
C U R R I C U L U M G U I D E

by Janet Brown

You Are There 1924:
Tool Guys and Tin Lizzies

for the Indiana Historical Society Indiana Experience

Going to Town:
How the Automobile Changed Indiana

Copyright 2010
Indiana Historical Society
All rights reserved
Except for copying portions of the teacher resources by educators for classroom use, or for quoting of brief passages for
reviews, no part of this publication may be reproduced, stored in or introduced into a retrieval system, or transmitted, in any form
or by any means (electronic, mechanical, photocopying, recording, or otherwise), without written permission of the copyright
owner. All inquiries should be addressed to the Public Programs Division, Indiana Historical Society.

Cover Image: “George Greenlee Ford Garage” (Indiana Historical Society, Digital Image Collection,
Item ID P0114_G_AR12)

This is a publication of the Indiana Historical Society
Eugene and Marilyn Glick Indiana History Center
450 West Ohio Street
Indianapolis, IN 46202-3269 USA
Teacher Resource available online: www.indianahistory.org

1 CURRICULUM GUIDE • Indiana Experience • Going to Town: How the Automobile Changed Indiana • Indiana Historical Society

This lesson coordinates with the You Are There
1924: Tool Guys and Tin Lizzies component of the
Indiana Experience at the Eugene and Marilyn Glick
Indiana History Center. In this experience, visitors
are invited to step back in time to 1924 to visit the
re-created Liniger brothers’ plumbing, tinning, and
roofing shop in Hartford City, Indiana. Auto me-
chanics from the George Greenlee Ford dealership
next door worked in this space through an agree-
ment Greenlee had with the Linigers. The Linigers
conducted most of their work in homes and busi-
nesses around town, leaving the space available for
use by Greenlee’s mechanics. The curriculum is
intended to provide historical context for life in In-
diana and, in particular, life in Blackford County and
Hartford City, Indiana, in the 1920s. The lesson may
be used to prepare students for a visit to You Are
There 1924: Tool Guys and Tin Lizzies or it may be
used as a follow-up to a visit. In addition, the histori-
cal context and themes will be relevant to classroom
instruction even if a visit is not possible. You Are
There 1924: Tool Guys and Tin Lizzies opens March 20,
2010, and will remain open until February 27, 2011.

Overview/Description
This lesson looks at the ways the automobile
changed rural and urban areas and resulted in new
types of businesses.

Grade Level
Elementary (grades 4 and 5) and middle/interme-
diate school (grades 6, 7, and 8)

Academic Standards
•• Indiana Standards

°° Grade 4

•	 English 4.4.4––Use logical organiza-
tional structures for providing infor-
mation in writing, such as chronologi-
cal order, cause and effect, similarities
and differences, and posing and
answering a question.

•	 Science 4.1.7––Discuss and give
examples of how technology has
improved the lives of many people,
although benefits are not equally
available to all.

°° Grade 5

•	 English 5.4.4––Use logical organiza-
tional structures for providing infor-
mation in writing, such as chronologi-
cal order, cause and effect, similarities
and differences, and posing and
answering a question.

•	 Science 5.1.6––Explain how the
solution to one problem may create
other problems.

°° Grade 6

•	 Social Studies 6.1.15––Describe the
impact of industrialization and urban-
ization on the lives of individuals and
on trade and cultural exchange be-
tween Europe and the Americas and
the rest of the world.

•	 Social Studies 6.1.17––Compare the
opportunities and dangers related
to the development of a highly
technological society.

•	 English 6.4.4––Use logical organiza-
tional structures for providing infor-
mation in writing, such as chronologi-
cal order, cause and effect, similarities
and differences, and posing and
answering a question.

•	 Science 6.1.9––Explain how technolo-
gies can influence all living things.

2 CURRICULUM GUIDE • Indiana Experience • Going to Town: How the Automobile Changed Indiana • Indiana Historical Society

°° Grade 7

•	 English 7.4.4––Use logical organiza-
tional structures for providing infor-
mation in writing, such as chronologi-
cal order, cause and effect, similarities
and differences, and posing and
answering a question.

°° Grade 8

•	 Social Studies 8.1.27––Give examples
of scientific and technological devel-
opments that changed cultural life in
the nineteenth-century United States,
such as the use of photography,
growth in the use of the telegraph,
the completion of the transcontinental
railroad, and the invention of
the telephone.

•	 English 8.4.4––Use logical organiza-
tional structures for providing infor-
mation in writing, such as chronologi-
cal order, cause and effect, similarities
and differences, and posing and
answering a question.

•• National Standards (National Council for the
Social Studies)

°° I Culture

•	 Compare similarities and differences in
the ways groups, societies, and cultures
meet human needs and concerns.

°° II Time, Continuity, and Change

•	 Identify and use key concepts such as
chronology, causality, change, conflict,
and complexity to explain, analyze,
and show connections among patterns
of historical change and continuity.

°° III People, Places, and Environment

•	 Examine, interpret, and analyze physical
and cultural patterns and their interac-
tions, such as land use, settlement pat-
terns, cultural transmission of customs
and ideas, and ecosystem changes.

•	 Describe ways that historical events
have been influenced by, and have
influenced physical human geographic
factors in local, regional, national, and
global settings.

°° VIII Science, Technology, and Society

•	 Examine and describe the influence of
culture on scientific and technological
choices and advancements, such as in
transportation, medicine, and warfare.

•	 Show through specific examples how
science and technology have changed
people’s perceptions of the social and
natural world.

Social Studies/Historical Concepts
Effects of inventions on daily life, technology,
and the automobile

Learning/Instructional Objectives
Students will use primary sources to see how the
development of the automobile caused many
changes in rural areas.

Time Required
One class period

Materials Required
•• Paper to create books

•• Writing and drawing materials

•• A copy of The Little House by Virginia Burton
(Boston: Houghton-Mifflin Company, 1942.)
This is a picture book that describes how a
house in a rural area becomes part of a city as
the city grows.

•• Copies of the following images from the
Indiana Historical Society collection. See
pages 7 through 16 of this lesson.

°° Image of women pushing an automobile
(Indiana Historical Society, Indiana Extension
Homemakers Association, M0828, Visual
Collections, Photographs, Box 2, Folder 4)

3 CURRICULUM GUIDE • Indiana Experience • Going to Town: How the Automobile Changed Indiana • Indiana Historical Society

°° Image of mules pulling an automobile
(Indiana Historical Society, Indiana Extension
Homemakers Association, M0828, Visual
Collections, Photographs, Box 2, Folder 4)

°° Michigan City gas station
(Indiana Historical Society, Consumer Service
Company Photographs, ca. 1915, P0274)

°° Rural gas station
(Indiana Historical Society, Consumer Service
Company Photographs, ca. 1915, P0274)

°° “Terre Haute House Garage,” 1929
(Indiana Historical Society, Digital Image
Collection, Item ID P0129_N_009506)

°° “Small Town Road with Businesses and
Homes,” ca. 1930
(Indiana Historical Society, Digital Image Col-
lection, Item ID P0129_N_012896_005)

°° “Mobil Gas Station,” ca. 1920
(Digital Image Collection Item ID
P0129_N_012896_001)

°° “Business District Street Scene,” 1914
(Indiana Historical Society, Digital Image
Collection, Item ID P0391_BOX3_
MONTPELIER_002)

°° “Automobile Station, Frankfort, Indiana,”
1905-1950
(Indiana Historical Society, Digital Image
Collection, Item ID P0391_BOX2_
FRANKFORT)

°° “Wabash Avenue, Terre Haute, Indiana,”
ca. 1920
(Indiana Historical Society, Digital Image
Collection, Item ID
P0129_EXHIBIT BOX_FOLDER1_101)

°° “Charles Rogers Huckster Wagon Con-
verted to an ‘RV’ ”
(Indiana Historical Society, Digital Image
Collection, Item ID 1994_1297X_001)

Background/Historical Context
By the 1920s, the automobile was beginning to
have a profound impact on the Indiana landscape.
This was true for rural areas, towns, and cities
alike. Today, the automobile is such a ubiquitous
part of our culture that it is hard to imagine what
the landscape looked like before the automobile
age transformed it. Previous forms of transporta-
tion, such as railroads and streetcars, had affected
the shape and layout of cities as well, but auto-
mobiles completely changed the nature of the city
core/outlying suburb relationship.

City growth might be characterized by three
phases: the “walking city” (pre-1880), the “street-
car city” (1880–1920), and the “automobile city”
(post-1920).1 “Walking cities” were very compact
and residences and businesses were located close
together at the city center. Many cities prior to
1880 had a city square that served as a meeting
place, location for a city market, and the parade
grounds for special occasions. Streets in “walking
cities” were narrow and could only accommo-
date pedestrians or riders on horseback. Late in
the “walking city” era, omnibuses, cablecars, and
horse-drawn streetcars appeared as a means of
mass transit.2

The Industrial Revolution brought about the
“streetcar city” as thousands of people––both
migrants and immigrants––flocked to the cities
to work in factories. Industrial cities continued
to have a recognizable city center, which was the
place for businesses, commerce and trade, retail
ventures, hotels, and cultural activities. During
this time (1880s–1920s), the middle and upper
classes began to move their residences from the
city center to suburbs. Working classes remained
in city centers so that they had easy access to their
workplaces. By the 1880s, electric streetcars and
light rails (to surrounding towns) were replacing

1 Martin V. Melosi, “Automobile in American Life and Soci-
ety: The Automobile Shapes the City,” University of Michi-
gan: http://www.autolife.umd.umich.edu/Environmet/E_
Casestudy/E_casestudy.htm (accessed December 10, 2009).
2 Melosi.

4 CURRICULUM GUIDE • Indiana Experience • Going to Town: How the Automobile Changed Indiana • Indiana Historical Society

the omnibuses, cablecars, and horse-drawn street-
cars of the “walking city” era.

The “automobile city” came into being in the
post-World War I era. During this time, the city
center ceased to exist as the place of business,
social, and cultural life. People who could afford
to move relocated their residences to the suburbs,
leaving inner cities to low income, often minority
residents. This dispersal of population did not oc-
cur based on a fixed pattern of rail lines as it had
during the “streetcar era,” but rather as a general
expansion of the city’s borders, and eventually
as fragmented “sprawl.” The automobile created
a trend toward what historian Joseph Interrante
calls a “supercommunity,” an enlarged city that
swallowed up independent towns, villages, and
rural communities as it grew.3

The automobile made the countryside accessible
for city folk. People living in towns and cities
began to take country drives. Camping, hunting,
fishing, and taking vacations in the national parks
added a new dimension to leisure activities for
people in the late 1920s. (These changes in leisure
activities are further discussed in the lesson.)

Rural areas were also profoundly affected by the
automobile. Initially, many rural residents were
very skeptical of the automobile. They saw it as a
“devil wagon” that frightened their livestock and
rutted up roads.4 However, farmers were actually
among the first to adopt the automobile in large
numbers. Automobiles enabled farmers to make
frequent trips to town and to travel to more vil-
lages (rather than just to the closest one).5 Farm-
ers used automobiles to transport livestock or
crops to market. They also used it to gain access
3 Joseph Interrante, “The Road to Autopia: The Automo-
bile and the Spatial Transformation of American Culture,”
in The Automobile and American Culture, David L. Lewis and
Laurence Goldstein, editors. Ann Arbor: The University of
Michigan Press, 1980. p. 91.
4 Margaret Walsh, “Gender and the Automobile in the
United States: Gender and Automobility: The Pioneering
and Early Years,” Automobile in American Life and Society. Ann
Arbor: University of Michigan http://www.autolife.umd.
umich.edu/Environmet/E_Casestudy/E_casestudy.htm
(accessed December 4, 2009).
5  Interrante, 95–97.

to commercial services, such as department stores.
No longer did they have to rely on goods they
made themselves or those delivered by mail order.
Furthermore, the automobile spurred the creation
of consolidated schools and established churches
(rather than itinerant preachers who held services
in a local schoolhouse). Whereas cities tended to
become decentralized as a result of the automo-
bile, rural areas experienced a “centralization of
institutions and activity.”6 Activities that once took
place on individual farms and in institutions that
served only a few farm families shifted to larger
villages that drew families now able to travel more
easily due to the automobile.

In particular, the lives of rural women were
transformed. The isolation of farm life affected
women most profoundly. Women, busy with farm
chores, only infrequently left the farm for the long
trip to town in a buggy or wagon. The automobile
gave rural women the means to reach town more
quickly for shopping, selling farm produce, and
attending farm clubs. It also enabled them to visit
more with other rural friends and family members.7

On the other hand, the automobile seemed to
threaten traditional rural family life. It was par-
ticularly worrisome that the rural family home was
no longer the center of entertainment. Leisure
time was spent searching for fun and excitement
in the nearest city instead of within the family.
For young people, courting no longer took place
in the family home, but in the automobile where
there was less supervision and control from
parents. Rural residents increasingly felt they were
losing control of family life to outside influences.

Along with these changes to the very nature of
the city and rural environment came new automo-
bile-related businesses that dotted the landscape.
Motorists needed places to fill their automobiles
with gas and oil; purchase replacement parts, tires
and batteries; or to store their automobiles. They
also needed service stations where repairs might
be made to their vehicles. In the early days of the
automobile, these amenities were hard to find.
6  Interrante, 95.
7  Walsh.

5 CURRICULUM GUIDE • Indiana Experience • Going to Town: How the Automobile Changed Indiana • Indiana Historical Society

However, as automobiles grew in popularity, gas
stations, service stations, and parts stores began to
dot the landscape. By the 1920s, more than 60,000
service stations were in business, and by 1935
more than 200,000 gas stations could be found
across America.8 In Hartford City, Indiana, for ex-
ample, the George Greenlee Garage and the Auto
Accessory and Vulcanization Company, owned by
George J. Overmyer and C. H. Overmyer, grew
out of the use of the automobile.

Drivers also required better roads for their au-
tomobiles. Particularly in rural areas, dirt roads
could become impassable due to mud or ruts.
Henry Ford tried to address this problem in the
design of the Model T, which sat high up and was
designed to conquer rough roads. In the 1920s,
the federal government increased funding for
road improvements, as did state and local govern-
ments. By 1930 approximately 23 percent of the
nation’s total road mileage was surfaced.9

Traffic signs and signals, parking meters, roadside
restaurants, and motels round out the list of phys-
ical changes to the landscape that came about as a
result of the automobile. Virtually everywhere we
look today we see the imprint of this technology.
Many of these changes were in full swing by
the 1920s.

Teacher’s Instructional Plan

Introduction
Read the classic book, The Little House, to the class
(if time is a consideration, reading the first half
will suffice). Discuss with students how the house
in the book was once located in a rural area, but
became part of a growing city.

8  “Fill ‘er Up,” America on the Move: Smithsonian Museum
of American History, http://americanhistory.si.edu/
onthemove/exhibition/exhibition_8_5.html (accessed 	
December 5, 2008).
9  Walsh.

Procedure
•• Show students the Indiana Historical Society

images provided in this lesson and, as a class,
list the various automobile-related changes
to the culture and landscape depicted in the
photographs. Items that the class might note
include women pushing a car stuck on a
muddy road, gas stations, repair shops,
automobile sales shops, crowded streets, traf-
fic signals, street lights, policemen, parking
considerations, tire and other supply stores,
restaurants, hotels, road paving, etc.

•• In small groups, have students brainstorm the
opportunities created as well as the problems
caused by the automobile.

•• Each small group will write and illustrate a
book showing at least three ways that the
automobile changed everyday life. The group
may choose to write their book from the per-
spective of an individual living in a rural area
or from the perspective of an individual living
in a town. Students should consider both the
benefits and negative consequences
of the automobile.

Assessment
The teacher will assess each group’s book, looking
for three appropriate ideas and supporting details.
Benefits for the farm family could include: less
isolation, ease of shopping for supplies, getting
crops to market, or access to church and other
social activities. Benefits for the town dweller
could include: increased job opportunities, va-
cations, and leisurely country drives. Negative
consequences for the rural resident might include:
damage to their property, worries about outside
influences on the family, and concerns about busi-
nesses taking farmland. Negative consequences
for the urban person might include: worries about
a car breaking down, traffic hassles, or danger to
children who were used to playing in the streets.

6 CURRICULUM GUIDE • Indiana Experience • Going to Town: How the Automobile Changed Indiana • Indiana Historical Society

Suggested Modifications
•• Students may look in their local community

for contemporary businesses and industries
that are driven by the automobile.

•• Students may talk with grandparents or older
people in the community to discover what
they remember about the community when
they were young. How has the landscape
changed? How have automobiles affected 		
the community?

•• Students might draw a mural showing the
chain of events that made their community
what it is today. They should consider what
might have been in the community before
current businesses or housing developments.
What would have preceded those businesses
or residences? Students should add a sentence
explaining each section of their mural. You
might ask local historical societies to help
students in their research.

•• Students might write an editorial as if they had
been present at the time that a certain business
or housing development in the community was
built. Students should present an argument for
or against this new business or housing develop-
ment. They should try to persuade readers to
agree with their point of view.

Additional Resources

Publications
Drummond, Allan. Tin Lizzie. New York: Farra

Straus, and Giroux, 2008. 			
Grandpa passes along the history of the
automobile and its effects.

Kornely, MaryAnn. On the Move. New York:
Bulfinch Press Book, 2000. 		
Twentieth-century transportation as depicted
in Life magazine.

Sandler, Martin W. Driving Around the USA:
Automobiles in American Life. New York:
Oxford Press, 2003. 				
The history and effect of the automobile
on American life and culture.

Whitman, Sylvia. Get Up and Go: a History of
American Road Travel. New York: Lerner
Publishing Company.
Examines how people travel the United States
from Indian trails to interstates and the
impact on society.

Web Sites

Automotive Trade Literature Collection. “From
Horses to Horsepower: Studebaker Helped
Move a Nation.” Smithsonian Institute
Libraries. http://www.sil.si.edu/ondisplay/
studebaker (accessed October 15, 2009). 	
The story of and artifacts about the Stude-
baker car.

Berger, Michael. Federal Highway Administration.
“Farmers, Flivvers, and Family Life: The Impact
of Motoring on Rural Women and Their Kin.”
http://www.fhwa.dot.gov/ohim/womens/
chap7.pdf (accessed October 15, 2009).
Article outlining the effect of the automobile
on culture and life of American women
and families.

National Museum of American History.
“Americans Adopt the Automobile.” Smithso-
nian Institute. http://americanhistory.si.edu/
ONTHEMOVE/exhibition/exhibition 8 1
.html (accessed October 15, 2009).
Supporting materials from the Smithsonian’s
On the Move exhibit about how the automo-
bile affected American culture and daily life.

University of Michigan. “Automobile in American
Life and Society.” Dearborn and Benson Ford
Research Center. http://autolife.umd.umich.
edu/ (accessed October 15, 2009). 	
Articles about suburbanization and the envi-
ronmental impact of the automobile.

7 CURRICULUM GUIDE • Indiana Experience • Going to Town: How the Automobile Changed Indiana • Indiana Historical Society

Im
ag

e o
f w

om
en

 p
us

hi
ng

 an
 au

to
m

ob
ile

 (I
nd

ian
a H

ist
or

ica
l S

oc
iet

y,
In

di
an

a E
xt

en
sio

n
H

om
em

ak
er

s A
ss

oc
iat

io
n,

 M
08

28
, V

isu
al

Co
lle

cti
on

s,
Ph

ot
og

ra
ph

s,
Bo

x
2,

 F
ol

de
r 4

)

8 CURRICULUM GUIDE • Indiana Experience • Going to Town: How the Automobile Changed Indiana • Indiana Historical Society

Im
ag

e
of

 m
ul

es
 p

ul
lin

g
an

 a
ut

om
ob

ile
 (I

nd
ia

na
 H

ist
or

ic
al

 S
oc

ie
ty,

 In
di

an
a

E
xt

en
sio

n
H

om
em

ak
er

s A
ss

oc
ia

tio
n,

 M
08

28
, V

isu
al

 C
ol

le
ct

io
ns

,
Ph

ot
og

ra
ph

s,
Bo

x
2,

 F
ol

de
r 4

)

9 CURRICULUM GUIDE • Indiana Experience • Going to Town: How the Automobile Changed Indiana • Indiana Historical Society

M
ic

hi
ga

n
C

ity
 g

as
 st

at
io

n
(I

nd
ia

na
 H

ist
or

ic
al

 S
oc

ie
ty,

 C
on

su
m

er
 S

er
vi

ce
 C

om
pa

ny
 P

ho
to

gr
ap

hs
, c

a.
19

15
, P

02
74

)

Ru
ra

l g
as

 st
at

io
n

(I
nd

ia
na

 H
ist

or
ic

al
 S

oc
ie

ty,
 C

on
su

m
er

 S
er

vi
ce

 C
om

pa
ny

 P
ho

to
gr

ap
hs

, c
a.

19
15

, P
02

74
)

10 CURRICULUM GUIDE • Indiana Experience • Going to Town: How the Automobile Changed Indiana • Indiana Historical Society

“T
er

re
 H

au
te

 H
ou

se
 G

ar
ag

e,”
 1

92
9

(I
nd

ia
na

 H
ist

or
ic

al
 S

oc
ie

ty,
 D

ig
ita

l I
m

ag
e

C
ol

le
ct

io
n,

 It
em

 ID
 P

01
29

_N
_0

09
50

6)

11 CURRICULUM GUIDE • Indiana Experience • Going to Town: How the Automobile Changed Indiana • Indiana Historical Society

“S
m

al
l T

ow
n

Ro
ad

 w
ith

 B
us

in
es

se
s a

nd
 H

om
es

,”
ca

. 1
93

0
(I

nd
ia

na
 H

ist
or

ic
al

 S
oc

ie
ty,

 D
ig

ita
l I

m
ag

e
C

ol
le

ct
io

n,
 It

em
 ID

P0

12
9_

N
_0

12
89

6_
00

5)

12 CURRICULUM GUIDE • Indiana Experience • Going to Town: How the Automobile Changed Indiana • Indiana Historical Society

“M
ob

il
G

as
 S

ta
tio

n,
”

ca
. 1

92
0

(I
nd

ia
na

 H
ist

or
ic

al
 S

oc
ie

ty,
 D

ig
ita

l I
m

ag
e

C
ol

le
ct

io
n,

 It
em

 ID
 P

01
29

_N
_0

12
89

6_
00

1)

13 CURRICULUM GUIDE • Indiana Experience • Going to Town: How the Automobile Changed Indiana • Indiana Historical Society

“B
us

in
es

s D
ist

ric
t S

tre
et

 S
ce

ne
,”

 1
91

4
(I

nd
ia

na
 H

ist
or

ic
al

 S
oc

ie
ty,

 D
ig

ita
l I

m
ag

e
C

ol
le

ct
io

n,
 It

em
 ID

 P
03

91
_B

O
X

3_
M

O
N

TP
E

LI
E

R_
00

2)

14 CURRICULUM GUIDE • Indiana Experience • Going to Town: How the Automobile Changed Indiana • Indiana Historical Society

“A
ut

om
ob

ile
 S

ta
tio

n,
 F

ra
nk

fo
rt,

 In
di

an
a,”

 1
90

5-
19

50
 (I

nd
ian

a H
ist

or
ica

l S
oc

iet
y,

D
ig

ita
l I

m
ag

e C
ol

lec
tio

n,
 It

em
 ID

 P
03

91
_B

O
X

2_
FR

A
N

K
FO

RT
)

15 CURRICULUM GUIDE • Indiana Experience • Going to Town: How the Automobile Changed Indiana • Indiana Historical Society

“W
ab

as
h

Av
en

ue
, T

er
re

 H
au

te
, I

nd
ia

na
,”

ca
. 1

92
0

(I
nd

ia
na

 H
ist

or
ic

al
 S

oc
ie

ty,
 D

ig
ita

l I
m

ag
e

C
ol

le
ct

io
n,

 It
em

 ID
 P

01
29

_E
X

H
IB

IT
 B

O
X

_
FO

LD
E

R1
_1

01
)

16 CURRICULUM GUIDE • Indiana Experience • Going to Town: How the Automobile Changed Indiana • Indiana Historical Society

“C
ha

rle
s R

og
er

s H
uc

ks
te

r W
ag

on
 C

on
ve

rt
ed

 to
 a

n
‘R

V
’”

 (I
nd

ia
na

 H
ist

or
ic

al
 S

oc
ie

ty,
 D

ig
ita

l I
m

ag
e

C
ol

le
ct

io
n,

 It
em

 ID
 1

99
4_

12
97

X
_0

01
)

