Lindbergh trial of the 30’s?

11. What did Andy Warhol do for the concept of celebrity?

12. How is celebrity “democratic”?

How is celebrity “religious”?

13 Why would the 20th Century be called “America’s Century”? 

