

The Roaring 20's

The Roaring 20's

The Roaring 20's

The Roaring 20's

The Roaring 20's

The Roaring 20's

The Roaring 20's

1920's page 21

The Roaring 20's

The Roaring 20's

The Roaring 20's

The Roaring 20's

The Roaring 20's

1920's

**Called: “Return to
Normalcy”**

**country returning to normal
following World War I**

Period of Anti-Immigration

National Origins Act Passed

Quota System

**Attempt to limit foreigners from
Southern and Eastern Europe from
coming in (New Immigrants)**

Nativism (anti-foreigner
feeling increased

Ku Klux Klan gained power
and popularity
because of its anti-foreigner
message

Red Scare

**People in the U.S. were
worried about
Communists**

The Russian

**Revolution concerned
the U.S.**

**Poor people rebelling
and overthrowing the
government**

Sacco-Vanzetti Trial

Two Italian immigrants were arrested, tried and executed for a terrorist act

**They were probably innocent:
Anti-foreigner feeling too strong
for a fair trial**

Many

foreigners had

their civil

rights violated

Schenck vs the U.S.

**Foreigner arrested for
speaking out against the
government**

(Supreme Court case)

Consumerism
Consumerism
Consumerism
Consumerism

People buying goods
more than ever before

**Inventions and
technology made
more products
available than ever
before**

Washing Automobiles machines

**Automobiles, radios,
washing machines, and
telephones**

**Consumers buying goods
meant more jobs**

**More jobs meant more
spending**

**More spending meant more
jobs**

The economy was

good, BUT

**People were
buying on credit**

Installment Plans

Buying on time (credit)

Problem: at the end of the decade people quit buying to pay back their loans

**When people quit
buying factories sold
less, and thus laid
off workers, or
worse...**

A false sense of prosperity
led factory owners into
expanding too fast.

Many factories went out of
business, helping to cause the

Great Depression

(started in 1929)

Foreign Policy

Isolationism

**U.S. wanted to separate
itself from the rest of the
world's problems**

Disillusionment

encouraged isolationism

**Bad feeling about being
drawn into World War I
costing lives and debt**

**U.S. tried to negotiate treaties
to avoid future military
involvement**

Kellogg's Braind Pact

Washington Naval Conference

**Limiting the size of our navy and
made starting a war “illegal”**

Prohibition

Prohibition

Prohibition

Prohibition

18th Amendment made

buying, drinking and making

alcohol illegal

Prohibition was...

1. Part of the

temperance movement

2. Very unpopular

and difficult to enforce

**Gangsters increased in
power because they were
the one's who sold the
only alcohol
(bootlegging)**

**Government
found out it was
difficult to
legislate morality**

21st Amendment

repealed

Prohibition in

1933

(Prohibition ended)

**Changes in
society during
the 20's**

**Young people
gained
independence
because of
automobiles**

Harlem Renaissance

**Achievements in arts
and literature for Black
Americans**

Scopes Monkey Trial

**Evolution taught in
schools**

**Era of challenging
traditional beliefs**

**Sports and movie
stars gain
popularity**

Babe Ruth

Charlie Chaplain