PUSH (Unit 4, #1)

Name _____________________________

Date __________________ stu# _______

America During the Roaring Twenties

I. The Roaring Twenties—A Return to Normalcy
A. Participation in WWI transformed the United States in the 1920s:
1. The USA was the ______________ & most developed country in the world
2. _______________________________, high wages, new consumer goods & forms of _______________________ labeled the decade the “Roaring Twenties”
B. In 1920, Americans elected Republican Warren Harding who promised a “__________________________________”

C. Foreign Policy
1. In the 1920s, American foreign policy “returned to normal” by embracing ________________________:
a. The U.S. ______________ the Treaty of Versailles & never joined the ________________________________
b. Many citizens felt the U.S. was “duped” into joining WWI & became committed to _____________________
2. However, U.S. isolationism was _________________ because the USA did play a __________ in world affairs:
a. The U.S. hosted a naval conference aimed to reduce the ________________________________ of all nations
b. _______________ European nations billions of dollars to help _________________ after WWI
c. Joined other world powers in a commitment to ______________________ by signing the Kellogg-Briand Pact

D. Pro-Business Policies
1. In the 1920s, three Republican presidents were elected (_________________, ___________________, & Hoover) who helped America “return to normalcy” by adopting ______________________________ policies:
a. Kept ____________ low so Americans could _______________ their wages
b. Kept gov’t interference in business to a minimum to allow ________________________________ to flourish
2. Pro-business policies meant no new ____________________ reforms:
a. Americans felt confident that reforms had limited the influence of _____________________, cleaned up cities, & _____________________ the economy
b. As workers wages ___________ & their hours ______________, Americans were happy to spend their money

E. The “Roaring Twenties”
1. Pro-business policies & mass production techniques developed during ___________ led to an industrial revolution in ______________________ goods:

a. Industrial growth led to high wages for workers & ______________________________ for Americans to buy
b. The appetite for consumer goods & availability of cheap ______________ led to a decade of ______________ known as the “Roaring Twenties”
2. ______________________ mass production techniques made automobiles ______________ for many Americans
F. Urbanization
1. The dominance of _________________________ divided society:
a. Urban society was characterized by ________________, consumerism, _________________, & entertainment
b. Rural society was characterized by _________________ fundamentalism, nativism, & ___________________
2. Throughout the 1920s, the values of these 2 societies ________________: Women, African Americans, Nativism, Prohibition, & Religion
II. America in the Roaring Twenties
	
	Notes from Presentation
	Notes from Class

	Consumerism
	
	1. The 1920s saw a burst of personal __________________________ & consumer spending

a. Mass production led to a huge number of new products: _____________, electric ______________________, new fashions

b. _______________________________ boomed to convince people to spend their money

c. Companies offered ways for consumers to buy on _____________ through monthly ___________________________________ plans

	Harlem Renaissance
	
	1. The Great Migration during WWI led to a concentration of African Americans in northern cities

2. The Harlem Renaissance was the flourishing of black ______________:

a. _________________ blended African & European musical traditions into a distinctly “American” style of _____________________
b. ____________________________________ & Duke Ellington were popular jazz musicians

c. The most popular author was _______________________________, who wrote poems & novels about black ______________________
3. Harlem represented the “_________________________”: the idea that African Americans should freely express themselves, _______________ their culture, & strive for racial ___________________

	Changing Role of Women
	
	1. Women’s roles changed in the 1920s

a. In 1920, the __________ Amendment granting women the right to vote (But, many women _________________________________)

b. New __________________________ trends, voting rights, & more leisure time led to an increased sense of _____________________

c. Advertisers emphasized women’s ________________ & appearance

2. Many ____________, unmarried women embraced their independence & sexuality as “______________________”:

a. Fashions like __________________ hemlines, “bobbed” hair, & hats

b. Smoked cigarettes, drank ____________________, danced at clubs, used makeup

c. Many had ____________ outside of marriage & used ____________ to “park” with boys

3. These behaviors were _______________ to traditional-minded women

	Literature
	
	1. The 1920s produced some of America’s most important literature

a. Authors ____________________________________ & Sinclair Lewis were _____________________ of 1920s consumerism & conformity

b. Some authors became part of a the “_________________________” who rejected ___________ & were very critical of American society

	Sports Mania
	
	1. New forms of entertainment emerged in the 1920s as Americans gained more _______________________________ & personal income

a. ______________________, boxing, & football were popular sports

b. Radio broadcasts brought sporting events to ___________________ audiences

c. Sports gave Americans a new generation of _________________
2. Sports Heroes of the 1920s

a. ____________________________ of the New York Yankees was the biggest sports hero of the 1920s

b. Heavyweight boxer _______________________ was so popular, his prize fights set financial & attendance records throughout the 1920s

	Popularity
of Movies & Radio
	
	1. Movies & radios became widely popular in the 1920s:

a. Over 500 stations connected the nation by broadcasting _________, sports, as well as news, religious, comedic, & dramatic programming

b. “_________________” movies helped grow Hollywood & celebrity movie stars

c. By 1929, over 100 million people went to movies each week

2. ___ produced 90% of the popular music in the 1920s, focusing on ragtime, dance music, & jazz

a. ________________________________ was the most popular of the ragtime composers of the 1920s

	Improved Transportation
	
	1. Automobiles transformed America:

a. Henry Ford’s ____________________________________ made cars affordable; By 1929, _____ of _____ Americans owned a car

b. Car manufacturing became the biggest _______________________ in the nation & ____________________________ the U.S. economy

c. New _________, gas stations, & _____________________________ centers were built

d. Cars gave people freedom & became a symbol of _______________

2. Airplanes captured the attention of Americans in the 1920s

a. In 1927, __________________________ made the 1st trans-Atlantic solo flight, becoming the biggest ______________ of the 1920s

