Roaring 1920s Notes
CHANGING WAYS OF LIFE
· During the 1920s, urbanization continued to accelerate

· For the first time, more Americans lived in cities than in rural areas

· New York City was home to over 5 million people in 1920

· Chicago had nearly 3 million

URBAN VS. RURAL
· Throughout the 1920s, Americans found themselves caught between urban and rural cultures

· Urban life was considered a world of anonymous crowds, strangers, moneymakers, and pleasure seekers

· Rural life was considered to be safe, with close personal ties, hard work and morals

PROHIBITION
· One example of the clash between city & farm was the passage of the 18th Amendment in 1920

· This Amendment launched the era known as Prohibition

· The new law made it illegal to make, sell or transport liquor

SUPPORT FOR PROHIBITION
· Reformers had long believed alcohol led to crime, child & wife abuse, and accidents

· Supporters were largely from the rural south and west

· The church affiliated Anti-Saloon League and the Women’s Christian Temperance Union helped push the 18th Amendment through

SPEAKEASIES AND BOOTLEGGERS
· Many Americans did not believe drinking was a sin

· Most immigrant groups were not willing to give up drinking

· To obtain liquor illegally, drinkers went underground to hidden saloons known as speakeasies

· People also bought liquor from bootleggers who smuggled it in from Canada, Cuba and the West Indies

ORGANIZED CRIME
· Prohibition contributed to the growth of organized crime in every major city

· Chicago became notorious as the home of Al Capone – a famous bootlegger

· Capone took control of the Chicago liquor business by killing off his competition

GOVERNMENT FAILS TO CONTROL LIQUOR
· Eventually, Prohibition’s fate was sealed by the government, which failed to budget enough money to enforce the law

· The task of enforcing Prohibition fell to 1,500 poorly paid federal agents --- clearly an impossible task

SUPPORT FADES, PROHIBITION REPEALED
· By the mid-1920s, only 19% of Americans supported Prohibition

· Many felt Prohibition caused more problems than it solved

· The 21st Amendment finally repealed Prohibition in 1933

SCIENCE AND RELIGION CLASH
· Another battleground during the 1920s was between fundamentalist religious groups and secular thinkers over the truths of science

· The Protestant movement grounded in the literal interpretation of the bible is known as fundamentalism

· Fundamentalists found all truth in the bible – including science & evolution

SCOPES TRIAL
· In March 1925, Tennessee passed the nation’s first law that made it a crime to teach evolution

· The ACLU promised to defend any teacher willing to challenge the law – John Scopes did

SCOPES TRIAL
· The ACLU hired Clarence Darrow, the most famous trial lawyer of the era, to defend Scopes

· The prosecution countered with William Jennings Bryan, the three-time Democratic presidential nominee

SCOPES TRIAL
· Trial opened on July 10,1925 and became a national sensation

· In an unusual move, Darrow called Bryan to the stand as an expert on the bible – key question: Should the bible be interpreted literally?

· Under intense questioning, Darrow got Bryan to admit that the bible can be interpreted in different ways

· Nonetheless, Scopes was found guilty and fined $100

THE TWENTIES WOMAN
· After the tumult of World War I, Americans were looking for a little fun in the 1920s

· Women were becoming more independent and achieving greater freedoms (right to vote, more employment, freedom of the auto)

THE FLAPPER
· During the 1920s, a new ideal emerged for some women: the Flapper

· A Flapper was an emancipated young woman who embraced the new fashions and urban attitudes

NEW ROLES FOR WOMEN
· The fast-changing world of the 1920s produced new roles for women

· Many women entered the workplace as nurses, teachers, librarians, & secretaries

· However, women earned less than men and were kept out of many traditional male jobs (management) and faced discrimination

THE CHANGING FAMILY
· American birthrates declined for several decades before the 1920s

· During the 1920s that trend increased as birth control information became widely available

· Birth control clinics opened and the American Birth Control League was founded in 1921

MODERN FAMILY EMERGES
· As the 1920s unfolded, many features of the modern family emerged

· Marriage was based on romantic love, women managed the household and finances, and children were not considered laborers/ wage earners but rather developing children who needed nurturing and education

AMERICAN POSTWAR ISSUES
· The American public was exhausted from World War I

· Public debate over the League of Nations had divided America

· An economic downturn meant many faced

· A wave of Nativism swept the nation

ISOLATIONISM

· Many Americans adopted a belief in isolationism

· Isolationism meant pulling away from involvement in world affairs

FEAR OF COMMUNISM
· One perceived threat to American life was the spread of Communism

· Communism is an economic and political system based on a single-governmental party, equal distribution of resources, no private property and rule by a dictatorship

SOVIET UNION COMMUNISM
· Russia was transformed into the Soviet Union in 1917, a Communist state

· Vladimir Lenin led the Bolsheviks and overthrew the Czarist regime

· He was a follower of the Marxist doctrine of social equality

· A Communist party was formed in America, too

SACCO & VANZETTI
· The Red Scare (fear of Communism in the U.S.) fed Nativism in America

· Italian anarchists Sacco & Vanzetti were a shoemaker and a fish peddler

· Convicted of robbery and murder despite flimsy evidence, their execution was symbolic of discrimination against radical beliefs during the Red Scare

THE KLAN RISES AGAIN
· As the Red Scare and anti-immigrant attitudes reached a peak, the KKK was more popular than ever

· By 1924, the Klan had 4.5 million members

CONGRESS LIMITS IMMIGRATION
· Congress, in response to Nativist pressure, decided to limit immigration from southern and eastern Europe

· The Emergency Quota Act of 1921 set up a quota system to control and restrict immigration

A TIME OF LABOR UNREST
· Strikes were outlawed during WWI, however in 1919 there were more than 3,000 strikes involving 4 million workers

BOSTON POLICE STRIKE
· Boston police had not received a raise in years and were denied the right to unionize

· The National Guard was called

· New cops were hired

STEEL MILL STRIKE
· In September of 1919, the U.S. Steel Corporation refused to meet with union representatives

· In response, over 300,000 workers struck

· Scabs were hired while strikers were beaten by police and federal troops

· The strike was settled in 1920 with an 8-hour day but no union

COAL MINERS’ STRIKE
· In 1919, United Mine Workers led by John L. Lewis called a Strike on November 1

· Lewis met with an arbitrator appointed by President Wilson

· Lewis won a 27% pay raise and was hailed a hero

1920s: TOUGH TIMES FOR UNIONS
· The 1920s hurt the labor movement

· Union membership dropped from 5 million to 3.5 million

· Why? African Americans were excluded from membership and immigrants were willing to work in poor conditions

THE HARDING PRESIDENCY
· Warren G. Harding’s modest successes include the Kellogg-Briand Pact which renounced war as a means of national policy (signed by 15 nations, but difficult to enforce), and the Dawes Plan which solved the problem of post-war debt by providing loans to Germany to pay France/Britain who then paid the U.S.

SCANDAL HITS HARDING
· The President’s main problem was that he didn’t understand many of the issues

· Several of Harding’s appointee’s were caught illegally selling government supplies to private companies

TEAPOT DOME SCANDAL
· The worst case of corruption was the Teapot Dome Scandal

· The government set aside oil-rich public land in Teapot, WY

· Secretary of Interior Albert Fall secretly leased the land to two oil companies

· Fall received $400,000 from the oil companies and a felony conviction from the courts

THE BUSINESS OF AMERICA
The new president, Calvin Coolidge, fit the pro-business spirit of the 1920s very well

His famous quote: “The chief business of the American people is business . . .the man who builds a factory builds a temple – the man who works there worships there”

AMERICAN BUSINESS FLOURISHES
· Both Coolidge and his Republican successor Herbert Hoover, favored governmental policies that kept taxes down and business profits up

· Tariffs were high which helped American manufacturers

· Government interference in business was minimal

· Americans wages were increasing

THE IMPACT OF THE AUTO
· The auto was the backbone of the American economy from 1920 through the 1970s

· It also profoundly altered the American landscape and society

IMPACT OF THE AUTO
Among the many changes were:

· Paved roads, traffic lights Motels, billboards

· Home design

· Gas stations, repair shops Shopping centers

· Freedom for rural families Independence for women and young people

· Cities like Detroit, Flint, Akron grew

· By 1920, 80% of world’s vehicles were produced in U.S.

AIRLINE TRANSPORT BECOMES COMMON
· The airline industry began as a mail carrying service and quickly “took off”

· By 1927, Pan American Airways was making the transatlantic passenger flights

AMERICAN STANDARD OF LIVING SOARS
· The years 1920-1929 were prosperous ones for the U.S.

· Americans owned 40% of the world’s wealth

· The average annual income rose 35% during the 1920s ($522 to $705)

· Discretionary income increased

ELECTRICAL CONVENIENCES
· While gasoline powered much of the economic boom of the 1920s, the use of electricity also transformed the nation

MODERN ADVERTISING EMERGES
· Ad agencies no longer sought to merely “inform” the public about their products

· They hired psychologists to study how best to appeal to Americans’ desire for youthfulness, beauty, health and wealth

· “Say it with Flowers” slogan actually doubled sales between 1912-1924

A SUPERFICIAL PROSPERITY
· Many during the 1920s believed the prosperity would go on forever

· Wages, production, GNP, and the stock market all rose significantly

But. . . .

PROBLEMS ON THE HORIZON?
· Businesses expanded recklessly

· Iron & railroad industries faded

· Farms nationwide suffered losses due to overproduction

· Too much was bought on credit (installment plans) including stocks

EDUCATION AND POPULAR CULTURE
· During the 1920s, developments in education had a powerful impact on the nation

· Enrollment in high schools quadrupled between 1914 and 1926

· Public schools met the challenge of educating millions of immigrants

EXPANDING NEWS COVERAGE
· As literacy increased, newspaper circulation rose and mass-circulation magazines flourished

· By the end of the 1920s, ten American magazines -- including Reader’s Digest and Time – boasted circulations of over 2 million

RADIO COMES OF AGE
· Although print media was popular, radio was the most powerful communications medium to emerge in the 1920s

· News was delivered faster and to a larger audience

· Americans could hear the voice of the president or listen to the World Series live

AMERICAN HEROES OF THE 20s
· In 1929, Americans spent $4.5 billion on entertainment (includes sports)

· People crowded into baseball games to see their heroes

· Babe Ruth was a larger than life American hero who played for Yankees

· He hit 60 homers in 1927

LINDBERGH’S FLIGHT
· America’s most beloved hero of the time wasn’t an athlete but a small-town pilot named Charles Lindbergh

· Lindbergh made the first nonstop solo trans-Atlantic flight

· He took off from NYC in the Spirit of St. Louis and arrived in Paris 33 hours later to a hero’s welcome

ENTERTAINMENT AND ARTS
· Even before sound, movies offered a means of escape through romance and comedy

· First sound movies: Jazz Singer (1927)

· First animated with sound: Steamboat Willie (1928)

· By 1930 millions of Americans went to the movies each week

MUSIC AND ART
· Famed composer George Gershwin merged traditional elements with American Jazz

· Painters like Edward Hopper depicted the loneliness of American life

· Georgia O’ Keeffe captured the grandeur of New York using intensely colored canvases

WRITERS OF THE 1920S
· The 1920s was one of the greatest literary eras in American history

· Sinclair Lewis, the first American to win the Nobel Prize in literature, wrote the novel, Babbitt

· In Babbitt the main character ridicules American conformity and materialism
WRITERS OF THE 1920s
· Writer F. Scott Fitzgerald coined the phrase “Jazz Age” to describe the 1920s

· Fitzgerald wrote Paradise Lost and The Great Gatsby

· The Great Gatsby reflected the emptiness of New York elite society

WRITERS OF THE 1920S
· Edith Warton’s Age of Innocence dramatized the clash between traditional and modern values

· Willa Cather celebrated the simple, dignified lives of immigrant farmers in Nebraska in My Antonia

WRITERS OF THE 1920
· Ernest Hemingway, wounded in World War I, became one of the best-known authors of the era

· In his novels, The Sun Also Rises and A Farewell to Arms, he criticized the glorification of war

· His simple, straightforward style of writing set the literary standard

THE LOST GENERATION
· Some writers such as Hemingway and John Dos Passos were so soured by American culture that they chose to settle in Europe

· In Paris they formed a group that one writer called, “The Lost Generation”

THE HARLEM RENAISSANCE
· Between 1910 and 1920, the Great Migration saw hundreds of thousands of African Americans move north to big cities

· By 1920 over 5 million of the nation’s 12 million blacks (over 40%) lived in cities

AFRICAN AMERICAN GOALS
· Founded in 1909, the NAACP urged African Americans to protest racial violence

· W.E.B Dubois, a founding member, led a march of 10,000 black men in NY to protest violence

MARCUS GARVEY - UNIA
· Marcus Garvey believed that African Americans should build a separate society (Africa)

· In 1914, Garvey founded the Universal Negro Improvement Association

· Garvey claimed a million members by the mid-1920s

· He left a powerful legacy of black pride, economic independence and Pan-Africanism (freedom and independence for all Africa people)

HARLEM, NEW YORK
· Harlem, NY became the largest black urban community

· Harlem suffered from overcrowding, unemployment and poverty

· However, in the 1920s it was home to a literary and artistic revival known as the Harlem Renaissance

AFRICAN AMERICAN WRITERS
· The Harlem Renaissance was primarily a literary movement

· Led by well-educated blacks with a new sense of pride in the African-American experience

· Claude McKay’s poems expressed the pain of life in the ghetto

LANGSTON HUGHES
· Missouri-born Langston Hughes was the movement’s best known poet

· Many of his poems described the difficult lives of working-class blacks

· Some of his poems were put to music, especially jazz and blues

ZOLA NEALE HURSTON
· Zola Neale Hurston wrote novels, short stories and poems

· She often wrote about the lives of poor, unschooled Southern blacks

· She focused on the culture of the people– their folkways and values

AFRICAN-AMERICAN PERFORMERS
· During the 1920s, black performers won large followings

· Paul Robeson, son of a slave, became a major dramatic actor

· His performance in Othello was widely praised

LOUIS ARMSTRONG
· Jazz was born in the early 20th century

· In 1922, a young trumpet player named Louis Armstrong joined the Creole Jazz Band

· Later he joined Fletcher Henderson’s band in NYC

· Armstrong is considered the most important and influential musician in the history of jazz

EDWARD KENNEDY “DUKE” ELLINGTON
· In the late 1920s, Duke Ellington, a jazz pianist and composer, led his ten-piece orchestra at the famous Cotton Club

· Ellington won renown as one of America’s greatest composers

BESSIE SMITH
· Bessie Smith, blues singer, was perhaps the most outstanding vocalist of the decade

· She achieved enormous popularity and by 1927 she became the highest- paid black artist in the world

IN CONCLUSION-THE END OF AN ERA

· Black Tuesday-October 29, 1929-stock market hit an all-time low.

· Buying on margin & stock speculation

· Selling at a loss

· Overproduction

Roaring 1920s Notes
CHANGING WAYS OF LIFE
· During the 1920s, _________________________ continued to accelerate

· For the first time, more Americans lived in _________________________ than in rural areas

· _________________________ was home to over 5 million people in 1920

· _________________________ had nearly 3 million

URBAN VS. RURAL
· Throughout the 1920s, Americans found themselves caught between _________________________ and _________________________ cultures

· Urban life was considered a world of anonymous crowds, strangers, moneymakers, and pleasure seekers

· _________________________ was considered to be safe, with close personal ties, hard work and morals

PROHIBITION
· One example of the clash between city & farm was the passage of the _______ Amendment in 1920

· This Amendment launched the era known as _________________________
· The new law made it _________________________ to make, sell or transport liquor

SUPPORT FOR PROHIBITION
· _________________________ had long believed alcohol led to crime, child & wife abuse, and accidents

· Supporters were largely from the rural _________________________ and _________________________
· The church affiliated Anti-Saloon League and the Women’s Christian Temperance Union helped push the ______ Amendment through

SPEAKEASIES AND BOOTLEGGERS
· Many Americans did not believe drinking was a _________________________
· Most _________________________ groups were not willing to give up drinking

· To obtain liquor illegally, drinkers went underground to hidden saloons known as ___________________
· People also bought liquor from _________________________ who smuggled it in from Canada, Cuba and the West Indies

ORGANIZED CRIME
· Prohibition contributed to the growth of organized _________________________ in every major city

· _________________________ became notorious as the home of _________________________ – a famous bootlegger

· Capone took control of the Chicago liquor business by killing off his _________________________
GOVERNMENT FAILS TO CONTROL LIQUOR
· Eventually, Prohibition’s fate was sealed by the _________________________, which failed to budget enough money to enforce the law

· The task of enforcing Prohibition fell to 1,500 poorly paid _________________________ --- clearly an impossible task

SUPPORT FADES, PROHIBITION REPEALED
· By the mid-1920s, only ______ of Americans supported Prohibition

· Many felt Prohibition caused more problems than it solved

· The​ ________ Amendment finally _________________________Prohibition in 1933

SCIENCE AND RELIGION CLASH
· Another battleground during the 1920s was between fundamentalist religious groups and secular thinkers over the truths of _________________________
· The Protestant movement grounded in the literal interpretation of the _________________________is known as _________________________
· Fundamentalists found all truth in the bible – including science & evolution

SCOPES TRIAL
· In March 1925, Tennessee passed the nation’s first law that made it a _________________________to teach _________________________
· The _________________________promised to defend any teacher willing to challenge the law – John _________________________did

SCOPES TRIAL
· The ACLU hired Clarence _________________________, the most famous trial lawyer of the era, to _________________________Scopes

· The prosecution countered with William Jennings _________________________, the three-time Democratic _________________________nominee

SCOPES TRIAL
· Trial opened on July 10,1925 and became a national sensation

· In an unusual move, Darrow called Bryan to the stand as an expert on the bible – key question: ___
· Under intense questioning, Darrow got Bryan to admit that the bible can be interpreted in different ways

· Nonetheless, _________________________was found _________________________and fined $100

THE TWENTIES WOMAN
· After the tumult of World War I, Americans were looking for a little fun in the 1920s

· _________________________were becoming more _________________________and achieving greater freedoms (right to _________________________, more employment, freedom of the __________________)

THE FLAPPER
· During the 1920s, a new ideal emerged for some women: the _________________________
· A Flapper was an emancipated young woman who embraced the new _________________________and urban _________________________
NEW ROLES FOR WOMEN
· The fast-changing world of the 1920s produced new roles for women

· Many women entered the workplace as nurses, _________________________, librarians, & secretaries

· However, women _________________________than men and were kept out of many traditional male jobs (management) and faced _________________________
THE CHANGING FAMILY
· American _________________________declined for several decades before the 1920s

· During the 1920s that trend increased as birth control information became widely available

· Birth control clinics opened and the American Birth Control League was founded in_________________
MODERN FAMILY EMERGES
· As the 1920s unfolded, many features of the modern family emerged

· _________________________was based on romantic love, women managed the _________________________and _________________________, and children were not considered laborers/ wage earners but rather developing children who needed nurturing and ____________________
AMERICAN POSTWAR ISSUES
· The American public was exhausted from World War I

· Public debate over the _____________________________________had divided America

· An economic _________________________meant many faced

· A wave of _________________________swept the nation

ISOLATIONISM

· Many Americans adopted a belief in isolationism

· _________________________meant pulling away from involvement in world affairs

FEAR OF COMMUNISM
· One perceived threat to American life was the spread of _________________________
· Communism is an economic and political system based on a _________________________party, equal distribution of resources, no private property and rule by a _________________________
SOVIET UNION COMMUNISM
· Russia was transformed into the Soviet Union in 1917, a Communist state

· Vladimir _________________________led the Bolsheviks and overthrew the Czarist regime

· He was a follower of the _________________________doctrine of social equality

· A _________________________party was formed in America, too

SACCO & VANZETTI
· The _________________________ (fear of Communism in the U.S.) fed Nativism in America

· Italian anarchists _________________________& _________________________were a shoemaker and a fish peddler

· Convicted of _________________________and murder despite flimsy evidence, their execution was symbolic of discrimination against radical beliefs during the Red Scare

THE KLAN RISES AGAIN
· As the Red Scare and anti-immigrant attitudes reached a peak, the ________ was more popular than ever

· By 1924, the Klan had ______ million members

CONGRESS LIMITS IMMIGRATION
· Congress, in response to _________________________pressure, decided to _________________________immigration from southern and eastern Europe

· ___set up a quota system to control and restrict immigration

A TIME OF LABOR UNREST
· _________________________were _________________________during WWI, however in 1919 there were more than _________________________involving 4 million workers

BOSTON POLICE STRIKE
· Boston _________________________had not received a _________________________in years and were denied the right to _________________________
· The _________________________was called

· New _________________________were hired

STEEL MILL STRIKE
· In September of 1919, the U.S. _________________________refused to meet with union representatives

· In response, over _________________________workers struck

· _________________________were hired while strikers were beaten by police and federal troops

· The strike was settled in 1920 with an _________________________but no union

COAL MINERS’ STRIKE
· In 1919, United Mine Workers led by _________________________called a Strike on November 1

· Lewis met with an _________________________appointed by President Wilson

· Lewis won a ________ pay raise and was hailed a hero

1920s: TOUGH TIMES FOR UNIONS
· The 1920s hurt the _________________________movement

· Union membership dropped from _______ million to _______ million

· Why? _________________________were _________________________from membership and immigrants were willing to work in poor conditions

THE HARDING PRESIDENCY
· Warren G. Harding’s modest successes include the _________________________which renounced war as a means of national policy (signed by 15 nations, but difficult to enforce), and the _________________________which solved the problem of post-war debt by providing loans to Germany to pay France/Britain who then paid the U.S.

SCANDAL HITS HARDING
· The President’s main problem was that he didn’t understand many of the _________________________
· Several of Harding’s appointee’s were caught _________________________selling government _________________________to private companies

TEAPOT DOME SCANDAL
· The worst case of corruption was the _________________________
· The government set aside _________________________public land in Teapot, WY

· Secretary of Interior _________________________secretly leased the land to two oil companies

· Fall received _________________________from the oil companies and a _________________________from the courts

THE BUSINESS OF AMERICA
The new president, _________________________, fit the _________________________spirit of the 1920s very well

His famous quote: “The chief business of the American people is business . . .the man who builds a factory builds a temple – the man who works there worships there”

AMERICAN BUSINESS FLOURISHES
· Both Coolidge and his Republican successor _________________________, favored governmental policies that kept _________________________and business _________________________
· _________________________were high which helped American manufacturers

· Government interference in business was _________________________
· Americans _________________________were increasing

THE IMPACT OF THE AUTO
· The _________________________was the _________________________of the American economy from 1920 through the 1970s

· It also profoundly altered the American _________________________and _________________________
IMPACT OF THE AUTO
Among the many changes were:

· Paved _________________________, traffic _________________________Motels, billboards

· Home design

· Gas stations, repair shops _________________________centers

· Freedom for rural families _________________________for women and young people

· Cities like _________________________, Flint, Akron grew

· By 1920, ________ of world’s vehicles were produced in U.S.

AIRLINE TRANSPORT BECOMES COMMON
· The _________________________industry began as a _________________________carrying service and quickly “took off”

· By 1927, _________________________Airways was making the transatlantic _________________________flights

AMERICAN STANDARD OF LIVING SOARS
· The years 1920-1929 were _________________________ones for the U.S.

· Americans owned _______of the world’s _________________________
· The average annual income rose ________ during the 1920s ($522 to $705)

· _________________________income increased

ELECTRICAL CONVENIENCES
· While _________________________powered much of the economic boom of the 1920s, the use of _________________________also transformed the nation

MODERN ADVERTISING EMERGES
· Ad agencies no longer sought to merely “_________________________” the public about their products

· They hired psychologists to study how best to appeal to Americans’ desire for _________________________, _________________________, health and _________________________
· “_______________________________________” slogan actually doubled sales between 1912-1924

A SUPERFICIAL PROSPERITY
· Many during the 1920s believed the _________________________would go on forever

· Wages, production, GNP, and the _________________________all _________________________significantly

But. . . .

PROBLEMS ON THE HORIZON?
· Businesses _________________________recklessly

· Iron & _________________________industries faded

· Farms nationwide suffered losses due to _________________________
· Too much was bought on _________________________ (installment plans) including stocks

EDUCATION AND POPULAR CULTURE
· During the 1920s, developments in _________________________had a powerful impact on the nation

· Enrollment in _________________________quadrupled between 1914 and 1926

· Public schools met the challenge of educating millions of _________________________
EXPANDING NEWS COVERAGE
· As literacy increased, _________________________circulation rose and mass-circulation magazines flourished

· By the end of the 1920s, ten American _________________________-- including _________________________and _________________________– boasted circulations of over 2 million

RADIO COMES OF AGE
· Although print media was popular, _________________________was the most powerful communications medium to emerge in the 1920s

· News was delivered faster and to a larger audience

· Americans could hear the voice of the president or listen to the _________________________live

AMERICAN HEROES OF THE 20s
· In 1929, Americans spent _______ billion on _________________________ (includes sports)

· People crowded into _________________________games to see their heroes

· _________________________was a larger than life American hero who played for _________________________
· He hit 60 homers in 1927

LINDBERGH’S FLIGHT
· America’s most beloved hero of the time wasn’t an athlete but a small-town pilot named _________________________ _________________________made the first nonstop solo trans-Atlantic flight

· He took off from NYC in the ________________________________and arrived in Paris 33 hours later to a hero’s welcome

ENTERTAINMENT AND ARTS
· Even before sound, movies offered a means of escape through romance and comedy

· First sound movies: _________________________ (1927)

· First animated with sound: _________________________ (1928)

· By 1930 millions of Americans went to the _________________________each week

MUSIC AND ART
· Famed composer George _________________________merged traditional elements with American _________________________
· _________________________like Edward _________________________depicted the loneliness of American life

· Georgia O’ _________________________captured the grandeur of New York using intensely colored _________________________
WRITERS OF THE 1920S
· The 1920s was one of the greatest literary eras in American history

· _________________________, the first American to win the Nobel Prize in literature, wrote the novel, _________________________
· In Babbitt the main character ridicules American conformity and materialism
WRITERS OF THE 1920s
· Writer F. Scott _________________________coined the phrase “_________________________” to describe the 1920s

· Fitzgerald wrote Paradise Lost and _________________________
· The Great Gatsby reflected the emptiness of _________________________elite society

WRITERS OF THE 1920S
· Edith Warton’s _________________________dramatized the clash between traditional and modern values

· _________________________celebrated the simple, dignified lives of immigrant farmers in Nebraska in _________________________
WRITERS OF THE 1920
· Ernest _________________________, wounded in World War I, became one of the best-known authors of the era

· In his novels, _________________________and A Farewell to Arms, he criticized the glorification of war

· His _________________________, straightforward style of writing set the literary standard

THE LOST GENERATION
· Some _________________________such as Hemingway and John Dos Passos were so soured by American culture that they chose to settle in _________________________
· In Paris they formed a group that one writer called, “_________________________”

THE HARLEM RENAISSANCE
· Between 1910 and 1920, the _________________________saw hundreds of thousands of African Americans move _________________________to big cities

· By 1920 over 5 million of the nation’s 12 million blacks (over _______) lived in _________________________
AFRICAN AMERICAN GOALS
· Founded in 1909, the _________________________urged African Americans to protest racial violence

· W.E.B _________________________, a founding member, led a _________________________of 10,000 black men in NY to protest _________________________
MARCUS GARVEY - UNIA
· Marcus _________________________believed that African Americans should build a _________________________society (Africa)

· In 1914, Garvey founded the Universal Negro Improvement Association

· Garvey claimed a million _________________________by the mid-1920s

· He left a powerful legacy of black pride, economic independence and _________________________ (freedom and independence for all Africa people)

HARLEM, NEW YORK
· _________________________, NY became the largest black _________________________community

· Harlem suffered from overcrowding, unemployment and _________________________
· However, in the 1920s it was home to a literary and artistic revival known as the _________________________
AFRICAN AMERICAN WRITERS
· The Harlem Renaissance was primarily a _________________________movement

· Led by well-educated blacks with a new sense of pride in the African-American experience

· Claude _________________________poems expressed the pain of life in the _________________________
LANGSTON HUGHES
· Missouri-born Langston _________________________was the movement’s best known _________________________
· Many of his poems described the difficult lives of _________________________blacks

· Some of his poems were put to music, especially _________________________and __________________
ZOLA NEALE HURSTON
· Zola Neale _________________________wrote novels, short stories and _________________________
· She often wrote about the lives of _________________________, unschooled Southern blacks

· She focused on the culture of the people– their folkways and _________________________
AFRICAN-AMERICAN PERFORMERS
· During the 1920s, black performers won large followings

· Paul _________________________, son of a slave, became a major dramatic _______________________
· His performance in _________________________was widely praised

LOUIS ARMSTRONG
· _________________________was born in the early 20th century

· In 1922, a young trumpet player named Louis _________________________joined the _________________________Jazz Band

· Later he joined Fletcher Henderson’s band in NYC

· Armstrong is considered the most important and influential musician in the history of jazz

EDWARD KENNEDY “DUKE” ELLINGTON
· In the late 1920s, Duke _________________________, a jazz _________________________and composer, led his ten-piece orchestra at the famous _________________________
· Ellington won renown as one of America’s greatest _________________________
BESSIE SMITH
· Bessie _________________________, blues _________________________, was perhaps the most outstanding vocalist of the decade

· She achieved enormous popularity and by 1927 she became the _________________________black _________________________in the world

IN CONCLUSION-THE END OF AN ERA

· _________________________-October 29, 1929-stock market hit an all-time low.

· Buying on _________________________& stock speculation

· Selling at a _________________________
· _________________________
