[bookmark: _GoBack][image:]

 Name:	
 Subject Teacher:
[image: http://xroads.virginia.edu/~ASI/musi212/brandi/images/benton2_full.jpg]

· How far did America in the 1920’s achieve economic prosperity?
· How significant were the social and cultural changes within America during the 1920’s?
· To what extent was America a divided society in the 1920’s?

GCSE History Unit 1: Part One: America, 1920–1973: Opportunity and Inequality
	The ‘Boom’
	[image: C:\Users\Administrator\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\VBY00F7Z\large-Tick-Mark-Check-Correct-Choose-Accurate-33.3-13398[1].gif]
Learning Checklist

	Benefits, Advertising and the Consumer Society
	

	Hire Purchase
	

	Mass Production; Including Ford and the Motor Industry
	

	Inequalities of Wealth
	

	Republican Government Policies
	

	Stock Market Boom
	

	Social and Cultural Developments
	[image: C:\Users\Administrator\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\VBY00F7Z\large-Tick-Mark-Check-Correct-Choose-Accurate-33.3-13398[1].gif]
Learning Checklist

	Entertainment, Including Cinema and Jazz
	

	The Position of Women in Society, Including Flappers
	

	Divided Society
	[image: C:\Users\Administrator\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\VBY00F7Z\large-Tick-Mark-Check-Correct-Choose-Accurate-33.3-13398[1].gif]
Learning Checklist

	Organised Crime, Prohibition and their Impact on Society
	

	The Causes of Racial Tension, the Experiences of Immigrants and the Impact of Immigration
	

	The Ku Klux Klan
	

	The Red Scare and the Significance of the Sacco and Vanzetti Case
	

Timeline of Events
Activity - add specific dates and events
1919:

1920:	America rejects joining League of Nations, Volstead Act

1921:	Emergency Quota System

1922:	Fordney-McCumber Tariff

1923:

1924:	National Origins Act

1925:

1926:

1927:

1928: 	The Jazz Singer Released

1929:	St. Valentine’s Day Massacre

Key Words and Information
Activity – complete the definitions with specific supporting knowledge
	“Bugs” Moran
	

	“Klonversations”
	

	“Rugged Individualism”
	

	“The Jazz Singer”
	

	“The New Negro”
	

	19th Amendment 1920
	

	Advertising
	

	Al Capone
	

	Alibi
	

	American Dream
	

	Americanisation
	

	Anarchists
	

	Andrew Mellon
	

	Anti-Flirt Association
	

	Anti-Saloon League
	

	Assembly Line
	

	Bootleggers
	

	Booze
	

	Bribe
	

	Buying on the Margin
	

	Calvin Coolidge
	

	Capitalism
	

	Charlie Chaplin
	

	Clara Bow
	

	Communism
	

	Confidence
	

	Congress
	

	Consumer
	

	Consumerism
	

	Corrupt
	

	Credit
	

	Cycle of Prosperity
	

	David Stephenson
	

	Democrat
	

	Depressed
	

	Discrimination
	

	Disposable Income
	

	Distilleries
	

	Duke Ellington
	

	Easy Street
	

	Economic “Boom”
	

	Economy
	

	Eliot Ness
and the Untouchables
	

	Ellis Island
	

	Emergency Quota Act 1921
	

	Emergency Tariff 1921
	

	Export
	

	Feminist
	

	Flapper
	

	Fordney-McCumber Act 1922
	

	Fred Parmenter
	

	General Strike
	

	Harlem
	

	Henry Ford
	

	Herbert Hoover
	

	Hire Purchase
	

	Hollywood
	

	Hydro-Electricity
	

	Ideology
	

	Immigrant
	

	Industry
	

	Isolationism
	

	Izzy Einstein
and Moe Smith
	

	Jazz
	

	Jesse Owens
	

	Jim Crow Laws
	

	KKK
	

	Kloran
	

	“Laissez-Faire”
	

	Leon Franz Czolgosz
	

	Literacy Test 1917
	

	Louis Armstrong
	

	Lynching
	

	Mass Production
	

	Melting Pot
	

	Menial Jobs
	

	Model “T” Ford
	

	Moonshine
	

	Multiplier Effect
	

	NAACP
	

	National Origins Act 1924
	

	Natural Resources
	

	Overproducing
	

	Phonograph
	

	Pickets
	

	Policies
	

	Poverty Line
	

	Prejudice
	

	Prohibition
	

	Pull Factor
	

	Push Factor
	

	Quota
	

	Racism
	

	Republican
	

	Sacco and Vanzetti
	

	Segregation
	

	Share Purchase
	

	Speakeasies
	

	St. Valentine’s Day Massacre
	

	Standardisation
	

	Stock
	

	Suffrage
	

	Supreme Court
	

	Tariffs
	

	The Charleston
	

	The Red Scare
	

	The Stock Market
	

	Trade Unions
	

	Unconstitutional
	

	Vetoed
	

	Volstead Act
	

	W.E.B. DuBois
	

	Walt Disney
	

	Warren Harding
	

	WASP
	

	White Supremacist
	

	Women’s Christian Temperance Union
	

	Xenophobia
	

World War I
[image: http://www.ww1medals.net/troops%20marching.jpg]When the First World War started in 1914 the USA stayed neutral. There were two main reasons for this:
· The war was regarded as a distant event and nothing to do with the interests of the USA.
· During the 19th and early 20th centuries the USA had become a ‘melting-pot’ for a huge number of immigrants; mostly from Europe – loyalties would be divided if the USA joined the war on one side and therefore joining the war may have potentially caused problems within the USA itself.
However, in early 1917, when Germany started targeting ships from the USA in its policy of unrestricted submarine warfare the USA was forced to enter the war. Yet, it took a long time to train troops and organise essential equipment, so it was only in the summer and autumn of 1918 that the USA played an important part on the Western Front.
In some respects America had done well out of the war because Europeans countries had paid the USA to provide food, raw materials and weapons. This was because the war was fought in Europe which was hugely disruptive upon the British and French economies as resources had to be diverted domestically for the war effort in addition to their countries being significantly affected by the war itself. As a consequence, many Countries ended up borrowing huge sums of money from the USA; Britain for example owed America $9 billion at a high rate of interest.
American industry also benefited from selling war goods to Britain and France (food, munitions – in 1915, about one in three British shells fired in France had been made by the United States of America). Indeed, the average wage in America went up by 25%.
100,000 Americans died in the First World War; a tiny amount in comparison to the millions of British, French and German soldiers but due to the cost of war both in terms of economics and men, the USA pursued a policy of Isolationism. This meant that America did not want to be embroiled in affairs such as European wars and consequently, this meant a lack of support for being a member of the League of Nations. The League of Nations was the idea of the Democratic President Woodrow Wilson and was essentially an international police force of countries to stop other countries from causing problems. This lack of support was one of the reasons that the Democratic Party lost the presidential election and ultimately paved the way for the Republican Party to clinch the White House; especially after Woodrow Wilson tragically died of a stroke.
Activity:
· Describe two ways how the American economy was affected by the First World War? (4 marks)
· In what ways were America affected as a result of the First World War?
Explain your answer (8 marks)

Isolationism
[image: http://s3.hubimg.com/u/878214_f520.jpg]After the war ended, the divisions in the USA about what its role in the world should be resurfaced. President Woodrow Wilson who had taken America into the war and had helped create The Treaty of Versailles and he believed that the time had come for the USA to take a leading role in world affairs as a member of the League of Nations. Yet, many Americans felt differently.
Reasons for Isolationism
· Many Americans did not want more American soldiers to die in wars fought thousands of miles away over issues that did not concern their country.
· Many Americans felt that the problems of the ‘Old World’ (Europe) did not affect the ‘New World’ (America).
· Many Americans were worried that the rich, powerful USA would end up paying the cost of keeping European peace.
· The Republican leader, Warren Harding (who was fighting to win an election against Woodrow Wilson in 1920), called for a return to ‘normalcy’ – how things had been before the war.
Effects of Isolationism
· It kept the USA out of European affairs for the next 20 years.
· It weakened the League of Nations in Europe.
· It potentially fuelled racist ideas of white supremacy and may have helped to create the ‘Red Scare’ (the idea that many immigrants were communists and/or anarchists who wanted to destroy America) and thus the desire to keep America exclusively for WASPs (White Anglo-Saxon Protestants) which led to tighter immigration controls.
· Economically, it led to tariff policies to try to keep foreign goods out of the American economy. Initially, this helped led to massive economic growth but it also eventually contributed to the Great Depression in the 1930’s.
Activity:
· Using 3 diﬀerently coloured pencils, highlight each reason and eﬀect of isolation as either: economic, political or social.
· What was the most important reason for the policy of Isolationism: economic, political or social? Why?
· What effect do you think would have the most impact on America: economic, political or social? Why?

Interpretation A:
A speech by an American Senator 1919
 “We have entangled ourselves with European concerns…dabbling in their affairs…. We have surrendered the great policy of “no entangling alliances” upon which this Republic has been founded….. A real republic cannot mix with the discordant and destructive forces of the Old World.”
· What does interpretation A suggest about the reasons Americans rejected the Treaty of Versailles and the League of Nations?
You need to make a couple of inferences. Making an inference means ‘reading between the lines’ to find out what is going on ‘beneath the surface’. For example, if a teacher picks on a student your inference might be that he dislikes that student or if someone takes a coat outside your inference might be that it is either cold or raining outside.
So, look again at the interpretation above. Re-read the interpretation and try to infer what it is saying about why Americans rejected the Treaty of Versailles. You might want to expand on a small quote from the interpretation, the importance of particular words or what you know are the ‘underlying issues’.
· Describe two reasons why America followed a policy of isolationism during the 1920’s. (4 marks)

The ‘Boom’
[image: http://www.johndclare.net/images/Ford%20Assembly%20line.JPG]During the 1920’s America went through a time of huge economic growth and between 1922 and 1929 the annual Gross National Product of the USA increased by 40%. The average income per head increased by 27% so many people had more money and so decided to spend it. This boosted both trade and industry, which in turn provided more jobs and higher wages.
Causes of the Boom – ACCESS U
Automobiles (in 1919 there were 9million but by 1929 there were 26 million).
Cycle of Prosperity: more sales > more production > more wages > more spending.
Consumer goods/credit due to hire purchase etc. enabled people to buy fridges, radios, telephones etc.
Entertainment (Hollywood, cinemas, jazz clubs, speakeasies developed as people had disposable income).
Stock market (Wall Street flourished as people rushed to “buy on the margin”).
Sky scrapers were constructed: the most iconic being the Empire State Building of New York
USA had made a lot of money through loans to Europe and by selling weapons and exporting food to European countries.
Republican Economic Policies
· Republican Presidents – there were 3 Republican Presidents from 1922 onwards (H.C.H): Warren Harding (1921-1923), Calvin Coolidge (1923-1929) and Herbert Hoover (1929-1933) which meant Republican ideology was consistently followed.
· Andrew Mellon was Secretary of the Treasury and he gave big businesses what it wanted because businessmen believed that if taxes were low, people and companies would have more money to invest and also had a laissez faire attitude with government interference in economic matters.
· Laissez Faire – this means to “leave alone”. Republicans believed that if the government didn’t interfere with people lives then they would be free to make money.
· “Rugged Individualism” – People achieve success by their own hard work which was a term used by Herbert Hoover.
· Low taxation – The Republicans believed that if people were able to keep more money they would spend it on American goods and wealthy people would reinvest their money in industries.
· Trusts – These were super-corporations which dominated certain industries (Carnegie – steel and Rockefeller – oil etc.). The Republicans allowed the trusts to do what they wanted as they believed that the ‘captains of industry’ knew better than politicians what was good for America.
· Tariffs – Taxes placed on imported goods which forced Americans to buy American goods. As soon as he became President, Warren Harding passed an Emergency Tariff in May 1921 to increase duties on food imports which meant that farmers supported the measure because they would benefit. In 1922, the Fordney-McCumber Tariff meant that all non-American goods had to pay a huge tariff or entry tax into the USA which meant that American goods were cheaper and this helped American industry. Most Americans could only therefore buy American goods.
The rate was raised 32 times by Warren Harding and his successor, Calvin Coolidge but European Countries retaliated by putting tariffs on American-made goods and in the long-run, the Fordney-McCumber Act damaged the American economy, because other countries retaliated by putting up their duties and stopping American exports. However, for the moment, America was a huge new country, and there was plenty of demand at home.
Henry Ford and the Model “T”
Mass production was not a new idea but if flourished in the USA because it made goods cheaper and many industries used mass production techniques to produce vacuum cleaners, washing machines, cookers, typewriters etc.
Henry Ford had a dream of producing a cheap car which could be afforded by ordinary Americans and he pioneered the development of mass production through an assembly line. This, and standardisation, reduced the time it took to make a car from 13 hours to 1 hour and 33 minutes and it also meant that the cost of the car decreased so that whereas in 1908 it was $850, in 1925 it was only $295. To make up for the boredom of the work, Ford also doubled worker’s wages to $5 a day which meant they could buy more consumer goods.
Car production used up 20% of America's steel, 80% of her rubber, 75% of her plate glass and 65% of her leather and by the end of the 1920’s, American cars used seven billion gallons of petrol a year and this also helped to create jobs in the oil industry and made the oil state of Texas rich. The car industry also boosted other industries such as the food industry, construction industry, leisure industry and entertainment industry just to name a few; in 1914, electricity only powered 30% of factories but this had risen to 70% by 1929.
Advertising
The 1920’s saw a massive increase in advertising; including a massive growth in advertising on the radio and in the cinema. An explosion of advertising techniques such as billboards, mail order catalogues, newspapers and radios etc. ensured that consumer spending occurred.
Adverts were aimed at men and women and showed people what new consumer goods were available for them. Therefore, from 1921, the number of fridges soared from 5,000 to 900,000 and radios from 50,000 to 10 million.
Products		1919		1929
Cars			9 Million	26 Million
Radios			60,000		10 Million
Telephones		10 Million	20 Million
Advertising encouraged people to buy products even if they did not have the money but people could obtain things on credit, through hire-purchase and other schemes. New chain stores such as Woolworths developed and by the end of the 1920’s, the largest 200 corporations possessed about 20% of the nation’s wealth.

Credit
The economic boom helped Americans feel more confident so that in the 1920’s they started to borrow money to buy goods. However, many people did not have the money needed to buy the many new consumer goods that they saw advertised but they got around this problem by spending on credit and by buying things from catalogues on credit. This meant they paid for consumer goods bit by bit but would eventually pay for the whole amount and some more in interest. It was also known as instalment plan buying and companies increasingly offered ‘Hire Purchase’ which meant that people paid a deposit and then paid off the rest in instalments.
It was also relatively easy to borrow money off banks at low rates of interest which led to a boom in sales; increasing demand in the factories, producing more jobs and higher wages. As long as wages went up, then people could always afford to pay back what they owed. But, this led to many Americans being in debt. It wasn’t seen as a problem by many people, however, because the economy was booming and people had jobs and so could make the repayments.
[image: http://upload.wikimedia.org/wikipedia/commons/thumb/3/3c/NewYorkCityManhattanRockefellerCenter.jpg/800px-NewYorkCityManhattanRockefellerCenter.jpg]The Building Boom
The 1920’s was also a decade of building and construction. By 1929 the amount of roads had doubled so there was a demand for new factories, offices and shops; particularly with the emergence of the car industry. As towns grew in size then they needed public buildings such as schools and hospitals. The 1920’s were the decade of the skyscraper and companies competed with each other to have the grandest and largest.
York gained a new skyline whereby 20 storey skyscrapers were replaced by 60 storey ones and other cities quickly copied New York. The Empire State building was built at this time and completed in 1931 which boasted an impressive 86 storeys and laid the foundation for popular culture that still exists today.
The Stock Market
Companies could sell shares in their companies on the stock market to raise money for investment such as employing more people or increasing production. These shares were eagerly bought by investors who made money by selling those shares on. But many ordinary Americans were keen to also buy shares so demand and price therefore went up.
‘Buying on the margin’ became normal practice. This meant that people borrowed money to buy stocks once they had made an initial payment (down payment) to secure the stock in the first place. This could sometimes be in the form of an asset such as a house, a car etc. and governments encouraged many of these activities through low taxes, ‘laissez-faire’ policies and the belief of “Rugged individualism”.

Natural Resources
America had large natural resources and good farming (agriculture) which was exported or used domestically because it was cheap and abundant:
Oil – Texas, Coal – Kentucky, Iron – Chicago and Cattle Ranching – Colorado
					USA		Main rival
Coal Production (tons)		262 million	219 million (Britain)
Exports (£)				311 million	390 million (Britain)
Pig-iron (tons)				16 million	8 million (Britain)
Steel (tons)				13 million	6 million (Germany)
Railways (miles)			294,500	45,000 (Germany)
Silver (fine oz.)			55 million	57 million (Mexico)
Gold (fine oz.)				3.8 million	3.3 million (Australia)
Cotton (bales)				10.6 million	3 million (India)
Petroleum (metric tonnes)		9.5 million	11.5 million (Russia)
Wheat (bushels)			638 million	552 million (Russia)
Activity:
· Draw a Mind-Map of the causes of the economic “Boom” within America during the 1920’s. Can you make links between topics?
Which of the following was the more important reason why the economic boom of the 1920s was sustained in the USA?
· Hire Purchase
· Republican Economic Policies
Explain your answer with reference to both factors. [12 marks]
Which of the following was the more important reason why there was an economic boom in the USA in the 1920’s?
· Mass Production
· Advertising
Explain your answer with reference to both factors. [12 marks]

You may be asked to explain why something happened, you might be asked how something happened or you may be asked to explain the consequences of an event.
· For a why question give reasons
· For a how question give ways
· For a consequences question give results
To get a high mark you need to think of at least two reasons, ways or results and devote one paragraph to each. You should always PEE:
Point – make your point in the first sentence. The first reason (way or result) was…The second reason (way or result was)…
Evidence – provide specific detail throughout for the very highest marks.
Explain – how each reason, way or result links to the focus of the question.
Activity:
· In what ways did the lives of Americans change as a result of the economic boom of the 1920’s?
Explain your answer (8 marks)

In what way were the lives of Americans affected by the policy of Isolationism?
[image: C:\Users\Administrator\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\MXNIX2KH\SimpleStar[1].png][image:]Explain your answer (8 marks)

No introduction - it wastes time.

Makes a Point.
Provides specific Evidence throughout.
Explains how this situation was a result of isolationism.

Makes a Point.
Provides specific Evidence throughout.
Explains how this situation was a result of isolationism.

What does the candidate do here that is good?

Hollywood and the Rise of Cinema
The name ‘The Roaring Twenties’ for this period conjures up images of riotous fun, loud music and wild enjoyment when everyone was having a good time and this image was true for many Americans. There were important social changes; especially the growth of cities and growing freedoms for women were changing the way people lived and prosperity gave people spare time and money with which to enjoy themselves (the average working week fell from 47.4 to 44.2 hours per week)
[image: http://upload.wikimedia.org/wikipedia/commons/f/fd/Joseph_Kennedy.jpg]Cinema was the main form of entertainment in America by the end of the 1920’s. In 1927, an average of 60 million people went to the cinema each week in the USA. In 1929, 110 million went to the cinema each week! The movies were made in Hollywood and comedies, romance, westerns and slapstick comedies were all popular and mass market advertising built up the reputations of movie stars who came to symbolize the “Roaring Twenties.”“The motion picture industry is already the fourth largest in the country”

Why was the cinema so popular?
· Advertising made heroes of actors and actresses like Gloria Swanson, Rudolph Valentino and Charlie Chaplin.
· Advertising was used by the emerging companies like MGM and Warner.
· America was quite prosperous and going to the cinema was cheap.Joseph Kennedy writing in 1927

· People had more leisure time because of new consumer goods.
People like Gloria Swanson, Charlie Chaplin, Buster Keaton, Rudolph Valentino and Mary Pickford became stars of the silent screen and cinemas hired piano players to provide background music during the films although in 1928, the first “talkies” were made; the first of which was “The Jazz Singer”.
Films taught people new fashions (e.g. smoking) and new ways to behave; many girls wanted to be like It' girl, Clara Bow.
In the 1930’s too, Hollywood stars found themselves having to compete with cartoon characters! Walt Disney turned Mickey Mouse, Donald Duck, Pluto and Goofy into household names.
Hollywood made over 500 films a year but the American movie industry began to decline in the 1950’s when television started to challenge the cinema.
Did everyone approve?
A celebrity culture developed in the 1920’s and stars had their whole lives under scrutiny. Yet, some people were shocked by the films and thought they lowered moral standards. The public expected very high standards from their movie stars and scandals had to be covered up and the real lives of the stars censored as well as the movies. One of the rules about kisses on screen was they could not last for more than 10 feet of film. This meant quite a short kiss…

[image: http://bestofmichaeljackson.jclondon.com/wp-content/uploads/2009/10/Charlie-chaplin-movie-mordern-times-Smile1.jpg]Charlie Chaplin became one of the greatest comedians in cinema history and one of its most famous stars. He was a living example of the “American Dream”.; the idea that anyone can make it in America if they have talent and work hard enough because he was born in London to a very poor family but moved to the USA to make his fortune.
Charlie Chaplin’s famous films include “The kid”, “The Great Dictator” and “The Vagabond” and his films and characters were influenced by other cultural developments in America; including the economic boom and the impact it had on the lives of ordinary people.

The Jazz Age

Jazz

[image: http://www.thewineandrosesband.com/images/musicstyles/Louis_Armstrong2.jpg]Jazz was first played in New Orleans by black musicians such as Louis Armstrong and Jelly Roll Morton. After 1917, racist violence forced many of them to leave New Orleans, so they went north to play in the night clubs of towns like Chicago and New York; particularly in Harlem, New York.
The invention of radio and the phonograph (record player) made it available in people's homes. The first jazz record was made in 1917 by the Dixieland Jazz Band and they were called 'race records‘ because they were recorded by black musicians.Louis Armstrong was the first important soloist in jazz, and he became the most influential musician in the music's history. He was a talented trumpet player and was famous for his distinctive voice and fun personality.

Jazz was often played in speakeasies, by black musicians, so it was seen as wild and exciting - which soon made it very popular. Jazz music contributed to many of the social developments of the age - baggy trousers and short skirts, wild dancing such as the Black Bottom and a new kind of convention-free poetry called 'jazz poetry' (poets such as TS Eliot and EE Cummings). It was part of the Harlem Renaissance and the growth of black pride.

The Charleston was a fast dance developed in Black communities which was adopted by flappers, who danced it alone to challenge the 'dries' that wouldn't go out to clubs. (Both Joan Crawford and Ginger Rodgers began their movie careers by winning Charleston competitions.) The dances scandalised many Americans, who thought they were immoral.
Activity:
· In what ways did the developments in entertainment change the lives of Americans during the 1920’s?
Explain your answer. (8 marks)
[image: http://cacb.files.wordpress.com/2010/08/betty_boop.jpg]Women in the 1920’s
Flappers were fashionable women who usually came from the cities or from the suburbs. Flappers usually cut their hair short, wore heavy make-up and shorter dresses which shocked many older Americans and people that were religious or lived in rural areas. This was because they were far more independent than had traditionally been the case.
Flappers usually had jobs which gave them more freedom because they had more money and they then used their money and free time to socialise by going to the cinema and jazz clubs where they would drink and apply their make-up in public! Flappers could also play sports in public.
· In addition to the social changes, women were also given the vote for the first time in 1920, so this also helped them to gain more power in society.
Did all women benefit from these changes?
Activity:
· Next to each statement, either tick or cross if you think that a statement shows that women did make progress within America during the 1920’s or if women did not make progress within America during the 1920’s.
Life only really changed for white, middle or upper class women because poor people could not afford to live the lifestyle or a flapper and neither could women from ethnic minorities.
There were 100’000 divorces in 1914; in 1929 there were twice as many.
Flappers dumped the old restrictive fashions, corsets etc. in favour of short skirts, short hair, and the flat-chested 'garconne' look.
Many women wore men's clothing: they smoked, drank, used make-up, played tennis, danced wildly in jazz clubs, were openly lesbian and others were sexually active.
The flappers scandalised many Americans - the Anti-Flirt Association tried to persuade young Americans to behave decently. Most girls, especially in rural America, still behaved 'decently', got married and had babies.
Many women had taken jobs traditionally reserved for men (such as manufacturing) - between 1920 and 1929 the number of working women increased by 25% and many went to be teachers and secretaries.
Apart from exceptions such as Florence Kelley and Alice Paul, few women went into politics; they gave up politics and returned to being housewives. Women campaigned in vain after 1920 for an Equal Rights Act.
Most working women were in low-paid jobs and they were paid less than men for the same job. 10 million women were working in 1930 ... but this was still only a quarter of the females age 15 and over; the rest worked for free in the home and on the farm.
In 1920 the 19th Amendment gave women the vote. The former suffrage campaigners formed themselves into the Woman's Joint Congressional Committee, which lobbied successfully for a Maternity and Infancy Protection Act (1921), Equal Nationality Rights for Married Women (1922), and the Child Labor Amendment (1925).
Activity:
· In what ways did life change for women in the 1920’s?
Explain your answer. (8 marks)

Inequality of American Society
However, not everyone shared in the prosperity the “Boom” brought and there were glaring weaknesses in the American economy in the 1920s:
• The richest 5% of the population earned 33% of the wealth.
• The poorest 44% of the population earned just 10% of the wealth.
• In 1929 a survey found that 60% of Americans lived ‘below the poverty line’ (earned less than $2000 dollars per year).
Government and Workers
· The government had not fixed a minimum wage.
· Trade Unions were weak.
· There was no state health system, no state pensions, no unemployment pay and no sickness pay.
· In almost every major strike action of the 1920’s the government backed the management against the workers.
· The Supreme Court also declared that two laws banning child labour was “unconstitutional”.
· In 1920, 5.1 million Americans were members of unions but in 1929 only 3.6 million people were union members. Indeed, many people left the union when strike action failed to lead to better working conditions and pay.
Industry
· About 70% of American industrial workers worked over 10 hours a day. Some steelworkers faced a 12-hour day, 7 days a week. For example, in 1928, coal workers in North Carolina were being paid $18 for a 70-hour week although $48 per week was considered the minimum required for a decent life.
· Industry in the north suffered when factors moved south where labour was cheaper.
· In 1918 and 1920, there were major strikes in the coal and steel industries against low pay and dangerous working conditions.
· Coal mining was depressed because of competition from new sources of power – hydro-electricity, natural gas and oil. The coal miners’ strike in West Virginia only ended when the governor called in state troopers to smash it. President Harding set up an enquiry into conditions in the mines and its findings largely supported the miners but the government took no action.
· However, some of the worst disputes were in the textile industry. Leather and textiles suffered from the development of new man-made materials (the first plastics were being produced, the cotton industry was depressed because artificial fibres such as nylon replaced cotton and in Asia new factories were making goods more cheaply than in America.
· In 1927, the United Textile Workers Union went on strike in Elizabethtown, Tennessee. Here, the girls were working 56 hours a week for 18 cents an hour and the strike only ended when police and state troopers arrested pickets.

Farming
· Farming slumped as European farming recovered after the First World War and Europe no longer needed American meat and grain.
· Almost 50% of all Americans were involved in farming. Tractors, combine harvesters and other new machines helped farmers produce more food but this led to too much food (a surplus). As a result, food prices dropped by 50% and the total American farming income fell from $22 billion in 1919 to just $13 billion in 1928. Many farmers lost money and had difficulty paying their mortgages, some were evicted and others were forced to sell. Many migrated to the cities, but they were unskilled and it was difficult to find employment. In a poor state like South Carolina, farmers were earning only a third of the wage of all other workers.
· American farmers increasingly had to compete with farmers in Argentina and Canada.
· Prohibition in the USA reduced the demand for barley and grapes that are used to make beer and wine. The demand for cotton also fell as new materials had been developed for making clothes such as nylon.
· Most black Americans were involved in farming and they were some of the worst hit as they were often the first to be fired if a farm ran into difficulty and almost 1 million black farm workers lost their jobs.
· President Coolidge vetoed (turned down) Bills passed through Congress that were aimed at guaranteeing farm prices so that farmers wouldn’t be working at a loss. Consequently, many smaller farmers went bankrupt.
· During the 1920’s, 6 million people left the countryside to live in the cities and by 1930, over half of American people were living in the 100 biggest cities as a lack of opportunity in the countryside forced people to do so.
Activity:
· Describe two problems faced by farmers within America during the 1920’s. (4 marks)

· Describe two problems faced by industrial workers within America during the 1920’s (4 marks.)

· In what ways did some Americans not benefit from the economic “Boom” within American during the 1920’s?
Explain your answer. (8 marks)

Immigration
The American Dream was the hope that if a person worked hard then even the poorest person could become richer and have a much better standard of living than if they stayed in their own country. This was a significant pull factor for people to migrate to the United States of America.
All Americans were immigrant families but until 1890, most immigrants were 'WASPs' (White-Anglo-Saxon-Protestants) from the wealthier countries of Europe such as Britain, Germany and Sweden. However, after 1890, more immigrants started arriving from Eastern Europe and Asia and between 1850 and 1914, about 10% of the population of Europe left for a new life in America: it remains the single biggest movement of people in recorded history. By 1920, American society was made up of more religions, more cultures, more colours and more languages than any other country in the world.
Demand was growing, however, to slow down immigration, and there followed a number of laws to restrict immigration:
1917 - Immigration Act (Literacy Act)
This required all immigrants to prove they could read English, banned all immigration from Asia and charged an immigration fee of $8.
1921 - Emergency Quota Act
This stated that the number of immigrants from 'the eastern hemisphere' could not be more than 3% of the number already in America in 1910 and it set the maximum number of immigrants in any year at 357,000.
1924 – National Origins Act (Reed-Johnson Act)
The maximum number of immigrants in any year was 154,000. The quota from ‘the eastern hemisphere’ was further reduced to 2% of those already in America in 1890; the South and the East of Europe were thus only allowed to send 20,000 immigrants per year and non-Europeans only 4,000.
Why stop immigration?
· [image: https://s-media-cache-ak0.pinimg.com/736x/37/19/af/3719af084f9412ccef69bb76f89c0875.jpg]Prejudice: after 1880, many immigrants were poor Catholics and Jews from Eastern Europe fleeing poverty and persecution. This worried the WASPs ideas on the purity of race; one Senator in the 1920’s said that the American pioneers were turning into 'a race of mongrels'.
· Red Scare: Communism terrified Americans. A "Red Scare" is the promotion of fear of a potential rise of communism or radical leftism. In the USA, the First Red Scare was about worker (socialist) revolution and political radicalism after the 1917 Russian Revolution, in which the Communists had overthrown and later killed their rulers; the Tsars in Russia. Americans were fearful of communism arriving in the USA because they felt that their free lifestyle and capitalist economy were under threat.
Many Americans suspected that recent immigrants were communists trying to destroy the American way of life from within. A number of bombs were planted between 1919 and 1921 and in response, the American Attorney-General, Alexander Palmer, ordered the arrest of 10,000 people suspected of holding left-wing political views and these immigrants were deported without trial.
· Anarchists: as well as communists, anarchists were also another group feared by Americans and In 1901, an anarchist, named Leon Franz Czolgosz shot dead US President William McKinley.
· Trade Unions: opposed immigration because they feared that immigrants would work for lower wages and take their jobs.
The case of Sacco and Vanzetti
This was the most famous case of injustice against immigrants. Sacco and Vanzetti were Italian immigrants who were known to hold anarchist views and in 1920 they were charged with the murder of two guards in a robbery. However, 107 witnesses swore to that the men were somewhere else at the time of the murder. Yet, the judge didn’t believe the witnesses as most were Italian immigrants and later referred to them as ‘those anarchist bastards’. Sacco and Vanzetti were found guilty and hanged in 1927 much to public and international dismay.
Activity:
1. Why do you think the 1924 Act pushed the Census year back from 1910 to 1890?
2. Make a brief table describing how the 3 diﬀerent Immigration Acts reduced immigration.
3. To what extent does the Sacco & Vanzetti inform you about prejudice and intolerance within the USA during the 1920’s?
Interpretation A
Speech by Senator Heflin of Alabama, 1921
 “As soon as they step oﬀ the decks of their ships our problem has begun - bolshevism, red anarchy, black-handers and kidnappers, challenging the authority and integrity of our flag… Thousands come here who never take the oath to support our Constitution and to become citizens of the United Sates. They pay allegiance to some other country while they live upon the substance of our own. They fill places that belong to the loyal wage-earning citizens of America… They are of no service whatever to our people. They constitute a menace and a danger to us every day…”
Interpretation B
President Coolidge, Message to Congress, 1923
 “New arrivals should be limited to our capacity to absorb them into the ranks of good citizenship. America must be kept American… I am convinced that our present economic and social conditions warrant a limitation of those to be admired. Those who do not want to be partakers of the American spirit ought not to settle in America.”

Interpretation Skills
Think - What is the message of the interpretation? What does it tell you? What can you infer? Who wrote the interpretation and what are they trying to achieve? What is the message? How might the information it holds be useful to historians? Where does the interpretation come from? Who wrote it, drew it or said it? Is that person a reliable witness whose opinions might be useful? What limitations does the interpretation have on its usefulness?
Give specific instances of how the information might be useful to diﬀerent historians. For example, the interpretation might:
· provide facts which illustrate [some underlying issue you know about]
· provide facts which cast doubt on [some underlying issue you know about]
· show historians how [use your inference skills to draw some inferences]
· show historians [some specific thing] about one political group or social grouping
· supply facts for historians who want to study [a specific topic]
You need to look at the motive and purpose of the writer. You would need to explain how these factors might make the interpretation both more or less useful i.e. if the writers purpose was to suggest a new policy, the interpretation might show use clearly how government leaders were thinking. If the writer’s motive was to deny responsibility for an unpopular action, the interpretation might be deceptive and untruthful.
Use your own knowledge to show how useful the interpretation is.
Activity:
· Describe two reasons why there was a “Red Scare” within America during the 1920’s. (4 marks)

· Describe two features of the trial of Sacco and Vanzetti. (4 marks)

· In what ways were did attitudes towards immigrants change within America during the 1920’s?
Explain your answer. (8 marks)

Prohibition
In 1919 as the result of a long and powerful campaign, the 18th Amendment to the Constitution made the manufacture, transport or sale of alcoholic drinks illegal. The Volstead Act, passed in January 1920, declared any drink more than 0.5% proof 'alcoholic'.
What does prohibition mean?
· Prohibition was introduced to the USA in January 1920 and it meant the ban on the sale and production of alcohol.
What were the names of the two main movements that wanted prohibition?
· The Anti-Saloon League and the Women’s Christian Temperance Union.
In what areas were the temperance (anti-alcohol) movements strongest?
· In rural areas and amongst women.
What were supporters of prohibition known as?
· Dries.
[image: http://www.nimbinwave.com/wordpress/wp-content/uploads/2009/12/Prohibition_Threat.jpg]What arguments did prohibition supporters use against alcohol?
· 3000 infants a year were smothered in bed by their drunken parents.
· During World War I, drinkers were accused of being unpatriotic cowards. Also, most big breweries were run by German immigrants who were portrayed as the enemy.
· Dries claimed that drink caused lawlessness.
· Drinking was said to encourage the spread of communism after the Russian revolution.
· Saloons were seen as dens of vice that destroyed family life because drink hurt families: men wasted money on beer, it ruined their health, lost them their jobs and that it led to domestic violence and neglect and therefore many 'signed the pledge' never to drink.
· Charlie Chaplin’s comic film “Easy Street” (1917) showed how drink damaged families whereas Christianity nurtured happiness and prosperity.
What were the illegal bars and illegal drinks called? Speakeasies and moonshine.
Success argument – ALE
Alcohol destroyed: in 1929, 50 million litres of illegal alcohol were discovered and destroyed.
Legacy: the actual consumption of alcohol fell, not just during prohibition, but for many years after and it did not reach pre-1914 levels until 1971.
Einstein and Smith: became famous as examples of the high standards police should achieve.

Failure Argument - DAMAGE
Drinking continued: impossible to enforce (not enough police - only 4000 agents, many of whom were sacked for taking bribes; 10% of agents were sacked for taking bribes) and also most people did not support a ban and therefore just chose to ignore it.
Available: the liquor trade just 'went underground' into speakeasies (illegal bars), that sold moonshine (illegally-made alcohol) or imported through bootlegging (smuggling alcohol to sell). The huge open boarder with Canada was impossible to patrol and many other bootleggers brought their trade in by sea. One of the most famous was Captain McCoy (this is where the phrase ‘the real McCoy’ comes from!)
Made criminals of ordinary people.
[image: https://upload.wikimedia.org/wikipedia/commons/8/8c/Al_Capone_in_Florida.jpg]Adverse effects: moonshine was poor quality and sometimes killed people. 'Jackass brandy' caused internal bleeding and 'Soda Pop Moon' contained poisonous alcohol.
Gangsters flourished running the illegal trade: It became hugely profitable and led to a growth of violence, protection rackets etc. associated with the illegal trade. The general flouting brought the rule of law in general into disrepute as police 'turned a blind eye as corruption grew due to famous gangsters like Al Capone (who appeared on the front cover of the popular American magazine, Time, 1930).
Al Capone was an Italian immigrant who operated in Chicago but there were many like him in New York and other cities across the USA. Al Capone had a gang of 700 men armed with sawn of shot guns and machine guns and many of Chicago's leading politicians, judges and police officers were in his pay. In Chicago alone, 227 gangsters were killed in 4 years without anyone being convicted. The most famous incident is known as the St. Valentine’s Day Massacre in 1929 when Al Capone's men machine gunned 7 members of “Bugs” Moran’s gang. Al Capone became a celebrity; mixing with businessmen, politicians and movie stars and at one party he gave a car to each female guest and diamond cuff links worth $25,000 to the men.
End: In 1933 the 21st Amendment abolished Prohibition which proved that it had failed.

Activity:
Interpretation A
This evidence is from an interpretation written by an historian in the 1990s for a GCSE school history textbook
 “Rival gangs fought each other for control of the bootlegging industry. The American people were angered by the level of violence associated with bootlegging. The most notorious gangster was Al Capone. He bribed the police, judges and local politicians to keep his illegal activities of bootlegging, gambling and prostitution going. Gangsters like Capone terrified ordinary Americans.”
Interpretation B
This evidence is from a gangster interviewed for a magazine in the 1940s.
 “We made our money by supplying a public demand. If I was supposed to have broken the law, my customers, who numbered hundreds of the best people in Chicago, were as guilty as I am. The only difference between me and them was that I sold and they bought. Many people called me a gangster and bootlegger. Others saw me as a businessman supplying their needs.”
· How does Interpretation B differ from Interpretation A about attitudes to Prohibition? Explain your answer using Interpretations A and B. [4 marks]

· Why might the authors of Interpretations A and B have a different interpretation about Prohibition? Explain your answer using Interpretations A and B and your contextual knowledge. [4 marks]

· Which interpretation do you find more convincing about Prohibition? Explain your answer using Interpretations A and B and your contextual knowledge. [8 marks]
Activity:
· Describe two reasons why Prohibition was introduced in America. [4 marks]

· Describe two reasons why Prohibition failed in America. [4 marks]

· In what ways were the lives of Americans affected by Prohibition?
Explain your answer. [8 marks]

Racial Tension
African Americans faced racism and discrimination and these problems were particularly bad in the south of the USA. Jim Crow Laws were laws passed in the southern states which prevented Black Americans from mixing with whites ('segregation'), denied them equality of education and civil rights and prevented them from voting.
Black Americans were murdered by lynching in this period and as a result, many African Americans moved to the north where there was a better chance of receiving a better education and better paid jobs; the black population of both Chicago and New York doubled during the 1920’s. This was one of the factors which led to the Harlem Renaissance: a cultural flowering in the New York Black neighbourhood of Harlem not only based on jazz, but also excellent Black architects, novelists, poets and painters.
Many of these believed in 'Artistic Action' - winning equality by proving they were equal. In 1925 Alain Locke wrote The New Negro, who had to smash the old image of 'Uncle Tom' and 'Sambo', and develop a new identity, 'uplift' the race and fight for equality. There were also Black newspapers and magazines and this was the time when the phrase was coined: 'Black is Beautiful’.
There were also internationally famous black Americans thanks to the new entertainment industries such as Louis Armstrong. Black Americans also became increasingly involved in politics with new organisations being founded that sought to improve black rights and create more opportunities for black businessmen; W.E.B. DuBois founded the NAACP and some Black Americans became famous and were an inspiration to other Black Americans: the sprinter Jesse Owens, the baseball player Jackie Robinson and the dancer Josephine Baker.
But despite these improvements, life expectancy remained far lower for African Americans than for white Americans and discrimination continued. Many black Americans in the north lived in extreme poverty and were often forced to live in ghettos. This was also a period when the KKK flourished.
[image: http://www.gannett-cdn.com/-mm-/b51234b9fb65d2114bfc87b68ca417d3c27e591e/c=0-91-2970-2324&r=x404&c=534x401/local/-/media/2015/11/02/USATODAY/USATODAY/635820618478977148-KKKAP-Waving-The-Flag.jpg]The Ku Klux Klan was a white supremacist movement who accepted only WASP’s (White-Anglo-Saxon-Protestants) as ‘true Americans’ and launched a moral crusade to ‘save the USA’. It used violence to intimidate black Americans as well as Jews, Catholics and Eastern and Southern Europeans, Asians and anyone else that deviated from their narrow mind-set.
The KKK wore white sheets and hoods, marched with burning crosses, spoke with each other in a secret language (which they called 'Klonversations'), attacked, tortured and killed Black Americans, but also Jews and Catholics and 'immoral' people such as alcoholics.
It had been in decline, but was revived after the release of the film “The Birth of Nation” in 1915. The film was set in the 1860s just after the Civil War and it glorified the KKK as defenders of decent American values against renegade black Americans and corrupt white businessmen and it was so popular it was even screened at the White House.
Membership of the KKK grew from 5000 in 1920 to 5 million in 1925 although its popularity declined after 1925 when its Grand Wizard David Stephenson was convicted of a vicious, sexually motivated murder. However, Klansmen who committed violence were often protected by police or judges who were themselves Klansmen. In addition to this white juries were reluctant to find people guilty of Klan activities.
Activity:
1. What was The Birth of a Nation and how did it help the KKK?
2. What did the KKK believe it stood for?
Native Americans
Native Americans were discriminated against. Numbers had decline from 1.5million to 250,000 in 1920 and those that survived were forced to leave their traditional way of life and live on reservations in the mid-west. Most were forced to live in extreme poverty with lower life expectancy than white Americans and had poor health, poor education and low paid jobs. Their children were also sent to boarding school in an attempt to assimilate them into American culture which was done in an attempt to destroy Native American’s traditions, dances and languages.
However, in some ways the 1920s was a turning point for the Native Americans as in 1924 they were granted US citizenship and given the vote and life then improved for them even further in the 1930’s as a result of Roosevelt’s “New Deal”.
Activity:
· Describe two reasons why the Klu Klux Klan became more popular within America during the 1920’s. (4 marks)

· Describe two methods that the Klu Klux Klan used within American during the 1920’s. (4 marks)

· In what ways were the lives of African Americans affected by prejudice and discrimination within America during the 1920’s?
Explain your answer. (8 marks)

Which of the following reasons was the more important why America was divided in the 1920’s?

· Government Policy
· Social Attitudes

Explain your answer with reference to both reasons. [12 marks]

image3.png

image4.jpeg

image5.jpeg

image6.jpeg

image7.jpeg

image8.png

image9.jpeg
A *
Srage

—
Firstly, isolationism kept the USA out of European affairs.
President Wilson wanted the USA 1o sign the Treaty
of Versailles and join the League of Nations, but the
Republicans, led by Henry Cabot Lodge, re)'ecfeol the Treat
of Versailles and the USA's entry info the League. In the

» 1920 election, the Republican Warren Harding campaigned

- with a slogan of ‘America First’, and falked about a return
to ‘normalcy’. The Americans voted in Harding as their
new President - by rejecting the Democrats, they were
also rejecting the Treaty of Versailles and the League
of Nofions. Isolationist Americans did not want to spend
American money and lose American lives to help what they
called ‘the discordant and destructive forces of the Old
World".

Secondly, isolationism also led directly to & number of
attempts to control immigration, especially from Asia and
Eastern Europe. In 1917, an Immigration Law reqvireol all
immigrants to prove they could read English. In 1921 the

} Emergency Quota Act limited The number of immigrants fo

3 per cent of the number from that country already living
in the US in 1910; this stopped people from eastern European
countries because there were fewer of them living in the
US. In 1924, the National Origins Act reduced the quota to

2 per cent of the Po?ula‘rion in 1890. 1n 1929, the number

of immigrants each year was reduced 10 150,000, and
immigration from Asia was stopped altogether. Isolationism
had This result because isolationists wanted to keep
America for the '"WASPS" (white Anglo-Saxon Protestants).
Americans also feared that new immigrants wouvld take
Jrl«e‘\r)'obs - or, worse still, that They might be communists.
lsolationism also had other consequences. Economically, it

led to a Tariff policy to try to keep foreign goods out of the

US economy (the Fordney-McCumber Act established the
l/\iglmesf tariffs in history, with an average duty of HO0%, and
duties on some items up to H00%). Also, isolationism helped
to create o ‘Red Scare’ — affer a number of bombs were
planted by talian communists and anarchists, thousands
of people were arvested in the ‘Palmer Raids’, and any The
were found fo be immigrants were deported.

image10.jpeg

image11.jpeg
CHARLES CHAPUN

image12.emf
The Radio and the Gramophone

By the end of the 1920s radio was one of the most

popular forms

of entertainment, reaching over 50 million people.

This led to more advertising to fund programmes.

People also became more socially and politically

aware as they no longer had to be able to read to

get the news. The popularity of new music like Jazz

also meant that radio sales increased which led to

more interest in the gramophone.

And all that Jazz!

Jazz

Jazz came from traditional

black music such as blues

and ragtime. By the 1920s

it was very popular and was

the music of choice in most

clubs and speakeasies. As

racism continued, however,

often the only black people

let into these clubs were

the musicians themselves.

Clubs and Dancing

New dances like the Charleston and

the Black Bottom were much faster

and more suggestive than more

traditional slow dances. As a result

some people claimed jazz and

dancing was causing a moral decline .

Fads and Crazes

During the 1920s lots of short-

lived crazes swept across

America. They ranged from

unusual interests and

entertainment, like Shipwreck

Kelly, to crosswords. Beauty

contents became popular, dance

marathons were held across the

country and there were even live

goldfish eating competitions!

Microsoft_PowerPoint_Slide1.sldx
 The Radio and the Gramophone

By the end of the 1920s radio was one of the most popular forms

 of entertainment, reaching over 50 million people. This led to more advertising to fund programmes. People also became more socially and politically aware as they no longer had to be able to read to get the news. The popularity of new music like Jazz also meant that radio sales increased which led to more interest in the gramophone.

And all that Jazz!

Jazz

Jazz came from traditional black music such as blues and ragtime. By the 1920s it was very popular and was the music of choice in most clubs and speakeasies. As racism continued, however, often the only black people let into these clubs were the musicians themselves.

Clubs and Dancing

New dances like the Charleston and the Black Bottom were much faster and more suggestive than more traditional slow dances. As a result some people claimed jazz and dancing was causing a moral decline .

Fads and Crazes

During the 1920s lots of short-lived crazes swept across America. They ranged from unusual interests and entertainment, like Shipwreck Kelly, to crosswords. Beauty contents became popular, dance marathons were held across the country and there were even live goldfish eating competitions!

image1.wmf

image2.wmf

image3.wmf

£and all that Jazz:

image13.jpeg

image14.jpeg

image15.jpeg

image16.jpeg
. Lips THAT |}
{ ToucH Liguor
| SHALL NOT
TOUCH OURS

iat
o -
e
:

image17.jpeg

image18.jpeg

image1.png
Mhe Roaxin img DS
UUEA% 1918- /H@QH

Key Questions

image2.jpeg

