
Penn History Review 75

Gin, Gentlemen, and Generational Conflict

Gin, Gentlemen, and
Generational Conflict

Chloé Nurik

And there are certain definite duties of the student
at Harvard…He must be a gentleman. A gentleman respects
tradition. And the traditions at Harvard are quiet traditions.
Nothing so bespeaks a vulgar and impoverished intellect as

noise in word or action.
—The Harvard Crimson, 19261

College Windows, a FLIRTATION,
Moonshine, gin, HALLUCINATION;

This is part of EDUCATION
Living in our GENERATION.

—The Punchbowl, 19252

 During the 1920s, youth symbolized modernity, progress,
and development as a young generation of Americans espoused
new values and served as a lightning rod for social change. Col-
lege men epitomized these transformations as they confronted
the values of their educational institutions and asserted unique
aspects of their identities, which they believed separated them
from the previous generation.3 Through on-campus protests,
open defiance of Prohibition, and a cavalier attitude toward aca-
demics, collegiates defined a new type of masculinity that chal-
lenged authority and prioritized peer approval. In addition to
these changes, historians cite the increased prominence of col-
lege sports (particularly football) and fraternities as evidence of
a dramatic transition from an internal, character-based model of
masculinity to an external, personality-based model.4 However,
a close examination of college records and student publications
reveals that many young men attending Harvard, Yale, and the
University of Pennsylvania in this decade sought to retain key

76 Chloé Nurik

Gin, Gentlemen, and Generational Conflict

aspects of character-based masculinity (such as honor, integrity,
and self-sacrifice) while incorporating features of the more mod-
ernized version (such as social popularity, physical appearance,
and self-indulgence). Their lived experiences call into question
the existing historiography by suggesting that notions of mascu-
linity did not shift in an abrupt or absolute manner in the 1920s.5
Campus activities that promoted male bonding and school spirit
became more significant in this era but were also present in pre-
vious decades, revealing continuity in forms of masculine affili-
ation and rituals across generations. Furthermore, many young
men at elite universities struggled to incorporate disparate and
opposing notions of masculinity into their identities. They ad-
opted a complex, multifaceted construct of manhood that si-
multaneously anchored them to the past and allowed them to
embrace the new values of a modernized society.

peer culture And IntergenerAtIonAl conflIct

 In the 1920s, due to increased enrollment in college6

and the establishment of a “network of peer relations,” youth
suddenly burst onto the social scene and became influential in
American society.7 The devastation of World War I significant-
ly affected the mentality of young people, creating a profound
sense of disillusionment coupled with an urgency to live life to
its fullest.8 Consequently, members of the younger generation
sought to differentiate themselves from the older generation,
blaming their elders for leading the nation into war. In his 1920
article, “These Wild Young People,” John F. Carter Jr. makes the
resentment of youth explicit:

I would like to observe that the older generation
had certainly pretty well ruined this world before
passing it on to us…We have been forced to live
in an atmosphere of “to-morrow we die,” and
so, naturally, we drank and were merry…We may

Penn History Review 77

Gin, Gentlemen, and Generational Conflict

be fire, but it was they who made us play with
gunpowder.9

In this indictment, Carter distances youth from the older genera-
tion, a dynamic that fueled the importance of peer affiliations.
 The primary sphere of influence for youth shifted from
authorities to peers, a transition that was especially dramatic for
college men who operated within a subculture separate from the
outside world.10 From the time freshmen arrived on campus,
they confronted a new social order and sought the acceptance
of their peers. In 1925, Yale’s Eli Book provided the following
advice to freshmen: “here in college we find ourselves in a world
teeming with men of about our own age whom we meet at ev-
ery turn, going to the same places, doing pretty much the same
things, living all about us in the Oval. From among these we are
going inevitably to choose our associates and our friends.”11 As
reflected in this statement, students valued college as an avenue
through which they could form social connections, strategically
positioning themselves for later success.12 The locus of influence
naturally shifts from parental authority to peer approval when
youth leave for college. However, this transition may have been
more dramatic during this era, as young men felt compelled to
differentiate themselves from the older generation and empow-
ered themselves through the expansion and idealization of youth
culture.13

 In their eagerness to identify with peers, college men em-
phasized modern values, adopting habits of dress and behavior
that helped them fit in.14 They conformed to a set of standards
that defined a new type of masculinity, setting them apart from
their fathers.15 A 1923 ad featured in The Harvard Crimson cap-
tures this tendency.16 As a young, clean-shaven man compares
himself to a picture of his heavily mustached father, he draws
attention to the contrast in their appearances: “And Dad was my
age when he sat for that!”17 On a superficial level, this ad con-
veys the message that a more youthful look can be achieved by

78 Chloé Nurik

Gin, Gentlemen, and Generational Conflict

purchasing the featured shaving cream. However, on a symbolic
level, the dual image in the ad exaggerates the clash between gen-
erations of men who subscribed to different values. Young men
grounded themselves in a changing world by highlighting these
contrasts. By rejecting certain characteristics they saw in their
fathers, collegiates defined their identities in opposition to these
images and aligned themselves with their peer culture.18

This ad plays off a stark contrast between a young man
and his father.

Penn History Review 79

Gin, Gentlemen, and Generational Conflict

 Anchored by their social communities, emboldened col-
lege men challenged institutional authority and envisioned them-
selves as the vanguard of cultural change. Their sense of self-
importance is evident in a speech by Hannibal Hamlin on Yale’s
Class Day in 1927: “CLASSMATES—You are the apostles of
change…You are 1927, typifying nothing and representing ev-
erything…The Class of 1927 is pointed to as the end of an old
era, as the beginning of a new era, and as the transition between
the two.”19 Hamlin’s impassioned speech suggests that collegiates
recognized this era as a liminal period between old and new val-
ues. They viewed themselves as both unique and the product of
generations who came before them. Elite universities fostered a
sense of connection to the past by reminding students of their
place in a long lineage of cultivated leaders. Schools expected
students to appreciate their pedigree and to make the institution
a cornerstone of their identity. Yale collegiate E. J. Begien made
this agenda evident in his address to the freshman class of 1926:
“You are coming to New Haven to be for four years a part of
that process whereby Yale men are made…[and] each man…
will add to the store for the generations to come.”20 These so-
cially conservative institutions promoted Victorian values, and
collegiates carried the mantle of their school’s legacy upon their
shoulders. While college men in the 1920s still clung to an in-
stitutional identity that offered them social prestige (expressing
pride about being a “Yale Man” or a “Harvard Man”),21 they also
railed against the old order and tested the bounds of established
authority.

Boys BehAvIng BAdly

 College men of this era had a reputation for self-in-
dulgence, personal vanity, and lack of restraint.22 In mass me-
dia representations, collegiates were depicted as rambunctious,
rebellious, and immoral.23 While this portrayal was stereotyped
and flat, a review of student records reveals that it held more

80 Chloé Nurik

Gin, Gentlemen, and Generational Conflict

than a grain of truth. Archival sources indicate that college men
bonded with each other by transgressing laws, bending rules,
and behaving mischievously. These peccadilloes were a central
way in which young collegiates enacted their masculinity, illus-
trating the connection between behavior and gender construc-
tion.24 Feminist theorist Judith Butler explains that individuals
rehearse, perform, and repeat gendered actions in order to fulfill
social scripts.25 Men of the 1920s “performed”26 their manhood
through rebellious actions during Prohibition, a so-called “Dry
Decade.”27 Historian Paula Fass identifies alcohol consumption
in this era as a ritualized masculine behavior: “unlike the other
moral issues of the twenties, drinking was a male-centered prob-
lem…Drinking had always been a male prerogative.”28 Colle-
giates consumed alcohol at parties and at football games, openly
demonstrating their disregard for the law.29 They used alcohol as
a signifier of manly defiance and carefree living. Historian Nich-
olas Syrett explains that since drinking in the 1920s represented
“a defiance not only of the college administration but also of
federal law,” drinking became a key way to demonstrate mascu-
line bravado within one’s peer group.30 For example, the 1927
Yale Class book included humorous comments from students
that linked college life with alcohol consumption. When asked,
“What do you think is Yale’s greatest need?” a student respond-
ed, “Repeal of 18th Amendment.”31 When asked, “What is your
chief regret in regard to your college career?” one student said
“Prohibition,” while another quipped, “Not drinking more.”32
Rather than feeling the need to hide the fact that they engaged
in this illegal activity, collegiates at Yale (and other Ivy League
schools) openly flaunted their drinking habits. By failing to en-
force the law, school administrators provided an opportunity for
collegiates to bond through rebellious acts.
 Many college men broke with the gentleman-like con-
duct stressed by their upbringing and were prone to mischie-
vous behavior. They played practical jokes, engaged in demon-
strations, and took collective action over minor grievances. For

Penn History Review 81

Gin, Gentlemen, and Generational Conflict

instance, students at Harvard, who were tired of being served
the same food, protested through an “egg rebellion.”33 Yale ath-
letes, celebrating a football victory over Harvard, carried away
the goalposts as “Souvenirs.”34 In the classroom, students often
created chaos, showing little interest in academics and minimal
respect for their professors. In fact, students sometimes threw
objects (such as raw eggs) at their professors during lectures.35

 During this era, school-wide rituals became immensely
popular, particularly those that pivoted on class rivalry. At the
University of Pennsylvania, these events occurred with such reg-
ularity that they became a routine part of college life: “Through-
out the school year, the freshmen would struggle to meet the
challenges set by the sophomores as a rite of passage into the
privileged world of the University.”36 One annual ritual in the
1920s was an event in which sophomore and junior architecture
students at Penn fought over the right to wear smocks (to signify
the dominance of their class), resulting in mudslinging and tear-
ing clothes off one another.37

This 1929 photo at the University of Pennsylvania shows the Smock Fight.38
According to scholar Amey Hutchins, students “hurled eggs and mud.”39

82 Chloé Nurik

Gin, Gentlemen, and Generational Conflict

 Several of the rituals at Penn became so popular that
they drew spectators from the city of Philadelphia to the cam-
pus. However, the level of rowdiness was sometimes difficult
to contain, and there were a few occasions when such events
brought negative attention to the school. Such was the case with
the annual “Pants Fight,” an end of the year event that started
in 1922 in which freshmen and sophomores engaged in a brawl,
culminating in the losers being stripped of their pants.41 In May
1923, when a group of enthusiastic freshmen publically adver-
tised this fight by appearing on a trolley car wearing only their
undergarments, “they drew gasps of horror from maids and ma-
trons by trying to board a Woodland Avenue trolley car in which
girls and women were passengers,” and they were promptly ar-
rested for their indiscretion.42 School administrators valued inter-
class rivalries, which expanded in the 1920s, as a way of promot-
ing class unity and school spirit. In fact, the annual “Flour Fight”
and “Poster Fight,” which were physically dangerous (sometimes
resulting in concussions and broken bones), were routinely at-

Students at the University of Pennsylvania engaged in the
annual Pants Fight to show their class pride.40

Penn History Review 83

Gin, Gentlemen, and Generational Conflict

tended by faculty spectators who cheered and hissed at partici-
pants during the event.43 It seems that university administrators
and collegiates alike viewed these organized fights as a natural
part of manhood and as a way for new students to prove their
worth as college men.44

 The majority of these rituals were intended to provide
an outlet for expressing the playful vitality of youth and to foster
male bonding. However, some incidents erupted into widespread
rioting that created chaos and spilled over into the local com-
munity.45 Rioting at Harvard, Yale, and Penn had a contagion
effect, starting on one campus and then spreading to the others
in succession.46 In 1925, The Harvard Crimson published an edito-
rial that applauded a recent incident of rioting at Yale: “Judging
by newspaper accounts of it, the annual freshman riot at Yale
was a great success.”47 These comments endorsing the rebellious
behavior of Yale students may have encouraged collegiates at
Harvard to act in a similar manner. Archival records indicate that
rioting at Penn increased in frequency over the course of the
decade with one riot in 1920, two riots in 1928, and four riots
in 1929.48 Some students regarded these incidents as a source of
amusement and an outlet for their pent-up energy.49 This tenden-
cy is exemplified in the aftermath of a riot in 1929, as students
justified their behavior by stating: “We didn’t have any fun for a
long time.”50 Thus, their pursuit of pleasure sanctioned the de-
struction of property and sometimes even led them to block au-
thorities from controlling the situation.51 Students at Penn were
suspected of burning down a fraternity house and then jeering at
firemen when they arrived on the scene.52

 A well-publicized riot between Harvard students and
the local police force in 1927 illustrates how peer bonding in
collegiate communities empowered men to act in a disruptive
way. While attending a show at University Theatre, students
(who may have been intoxicated)53 threw “eggs and vegetables
at the actors” and produced a “shower of coins” on the stage.54
As students left the show, a “great deal of horseplay from the

84 Chloé Nurik

Gin, Gentlemen, and Generational Conflict

crowd” resulted, and when police rushed to the scene, they hit a
student over the head with a stick.55 During the subsequent legal
proceedings, collegiates took a bold stance: they defended one
another in court by shifting the blame to local police officers
rather than taking responsibility for their own actions.56 Students
testified that the police officers were deliberately violent towards
them and were overheard bragging to one another: “we licked
[the collegiates] good and proper.”57 An editorial from The Har-
vard Crimson entitled “Riot or Assault?”58 reinforced the percep-
tion that the students were victimized by declaring: “there was
no riot until wagon loads of police charged the crowd…The
police, in other words, created a riot before quelling it.”59 Testi-
mony offered by both sides suggests that generational and class
differences played a part in fueling the conflict between these
men.
 In some instances in which young men acted out, author-
ities allowed them great latitude and were reluctant to impose
sanctions even when their infractions were dramatic. Following
the Freshman Riot of June 4, 1923, Yale parents and administra-
tors exhibited ambivalence about enforcing institutional compli-
ance, suggesting that masculine standards of behavior were in
flux.60 During this event, freshmen threw bottles out of their
dorm windows, dumped buckets of water outside, shot fire-
crackers at lamps, threw burning paper, and even destroyed city
property, forcing the fire department to come.61 Administrators
estimated that 341 of the 789 members of the class (a stagger-
ing 43%) participated in the riot.62 School officials initially felt
pressed to respond in a harsh manner, as these students not only
vandalized public property but also stepped outside the bounds
of what was considered appropriate conduct of a Yale Man.63 Af-
ter much deliberation, administrators decided to ban participants
from sports for the first term of the following year.64 While this
was the most lenient option out of several considered,65 it was
enough to trigger a wave of protest letters from parents who, in
almost every instance, insisted that their son was being punished

Penn History Review 85

Gin, Gentlemen, and Generational Conflict

too harshly, was an honorable boy, and had barely contributed
to the ruckus.66 Under pressure from angry alumni and parents,
school authorities quickly overturned their ruling.67

 As revealed in their letters, Yale parents ascribed the ri-
otous behavior of their sons to youthful impulses and did not
consider their actions to reflect poorly on their character. This
attitude suggests that they adopted changing views of masculin-
ity, granting greater tolerance for behaviors that might have been
considered unacceptable in their own generation.68 Through
their interference, the older generation validated peer influence
and endorsed the concept of adolescence as a distinct stage of
life that extended through the college years.69 This tendency is
evident in the way that a Yale parent admonished the administra-
tion (rather than his own son) by appealing to a naturalized view
of gender: “Extra curriculum activity furnishes the main outlet
for the surplus team of youth, and by repressing it, you destroy
your safety valve and thereby increase your hazard…boys will
be boys.”70 When the young men involved in this riot commit-
ted acts of defiance, their parents excused their poor behavior
and irresponsibility rather than upholding the institution’s moral
code. This attitude not only signaled a shift in the expectations
of male behaviors, but also reflected a sense of elite privilege.
These incidents illustrate how manifestations of college mascu-
linity reflected a complex mosaic of on-campus culture, class
values, and broader social changes.

secret socIetIes And frAternAl MAsculInIty

 College men prioritized forms of exclusive male bond-
ing at this time due to a confluence of factors. At the turn of the
century, an influx of immigrants to the United States from east-
ern European countries led to increased cultural heterogeneity.71
Penn’s Quaker heritage and its greater degree of diversity made
the process of absorbing these students less disruptive (and less
threatening) than at Harvard and Yale, institutions that prided

86 Chloé Nurik

Gin, Gentlemen, and Generational Conflict

themselves on their traditional Anglo-Saxon roots.72 As their so-
cial environment was altered by newcomers from more diverse
and less desirable backgrounds, it became more important for
students to carve out special spaces for themselves on campus.73

 Yale University, with “its distinctive—and professedly
meritocratic—social system,” bestowed prestige upon a select
group of students who were “tapped” for membership into se-
cret societies during the spring semester of their junior year.74
Societies such as Skull and Bones, Scroll and Key, Wolf ’s Head,
and Elihu represented a longstanding tradition at Yale, but mem-
bership took on special meaning in the 1920s as a way of rein-
forcing class distinctions within the student body.75 Since selec-
tion for senior societies was based heavily on a student’s contri-
bution to the Yale community through leadership positions, the
competition to rise to the top of the school’s social hierarchy
was fierce.76 However, this system became self-perpetuating as
certain groups of students were denied leadership opportunities
(and sometimes even membership) in extracurricular clubs. Stu-
dents who had come to Yale directly from public schools (rather
than preparatory schools) and those who were Jewish were at a
disadvantage, as the former were rarely “tapped” for member-
ship and the latter were altogether excluded.77 Social class was
clearly required for initiation. Yale’s secret societies thus ensured
a separate social space—one of enviable distinction—for young
men of means who reflected its Anglo-Saxon ideal.
 Select clubs were also a part of the undergraduate culture
at Harvard University and the University of Pennsylvania, albeit
to a lesser degree. Through the years, generations of Harvard
men vied for spots in Final Clubs such as Porcellian, AD, Fly,
Spee, and Delphia, which mirrored Yale’s senior societies in func-
tion and status.78 These Final Clubs had a long-standing tradition
of selecting well-groomed men from the most prominent social
circles, favoring students who were legacies or came from elite
boarding schools.79 Many of those selected, such as Theodore
Roosevelt, went on to become national leaders, highlighting the

Penn History Review 87

Gin, Gentlemen, and Generational Conflict

importance of this avenue for establishing connections.80 Penn
also established senior societies, including the Mortarboard, Fri-
ars, and Sphinx in the early twentieth century.81 Although these
clubs were not cloaked in the same mystery as those at Yale and
Harvard, they were also based on leadership and sociality. Thus,
there was an imperative at all three universities for students to
develop their social capital so that they might be recognized as
the quintessential collegiate by their peers.82

 While fraternities were less selective than these senior so-
cieties, they were also an important part of campus culture, pro-
viding a way to assert aspirational masculinity. Although frater-
nities had existed for a long time at these elite universities, they
increased in status and prominence during this time.83 In fact, the
1920s witnessed a large growth in fraternity membership, indi-
cating the rising popularity of this form of male homosociality.84
Nicholas Syrett notes both the continuity and progression of
this tradition:

The seeds of 1920s fraternal masculinity had
been planted long before the dawn of the twen-
tieth century: the reverence of athletics and of
other extracurricular involvement, the exclusiv-
ity...None of this was particularly new. Novel,
however, was the degree to which all of these el-
ements were emphasized among fraternity men...
Fraternity men’s actions were by definition the
most cutting edge, the most worthy of emula-
tion—in short, the most collegiate. To be popular
on campus, one played by fraternity rules almost
without exception or one did not play at all.85

 Fraternities had special appeal because they not only
perpetuated social distinctions within the student body, but also
provided a clear model of masculinity, regulating standards of
behavior at a point when ambiguity, uncertainty, and role confu-

88 Chloé Nurik

Gin, Gentlemen, and Generational Conflict

sion characterized college life.86 They offered young, impression-
able men the chance to bond with others who held similar val-
ues and behaved in comparable ways.87 During rush, fraternities
enabled student-judges to exclude classmates who did not meet
their subjective notions of social worth. An article from the Yale
Daily News described the process of selecting fraternity brothers,
declaring: “The essential requirements are…conventionality and
conformance to a certain social standard.”88 Here, it is important
to note that students constructed these standards so that the fra-
ternities mirrored their own values. Thus, through this process,
fraternities reinforced a limited notion of masculinity that was
passed down from one generation of brothers to the next, en-
suring continuity and conformity within the system.
 From the start, fraternities aimed to promote a specific
form of masculinity. In fact, the process of rushing was likened
to dating, in which a potential brother experienced “calling and
hold-offs.”89 As students attended smokers90 at the most pres-
tigious fraternities, “judges” would question them about their
family background, financial status, dating life, and activities.91
Fraternities looked for students who, in addition to having the
right pedigree, demonstrated a fun-loving nature and a certain
mischievousness endemic to masculinity at this time. In a 1923
letter to the editor of the Yale Daily News, a recruit recalled how
he was spurned during this process. When the student explained
at a fraternity house that he did not drink alcohol, his interviewer
promptly “emptied his mouthful of cigarette smoke into [his]
face and passed onto the next candidate.”92 Thus, in this situa-
tion, peers selected the type of men with whom they wanted to
associate, favoring those who displayed a similar rowdiness and
disregard for institutional authority.
 Fraternities had a significant impact not only in deter-
mining which traits were socially desirable, but also in raising the
social capital of those men selected to join, setting in motion a
self-perpetuating system of elitism. An editorial from The Penn-
sylvanian noted, “seldom is it that a worth-while man does not

Penn History Review 89

Gin, Gentlemen, and Generational Conflict

receive a bid from at least one house.”93 This statement reflects
the belief that if a collegiate was not pursued by at least one fra-
ternity, he was not considered to be socially desirable. Such a re-
jection was perceived by other college men as a sign of personal
deficiency rather than a reflection of a flawed selection process
that favored cronyism.
 Since men on campus were judged on their fraternity af-
filiation, freshmen felt pressured to get in with the good crowd
from the start of their tenure in college. A 1923 editorial from
The Pennsylvanian acknowledged that successful rushing mattered
to freshmen “because it will have a great bearing on the three
and one-half years that remain of [their] college career.”94 The
social clout of fraternities (an intangible quality) was concretized
through the fraternity pin, which became a coveted possession.
As a status symbol, it elevated the prestige of its owner through
his conspicuous display of the pin. In fact, the fraternity pin
carried so much social currency that it was featured prominently

Advertisers used the image of the fraternity man to emphasize the importance
of consumerism and appearance.95

90 Chloé Nurik

Gin, Gentlemen, and Generational Conflict

in collegiate films of this era such as The Fair Co-Ed. Some men
regarded their fraternity membership as a key marker of their
masculine identity, granting them social prominence on campus.
In The Plastic Age, Hugh Carver notes that his pin was “a sign that
he was a person to be respected and obeyed; it was pleasant to be
spoken to by the professors as one who had reached something
approaching manhood.”96 Since fraternity culture promoted ma-
terial consumption, appearance, and social conformity, advertis-
ers played off these ideas to convince college men to buy their
products.97 These ads revealed the ways in which fraternities
endorsed and encouraged modernized elements of masculinity
that were socially oriented and appearance-based.98

 However, fraternities were not solely linked to social sta-
tus and superficiality; they also reinforced values of fidelity, civic
duty, and scholarship. Some fraternities considered the moral
standing of men before admitting them. Harvard’s chapter of
Kappa Sigma summarized its selection process as follows: “We
do not, therefore, pick men simply because they are athletes or lit-
erary wonders, but we try to get men of character.”99 Fraternities
also encouraged community engagement through chapter-based
programs and activities. For instance, Kappa Sigma at Harvard
revealed plans to maintain scholastic achievement through peer
advising. Their “Big Brother” or “Daddy” system was “intended
to bring the newly initiated and younger men into closer contact
with the chapter work, and, through the watchfulness of one of
the older brothers, keep the younger fellow up in his studies if
need be.”100 This program indicates that while promoting male
bonding, fraternities also upheld the values of loyalty and ser-
vice. One article from The Pennsylvanian explained that fraternities
helped students “become better men; better qualified to assume
positions of leadership; better qualified to help others.”101 Thus,
fraternities sought to prepare men to take their place as leaders
in business, industry, and professional fields.

Penn History Review 91

Gin, Gentlemen, and Generational Conflict

college sports: IntegrAted Models of MAsculInIty

 Similar to fraternities, college sports reflected a nuanced
construction of masculinity that combined social appearance
with internal convictions. Displays of male physicality were
celebrated during the 1920s, giving rise to the “Golden Age of
Sports.”102 Scholar Michael Oriard postulates that interest in foot-
ball grew in an uncertain time of masculinity: “Concern about…
football was inevitably highest when American life seemed soft-
est, in the 1920s.”103 Through football in particular, masculinity
was publicly contested and proven.104 In the aftermath of World
War I, college educators received a national directive to focus on
sports. The records of President Lowell of Harvard testify to the
growing interest in college athletics. Among his archived docu-
ments is a 1920 message from P.P. Claxton of the United States
Commission of Education stressing the importance of physical
endeavors for young males: “The highest ambition of every boy
should be to become a man as nearly as possible perfect in body,
mind and soul; fit and ready for all the responsibilities of man-
hood…Every boy should want to excel in boyish sport, and win
and hold the respect of his fellows.”105 President Lowell retained
this communication, which aligned with his commitment to ex-
pand athletic programs. College football had wide-ranging ap-
peal, connecting to notions of nationalism, masculine strength,
and fidelity, qualities that were especially prized at this time. One
1928 issue of the Saturday Evening Post placed the iconic image of
a pilgrim side by side with a football hero, suggesting that these
male figures were both emblematic of America’s culture, past
and present.106

 While football had already been an important part of col-
lege life, it became commercialized in an unprecedented manner
during this era as college enrollment increased and universities
invested in expanding their athletic programs.107 The Yale Bowl,
a massive stadium that could seat 80,000 individuals (the largest
stadium since the Roman Coliseum), was constructed in prepa-

92 Chloé Nurik

Gin, Gentlemen, and Generational Conflict

ration for future Yale-Harvard games.108 By the 1920s, athletics
often dwarfed academics, an increasingly common phenomenon
satirized in The Freshman, a film in which Tate University was
described as “a large football stadium with a college attached.”109
The immense popularity of college football was further evi-
denced by its rapidly growing fan base. Oriard explains that “[a]
ttendance at college football games increased 119 percent in the
1920s, exceeding 10 million by the end of the decade, slightly
more than for major league baseball.”110 As further evidence of
this craze, news pertaining to football was plastered across the
front pages of The Harvard Crimson and The Pennsylvanian on a
daily basis and given significantly more coverage than other sto-
ries.111 As the weekends approached, these periodicals included
glossy inserts that featured pictures of the school’s football team,
biographies of individual players, and statistics about the home
team and its rivals. Additionally, college newspapers regularly re-
minded students about upcoming games against important rivals
and included ads that encouraged them to purchase cars, rac-
coon coats, and other big-ticket items in connection with attend-
ing these events.112

 Football became so visible that it naturally led to a glo-
rification of the men who played it, increasing their popularity
and prominence on campus.113 Since an athlete’s success “sold”
his school to the broader public, students respected the sports
heroes who brought honor to their institutions.114 An editorial
from the Yale Daily News described school spirit as “the flames
which burn at the altar of the God of football,”115 and an edito-
rial in The Harvard Crimson remarked that athletes “cease to be
mortal.”116 This deification elevated football to a sacred sport
whose heroes were idolized by their peers. Percy Marks captured
this tendency in his novel The Plastic Age. As a professor upbraids
his students for their shallow values, he exclaims: “Who are
your college gods?…They are the athletes…And they are wor-
shipped, bowed down to, cheered, and adored.”117 The profes-
sor’s dismissal of “false gods” reflects the tension between the

Penn History Review 93

Gin, Gentlemen, and Generational Conflict

older and younger generations, as youth often prioritized athlet-
ics over academics and challenged the importance of traditional
values.118

 However, while college sports featured externally-based
aspects of masculinity (such as social status, physical vanity, and
the pursuit of personal glory), they were also essential to campus
life as they promoted aspects of character development in young
men (such as loyalty, hard work, and honorable conduct).119 In
fact, the football hero epitomized the ideal man because he
straddled two worlds, the old and the new. He seamlessly mani-
fested aspects of both the traditional model of masculinity and
the more modernized version, earning both the praise of his
elders and the esteem of his peers. The struggle to integrate
these opposing forces is illustrated in F. Scott Fitzgerald’s short
story “The Bowl.” In this tale, protagonist Dolly Harlan plays
football for the good of his team as well as to attain popular-
ity and prestige. When his girlfriend Vienna tries to get him to
quit football, she exposes his need for male attention, which was
satisfied through the sport: “You’re weak and you want to be
admired. This year you haven’t had a lot of little boys following
you around…You want to get out in front of them all and make
a show of yourself and hear the applause.”120 However, Dolly
rejects this view and frames his participation as a noble act: “If
I’m any use to them—yes [I’ll play].”121 Fitzgerald’s story indi-
cates that football not only served as a way of gaining popularity,
but was also linked to traditional values, including self-sacrifice,
loyalty, and filial obligation.
 Elite universities endorsed athletic competition as a ve-
hicle for promoting character development,122 often prioritizing
this extracurricular activity above academics.123 Mather A. Ab-
bott, a crew coach at Yale, explained that a thorough and sus-
tained involvement in athletics would help to develop “character
and manhood” in college men.124 Coaches like Abbott were en-
trusted with reinforcing moral values in the students they trained
by modeling ideal behaviors themselves: “The coach is more than

94 Chloé Nurik

Gin, Gentlemen, and Generational Conflict

a teacher; he is a character-builder; he molds personalities.”125 By
tying physical pursuits to personal virtues, college sports grew
in importance and became self-justifying. Administrators held
athletes to high moral standards and expected them to demon-
strate honesty, great effort, and fair play when competing for
their school. The “Athletic Code of Ethics,” which appeared in a
1922 issue of The Pennsylvanian, explained that the student-athlete
must: “strive to carry more than [his] own burden, to do a little
more than [his] share…To be unselfish in endeavor, caring more
for the satisfaction which comes from doing a thing well than for
praise.”126 The imperative to maintain a “sportsmanlike ideal of
honor” indicates that college sports promoted aspects of gentle-
manly conduct among athletes, including honorable conduct and
fair play.127 By competing in this manner, sports produced “the
greatest pride deep down in the individual that he is a Yale man
or a Harvard man.”128 Thus, college athletics provided students
with a way to construct a nuanced concept of masculinity that
integrated new and old values into their social repertoire.

conclusIon

 The 1920s was a decade of youth, as the younger gen-
eration suddenly became visible and influential. Embracing new
values, college students symbolized the broader national trajec-
tory toward modernity and became objects of social criticism.
As they emphasized the ways in which they were different from
the previous generation, collegiates increasingly turned to peers
to assert themselves and to shape their identities. In doing so,
they challenged institutional authority, often created chaos on
campuses, and prioritized the pursuit of social relations over aca-
demic studies. While these behaviors indicate new features of
masculinity, there is also evidence of continuity in the extracur-
ricular activities that collegiates pursued. Although senior soci-
eties, fraternities, and athletics had existed in previous genera-
tions, they became especially prominent during this era, fulfilling

Penn History Review 95

Gin, Gentlemen, and Generational Conflict

an even more essential social function. These opportunities for
male bonding reinforced conformity within select groups and
maintained a culture of elitism. As students stretched to meet
the competing demands of parents, school administrators, and
peers, they navigated disparate social systems and expectations,
weaving together multiple forms of masculinity rather than ad-
hering strictly to one template. For these college men, the shift
to a modernized version of masculinity was not monolithic or
abrupt but instead was fluid and integrative.129

96 Chloé Nurik

Gin, Gentlemen, and Generational Conflict

notes

1 “THIS FREEDOM,” The Harvard Crimson, September 24, 1926, 2.
2 “Dapper Dan’s Determination,” The Punchbowl, 1925.
3 John Modell, Into One’s Own: From Youth to Adulthood in the United States, 1920-
1975 (Berkeley: University of California Press, 1991), 160.
4 Tom Pendergast, Creating the Modern Man: American Magazines and Consumer
Culture, 1900-1950 (Columbia: University of Missouri Press, 2000), 112.
5 Warren Susman, Culture as History: The Transformation of American Society in the
Twentieth Century (Smithsonian Books: New York, 1984), 273–276. See also
Roland Marchand, Advertising the American Dream: Making Way for Modernity,
1920-1940 (Berkeley: University of California Press, 1985), 210; Kevin White,
The First Sexual Revolution: The Emergence of Male Heterosexuality in Modern Amer-
ica (New York: New York University Press, 1993), 27; Gaylyn Studlar, This
Mad Masquerade: Stardom and Masculinity in the Jazz Age (New York: Columbia
University Press, 1996), 4.
6 Robert Campbell and Barry N. Siegel, “The Demand for Higher Educa-
tion in the United States, 1919-1964,” The American Economic Review 57, no. 3
(1967): 487.
7 Paula Fass, The Damned and the Beautiful: American Youth in the 1920s (New
York: Oxford University Press, 1977), 6.
8 Eric J. Leed, No Man’s Land: Combat and Identity in World War I (Cambridge:
Cambridge University Press, 1979), 75.
9 John F. Carter Jr., “These Wild Young People,” Atlantic Monthly (September
1920): 302–303.
10 Lois A. West, “Negotiating Masculinities in American Drinking Subcul-
tures,” The Journal of Men’s Studies 9, no. 3 (2001): 372.
11 “Dedication to Class of 1929,” Eli Book, Yale University, Spring 1925, Yale
BlueBook (ybb) 929, 14.
12 “Reason and Remedies,” The Harvard Crimson, November 28, 1923, 2.
13 Jessica Samuolis, Kiera Layburn, and Kathleen M. Schiaffino, “Identity De-
velopment and Attachment to Parents in College Students,” Journal of Youth
and Adolescence 30, no. 3 (2001): 381.
14 Fass, The Damned and the Beautiful, 233.
15 Ibid., 246.
16 “AND DAD WAS MY AGE WHEN HE SAT FOR THAT,” The Harvard
Crimson, September 24, 1923, 3.
17 Ibid.
18 James E. Cote and Charles G. Levine, Identity, Formation, Agency, and Culture:
A Social Psychological Synthesis (Mahwah: Lawrence Erlbaum Associates, 2002),
3.

Penn History Review 97

Gin, Gentlemen, and Generational Conflict

19 “Class History,” Yale Class of 1927, ybb, 1.
20 E.J. Begien, “Editorial,” Eli Book, Yale University, June 1922, Volume XI,
Number 1, 34.
21 “School of law receives large anonymous gift,” Yale Daily News, March 10,
1925, 1.
22 Laura Davidow Hirshbein, “The Flapper and the Fogy: Representations of
Gender and Age in the 1920s,” Journal of Family History 26, no. 1 (2001): 117.
23 John E. Conklin, Campus Life in the Movies: A Critical Survey from the Silent Era
to the Present (Jefferson: McFarland & Company, Inc., 2008), 6.
24 Judith Butler, “Performative Acts and Gender Constitution: An Essay in
Phenomenology and Feminist Theory,” Theatre Journal 40, no. 4 (1988): 526.
25 Ibid.
26 Ibid.
27 Kathleen Drowne and Patrick Huber, American Popular Culture Through His-
tory: The 1920s (Santa Barbara: Greenwood Publishing Group, 2004), 41.
28 Fass, The Damned and the Beautiful, 310.
29 Ernest Hatch Wilkins, The Changing College (Chicago: The University of Chi-
cago Press, 1927), 122.
30 Nicholas Syrett, The Company He Keeps: A History of White College Fraternities
(Chapel Hill: University of North Carolina Press, 2009), 201.
31 “Class Votes,” Yale Class of 1927, ybb, 333.
32 Ibid., 332.
33 “Eggs Are Unpopular in Smith Halls; Proctors Put Down Rebellion but
Ringleaders Still Hope for Hash or Fish,” The Harvard Crimson, October 11,
1923, 1.
34 “Exuberant Elis, Flushed With First Victory Over Harvard in Seven Years,
Carry Goal Posts Away as Souvenirs,” The Harvard Crimson, November 26,
1923, 1.
35 “Rites of Passage: Student Traditions and Class Fights,” University of
Pennsylvania, accessed December 10, 2016, http://www.archives.upenn.edu/
histy/genlhistory/pa_album/ch6.pdf.
36 Ibid.
37 Amey Hutchins, University of Pennsylvania (Charleston: Arcadia Publishing,
2004), 116.
38 “Smock Fight,” University of Pennsylvania, accessed September 18, 2016,
http://dla.library.upenn.edu/dla/archives/detail.
html?id=ARCHIVES_20050920010.
39 Hutchins, University of Pennsylvania, 116.
40 “Rites of Passage: Student Traditions and Class Fights.”
41 Michael D’Antonio, Forever Blue: The True Story of Walter O’Malley, Baseball’s
Most Controversial Owner, and the Dodgers of Brooklyn and Los Angeles (New York:

98 Chloé Nurik

Gin, Gentlemen, and Generational Conflict

Penguin Group, 2009), 17.
42 “Rites of Passage: Student Traditions and Class Fights.”
43 Ibid.
44 Ibid.
45 Michael Moffatt, “College Life: Undergraduate Culture and Higher Educa-
tion,” The Journal of Higher Education 62, no. 1 (1991): 47.
46 Henry L. Pearson, Proctor 462, Yale University, Freshman Year, Records of
the Dean, Ru 813, series 1, box 38.
47 “Bright College Years,” The Harvard Crimson, June 2, 1925, 2.
48 “Student Traditions: Rowbottom: Documented Rowbottoms, 1910-1970,”
University of Pennsylvania, accessed September 18, 2016, http://www.ar-
chives.upenn.edu/histy/features/traditions/rowbottom/list.html.
49 Ibid.
50 Ibid.
51 “Students Fight Firemen, Not Fire,” Yale Daily News, May 5, 1928, 2.
52 “Student Traditions: Rowbottom: Documented Rowbottoms, 1910-1970.”
53 Statement of Harvey B. Manger, UAI 20.927.2, Student Riots 1927, 1.
54 Statement of Philip Dalton, Harvard University, UAI 20.927.2, Student Ri-
ots 1927, 1.
55 Statement of James Simpson, Harvard University, UAI 20.927.2, Student
Riots 1927, 1.
56 “TRIAL WITNESSES BOLSTER DEFENCE,” The Harvard Crimson,
March 1, 1927, 1.
57 Statement of Franklin Quinby Brown, Jr., Harvard University, UAI 20.927.2,
Student Riots 1927, 2.
58 “RIOT OR ASSAULT,” The Harvard Crimson, February 14, 1927, 2.
59 Ibid.
60 AB Hersey to Walden, Yale University, Freshman Year, Records of the
Dean, RU 813, Series 1, Box 38, 1.
61 Ibid.
62 Ibid.
63 “School of law receives large anonymous gift,” 1.
64 Roger C. Adams to Dean P.T. Walden, Yale University, Freshman Year, Re-
cords of the Dean, RU 813, Series 1, Box 38, 2.
65 “Penalty,” Yale University, Freshman Year, Records of the Dean, RU 813,
Series 1, Box 38, 1.
66 Roger C. Adams to Dean P.T. Walden, Yale University, Freshman Year,
Records of the Dean, RU 813, Series 1, Box 38, 2. See also George L. Adee
to Dean P.T. Walden, October 11, 1923, Yale University, Freshman Year, Re-
cords of the Dean, RU 813, Series 1, Box 38; W.A. Deming to Dean P.T.
Walden, August 20, 1923, Yale University, Freshman Year, Records of the

Penn History Review 99

Gin, Gentlemen, and Generational Conflict

Dean, RU 813, Series 1, Box 38.
67 “Nearly 500 Undergraduates Affected by Faculty Ruling,” Yale Daily News,
October 1923, 2.
68 Thomas B. Luerney Jr. to Dean P.T. Walden, June 30, 1923, Yale University,
Freshman Year, Records of the Dean, RU 813, Series 1, Box 38, 1.
69 Michael Kimmel, “Guyland: Gendering the Transition to Adulthood,” in
Exploring Masculinities: Identity, Inequality, Continuity, and Change, eds. C.J. Pascoe
and Tristan Bridges (New York: Oxford University Press, 2016), 107.
70 Edward L. Burke. to Dean P.T. Walden, Yale University, Freshman Year,
Records of the Dean, RU 813, Series 1, Box 38, 2.
71 Jerome Karabel, The Chosen: The Hidden History of Admission and Exclusion at
Harvard, Yale, and Princeton (Boston: Houghton Mifflin Harcourt, 2006), 49.
72 Ibid., 56.
73 Ibid., 88.
74 Ibid., 53.
75 William H. Jarrett, “Yale, Skull and Bones, and the Beginnings of Johns
Hopkins,” Baylor University Medical Center Proceedings 24, no. 1 (2011): 28.
76 Karabel, The Chosen, 54.
77 Ibid., 53.
78 Ibid., 98.
79 Ibid., 15.
80 Ibid.
81 Arthur Morius Francis, Secret Societies: The Collegiate Secret Societies of America
(Charleston: CreateSpace Books, 2015), 12.
82 The exclusivity of these organizations is even reflected in the fact that the
author could not gain access to their archival records in any of the three
universities.
83 Helen L. Horowitz, Campus Life: Undergraduate Cultures from the End of the
Eighteenth Century to the Present (Chicago: University of Chicago Press, 1987),
131.
84 Syrett, The Company He Keeps, 188.
85 Ibid., 227.
86 Ibid., 188.
87 Ibid., 189.
88 “FROM FRATERNITY TO CLUB,” Yale Daily News, November 13, 1928,
2.
89 “THE NEW FRATERNITY,” Yale Daily News, November 22, 1928, 2.
90 “Class History,” The Record, University of Pennsylvania 1920 Undergraduate
Yearbook, 145.
91 “COMMUNICATIONS: A Reply,” Yale Daily News, October 22, 1923, 2.
92 Ibid.

100 Chloé Nurik

Gin, Gentlemen, and Generational Conflict

93 “THE BIG QUESTION,” The Pennsylvanian, January 22, 1923, 4.
94 “RUSHING SEASON,” The Pennsylvanian, January 17, 1923, 4.
95 “BROWNING, KING & COMPANY,” The Pennsylvanian, February 9, 1925,
2.
96 Percy Marks, The Plastic Age (New York: The Century Co., 1924), 286.
97 “BROWNING, KING & COMPANY,” 2.
98 Bill Osgerby, “A Pedigree of the Consuming Male: Masculinity, Consump-
tion and the American ‘Leisure Class,’” The Sociological Review 51, no. S1 (2003):
60.
99 John M. Bailey, “A Word from the G.M.-The Renaissance,” Harvard Univer-
sity, HUD 3474.212, Kappa Sigma, Annual Letters, 1922, 5.
100 Ibid.
101 “FRATERNITY LIFE,” The Pennsylvanian, January 25, 1925, 4.
102 Michael Oriard, King Football: Sport & Spectacle in the Golden Age of Radio &
Newsreels, Movies & Magazines, the Weekly & the Daily Press (Chapel Hill: The
University of North Carolina Press, 2001), 11.
103 Ibid., 335.
104 Adi Adams, Eric Anderson, and Mark McCormack, “Establishing and
Challenging Masculinity: The Influence of Gendered Discourses in Orga-
nized Sport,” Journal of Language and Social Psychology 29, no. 3 (2010): 280.
105 P.P. Claxton to Oscar Davis, December 26, 1919, Harvard University, UAI.
5. 150, Records of President Eliot, Box 231, Folder 694, 10.
106 Leyendecker, “Thanksgiving,” Saturday Evening Post, November 24, 1928, 1.
107 Matthew P. McAllister, “College Bowl Sponsorship and the Increased
Commercialization of Amateur Sports,” Critical Studies in Media Communication
15, no. 4 (1998): 363.
108 “A Brief History of Yale,” Yale University, accessed April 12, 2016, http://
guides.library.yale.edu/yalehistory.
109 The Freshman, film, directed by Fred C. Newmeyer (1925; Hollywood: The
Harold Lloyd Corporation).
110 Oriard, King Football, 6.
111 Howard James Savage, Harold Woodmansee Bentley, John Terence Mc-
Govern, and Dean Franklin Smiley, American College Athletics (New York:
Carnegie Foundation for the Advancement of Teaching, 1929), 272.
112 “HOW WILL YOU LOOK AT THE PENN-BROWN AND THE
PENN-YALE GAMES,” The Pennsylvanian, October 6, 1925, 4.
113 David O. Levine, The American College and the Culture of Aspiration, 1915-1940
(Ithaca: Cornell University Press, 1988), 134.
114 “Students and Athletes,” The Pennsylvanian, 1927, 2.
115 “LIGHTWEIGHT FOOTBALL,” Yale Daily News, October 30, 1929, 2.
116 “A CHIMERA TO KILL,” The Harvard Crimson, October 13, 1923, 2

Penn History Review 101

Gin, Gentlemen, and Generational Conflict

117 Marks, The Plastic Age, 194.
118 Ibid., 304.
119 Oriard, King Football, 332.
120 F. Scott Fitzgerald, “The Bowl,” Saturday Evening Post, January 21, 1928, 14.
121 Ibid.
122 David Macleod, Building Character in the American Boy: The Boy Scouts, YMCA,
and Their Forerunners, 1870-1920 (Madison: University of Wisconsin Press,
2004), 82.
123 “Scholastic Problems,” The Harvard Crimson, January 17, 1921, 2. See also
“And After College,” The Harvard Crimson, November 1, 1923, 2; “College
Grades,” The Harvard Crimson, September 30, 1921, 2; “Asleep,” The Harvard
Crimson, January 6, 1921, 2; “Raising the Standard,” The Harvard Crimson, Oc-
tober 27, 1924, 2; “Fashionable Study,” The Pennsylvanian, March 20, 1923, 4.
124 “MAKE ATHLETICS MORE IMPORTANT—ABBOTT,” The Harvard
Crimson, January 13, 1920, 2.
125 “PSYCHOLOGY PROFESSOR SEES COACH AS CHARACTER-
BUILDER,” The Pennsylvanian, 1926, 4.
126 “AN ATHLETIC CODE OF ETHICS,” 4.
127 “SCOUTS,” Yale Daily News, March 29, 1922, 2.
128 “Professional Football,” Yale Daily News, December 1, 1921, 2.
129 Susman, Culture as History, 273–276. See also Marchand, Advertising the
American Dream, 210; White, The First Sexual Revolution, 27; Studlar, This Mad
Masquerade, 4.

Images
Page 78: “AND DAD WAS MY AGE WHEN HE SAT FOR THAT,” The
Harvard Crimson, September 24, 1923, 3. Courtesy of The Harvard Crimson.

Page 81: “Smock Fight,” 1929. From the Collections of the University of
Pennsylvania Archives, http://dla.library.upenn.edu/dla/archives/detail.
html?id=ARCHIVES_20050920010 (accessed May 5, 2017).

Page 82: “Pants Fight,” 1920. From the Collections of the University of
Pennsylvania Archives, http://www.archives.upenn.edu/histy/genlhistory/
pa_album/ch6.pdf (accessed May 5, 2017).

Page 89: “Browning, King & Co.,” ad, The Pennsylvanian, February 9, 1925.
From the Collections of the University of Pennsylvania Archives.

