U.S. History

Unit – 1920s
Required Reading: Call to Freedom, Chapter 12, (p 352-372)
Unit Description: In this unit, we will learn how the 1920’s brought about prosperity in America following World War 1. The 1920’s included an economic boom characterized by consumer spending and an increased standard of living for many Americans. However, this era was also marked by racial intolerance and social and political turmoil.
Unit Objectives: The student will be able to:
· Explain the political, economic, and social developments of the 1920s.

· Explain how why the 19th amendment was enacted and how it affected individuals

· Explain the causes of the Red Scare

· Explain why African Americans migrated from the South to the North.

· Describe the cultural impact of the Harlem Renaissance

· Explain the impact of nativism and the government’s response to immigration.

· Explain the reasons for the reemergence of the Ku Klux Klan

Unit Review
Unit Terms: Define each of the following terms. You will be quizzed on your knowledge of them. They will also be useful for review.

	Chapter 12 Vocabulary

	1. Demobilization

2. Women’s Suffrage
3. Prohibition

4. Xenophobia

5. Red Scare

6. Sacco and Vanzetti
7. American Civil Liberties Union

8. Disarmament

9. Herbert Hoover

10. Assembly Line

11. Consumer Society

12. Installment Plans

13. Henry Ford

14. Model T/Automobile

15. Harlem Renaissance

16. Standard of Living

17. Racial Intolerance

18. Great Migration

	

	

