Unit 10 Terms and Questions
1920s, 1930s, WWII

Enduring Vision--Chapter 23: The 1920s: Coping with Change (1920-1929) 
1. Explain why agriculture was economically depressed during the 1920s.
2. What happened to the trade union movement in the 1920s? Why?
3. In what ways did industrial and technological developments in the 1920s increase environmental dangers and the rapid use and waste of natural resources? Was government in the 1920s interested in either conservation or preservation?
4. Explain the economic and social impact of the booming automobile industry on America in the 1920s.
5. How effective was prohibition in reducing excessive drinking? Why wasn't it more successful? What were some of prohibition's socially harmful effects on American society?
6. Discuss Herbert Hoover's social thought. How did his outlook hinder him in fighting the depression that began during his presidency?
AMSCO Terms Chapter 23
1. 
2. Warren Harding
3. Teapot Dome
4. Calvin Coolidge
5. Herbert Hoover
6. Alfred Smith
7. Henry Ford
8. jazz age
9. consumerism of the period
10. Charles Lindbergh
11. Sigmund Freud 
12. Margaret Sanger
13. “Lost Generation” writers (6)
14. Frank Lloyd Wright
15. Georgia O’Keeffe
16. Harlem Renaissance
17. Langston Hughes
18. Duke Ellington
19. Louis Armstrong
20. Marcus Garvey
21. Scopes “monkey” trial
22. Volstead Act
23. Effects of Prohibition
24. Immigration quotas
25. Sacco and Vanzetti case
26. Revival of the KKK
27. Kellogg-Briand Pact
28. Charles Evans Hughes
29. Fordney-McCumber Tariff Act
30. Dawes Plan


Enduring Vision--Chapter 24: The Great Depression and the New Deal, 1929-1939 
1. What caused the huge stock market boom in 1928-1929 and its subsequent crash in October 1929? How did the practice of buying on margin contribute to both boom and bust?
2. Compare the New Deal's attitudes toward urban Democratic political machines and bosses with those of the earlier progressive reformers.
3. Which groups made up the new Democratic coalition that reelected Roosevelt by a landslide in 1936? Why was each group attracted to the New Deal?
4. Discuss the record of the New Deal on conservation and the environment.
5. Describe Roosevelt's court-packing plan. Why did he propose it? Did he win or lose the fight to remake the Supreme Court? Why?
6. What caused the "Roosevelt recession"? What did the New Deal do to combat it?
7. What brought about the end of the New Deal in 1939?
AMSCO Chapter 24 Terms
1. 
2. Great Depression
3. Black Tuesday
4. Buying on margin
5. Herbert Hoover
6. Hawley-Smoot Tariff
7. Reconstruction Finance Corporation
8. Bonus March/Bonus Army
9. Twentieth Amendment
10. First New Deal
11. Hundred Days
12. bank holiday
13. FDIC
14. Public Works Administration
15. CCC
16. TVA
17. National Recovery Administration
18. Schechter v. U.S.
19. Securities and Exchange Commission
20. Federal Housing Administration
21. Second New Deal
22. Works Progress Administration
23. National Labor Relations (Wagner) Act
24. Social Security Act
25. Father Charles Coughlin
26. Francis Townsend
27. Huey Long
28. “court-packing” plan
29. Congress of Industrial Organizations
30. Fair Labor Standards Act
31. John Maynard Keynes
32. Dust bowl
33. Grapes of Wrath/Steinbeck
34. Marian Anderson
35. Mary McLeod Bethune
36. Fair Employment Practices Committee
37. A. Philip Randolph
38. Indian Reorganization Act

Enduring Vision--Chapter 25: Americans and a World in Crisis, 1933-1945
1. In what ways did Hitler defy the terms of the Treaty of Versailles and commit acts of aggression between 1933 and 1939? 
2. Discuss the debate between the isolationists and the interventionists between 1939 and 1941 over the role the United States should play in the war in Europe. 
3. How did the United States respond to Jewish refugees from Nazi Germany during the 1930s and World War II? Why? 
4. Outline the major strategy and campaigns of the United States and its allies in the European war theater between 1942 and 1945. 
5. Outline the major strategy and campaigns of the United States in the Asian war theater between 1942 and 1945. 
6. Explain the issues discussed, the controversies that arose, and the decisions made at the Tehran conference. 
7. Explain the issues discussed, the controversies that arose, and the decisions made at the Yalta conference.

Chapter 25--AMSCO
1. 
2. Herbert Hoover’s Foreign Policy
3. Japan in Manchuria
4. Good Neighbor Policy
5. Pan-American Conferences
6. Recognition of Soviet Union
7. Tydings-McDuffie Act
8. Reciprocal Trade Agreements
9. Background on Fascism in Italy
10. Background on Nazi popularity in Germany
11. Background that leads Japan to aggression
12. Isolationism in America
13. Gerald Nye/Nye Committee
14. Neutrality Acts
15. Spanish Civil War
16. Amera First Committee
17. Appeasement (include incidents)
18. Invasion of Poland
19. blitzkrieg
20. “cash and carry”
21. Selective Service Act (1940)
22. Destroyers-for-bases
23. Election of 1940
24. “Arsenal of democracy”
25. “Four Freedoms”
26. Lend-Lease Act
27. Atlantic Charter
28. Pearl Harbor
29. Wartime industrial production in U.S. 
30. Unions during the war
31. African-Americans during WWII
32. Japanese Americans during WWII
33. Women during WWII
34. Election of 1944
35. War vs. Germany—main events
36. War vs. Japan—main events
37. Atomic bombs
38. Wartime Conferences
39. Roosevelt’s death
40. Potsdam Conference
41. The United Nations

[bookmark: _GoBack]
