A New Nation Emerges and Changing Tides of the 1920s: United States History and The Diamond as Big as the Ritz

Questions Related to US History and the Novel

1. Who was George Washington?

2. What were the main causes of the Civil War?

3. When and how was slavery abolished in the US?

4. What kind of cultural contributions were African Americans making, notably in the US cities, at this time?

5. How was the role of American women changing in the 1920s?

6. How were cities (for example New York and Chicago) and rural developing differently during this time?

7. What does it mean to survey land?

8. When was most of the land in the US surveyed?

9. What was the Gold Standard?

Questions Related to Part IV

1. Why is it significant that George Washington was an ancestor of the Washington family?

2. What was Fitz-Norman’s situation after the Civil War?

3. Do you believe that Fitz-Norman’s slaves worshipped him? Why or why not?

4. “In ten seconds he had completely lost his appetite and gained one hundred thousand dollars.” What does this quote say about the acquisition of money by Fitz-Norman?

5. What is Fitz-Norman’s “amazing predicament”? How is this ironic or paradoxical?

6. Do you see any instances of absurdity after Fitz-Norman becomes wealthy? How so?

7. What does it mean that “his one care must be the protection of his secret” for the Washington family?
