U.S. Folk House Forms
· Regional distinctiveness disappeared today – communication & transportation provide knowledge of alternate styles (mass produced construction companies; pre-fab housing materials)

Popular Housing
· Changes based more on time than place
· Diffusion depends on economic development level
· Diffusion of Popular Housing, Clothing, & Food
· Popular housing Styles (since 1940s, post WWII)
· Modern Styles (1945-60s)
· Minimal-traditional – similar to Tudor style, modest, few detail
· Ranch – long, large lot, encouraged sprawl, 1 story
· Split-level – garage, family room (TV), intermediate level for kitchen/dining
· First to come with room for TV Watching.
· Still has living room also.
· Contemporary – low pitch or flat roof
· Shed style – high pitch roof
· Neo-eclectic Styles (since 1960)
· Mansard – shingle covered, flat roof
· Neo-Tudor – steep pitched roof, high detail
· Neo-French – dormer windows (rounded), high-hipped roof
· Neo-Colonial
· Had large central great rooms rather than separate family and living rooms

Diffusion of Popular Housing, Clothing, & Food
· Rapid diffusing of Clothing Styles
· MDC’s – clothing represents occupations/income (fashion changes)
· LDC’s clothing represents environment & social structure (also religious values)
· Communication helps spread new fashions quickly
· Fashion hearths: Paris, London, NYC, Milan (Italy)
· Often mass-produced in Asia, sold in Europe/N. America
· Used to take a year to spread fashion, now 6 weeks
· Some globalization of folk dress – adapted into popular culture (poncho, parka, etc.)
· Folk fashions to preserve traditions & attract tourists
· Jeans
· Important Western fashion symbol (youth/independence in 60s)
· Jeans once associated with miners, ranchers, & farmers (now expensive)
· Local variation – button fly vs. zipper fly; different leg/hip styles
· USSR – black market jeans, desire for Western fashion/values helped end Communism.
· This folk custom was adopted and now is a popular culture. (Movement to independence in their minds)
· One factor of many that started to cause the Soviet Union to fall. (Very small/ Cultural values)
· Popular Food Customs
· Alcohol & Fresh Produce (income &advertising have greatest impact)
· Largely based on local produce or trade connections
· Many things produced nearby is sold at stores
· More likely you eat local produce
· Winter: May need to important
· Bourbon (upper South), rum (East Coast), Canadian whiskey (near Canada), pork rinds (South), popcorn & potato chips (North)
· Cultural backgrounds
· Religious – Baptists & Mormons (South & Utah) drink less alcohol
· Other activities such as gambling promote more alcohol use (Nevada)
· Ethnic – tortilla chips in Texas (larger # of Hispanics)
· Health – West Coast eats more multi-grain chips & health food
· Wine Production
· Ideal: temperature climate, cool/rainy winters, long/hot/dry summers, hillsides, near lake or river, coarse/well-drained soil
· Grapes: temperate climates, no cold winters. Not tropical or really cold.
· Ideal temperate climate: Mediterranean
· Soil, climate gives unique flavor
· Fine wines identified by region & labeled by region/town/district/estate
· Year is important – quantity & quality affected by annual conditions
· Can be expensive – social status
· Popular in Europe, N. America, South America, Australia
· Avoided by Hindus & Muslims (Middle East & South Asia)

Role of TV in Diffusing Popular Culture
· Most popular leisure activity in MDCs & most important diffuser of popular culture
· Diffusion of TV
· U.S. to UK, France, Germany, USSR, Japan, and all of Europe
· MDCs to LDCs
· Began in 1930s but blocked during WWII – became popular post – WWII
· 10,000 sets in US in 1945; 1 mil in 1949; 50 mil in 1959
· Since 1970 – sharp increase in # of TV owners in LDCs
· Diffusion of the Internet
· Similar to TV diffusion but much faster (50 vs. 10 years)
· Most users in MDCs (over ½ of all users in U.S.)
· Only 10% of users are in LDCs – set for rapid increase (esp. China)
· Government Control of TV
· In U.S. – private ownership w/ gov’t licenses (sell ads for profit)
· Some public & non-profit channels (local, educational, etc.)
· Most MDCs – public/private partnerships (CBC in Canada, BBC in UK, NHK in Japan)
· LDCs – direct control by gov’t (China, India, Africa)
· During Cold War – Communist Eastern Europe had gov’t control for censorship
· Reduced Government Control
· Once used to foster cultural integration & propaganda
· Orwell’s 1984 viewed TV as way for totalitarian gov’t to control people (published in 1949)
· Once difficult to received signal from other countries
· Stronger signals & satellites changed TV’s role – used for political change not stability, able to view programs from other countries
· China & Singapore banning satellite dishes
· Saudi Arabia dismantled 150,000 dished b/c “un-Islamic”
· Satellite dishes helped quicken the fall of Communism in Eastern Europe (CNN & MTV) – many citizens still watch U.S./Western Europe channels & distrust local broadcasts
· [bookmark: _GoBack]Fax, cell phones, portable video recorders, Internet, computers have weakened gov’t control
