Research Topics

Harlem Renaissance
Prohibition (1920s)
Women’s Rights in 1920s
1920s Fashion
1920s Entertainment
Economic Conditions leading to the Depression
1920’s: Year of Six Presidents
1920s Sports Heroes
Roaring Twenties
Influence of Radio in 1920s
Movies (Talking Pictures) in 1920s
Flappers
League of Nations
Lindberg’s Transatlantic Flight
Discovery of Tutankhamen’s (King Tut’s) Tomb
Barnstorming				
F. Scott Fitzgerald
Henry Ford				
Zelda Sayre Fitzgerald		
Mass Production in 1920s		
Famous Writers (Besides Fitzgerald) in 1920s
Women in Sports in 1920s		1
1919 World Series		
Yale University (history)		
Labor Unions (1920s)
Oxford University (history)		
Jazz in the 1920s
The Rise of the Mafia in the 1920s
Science and Religion Clash
Isolationism
Disillusionment
Noteworthy Criminals in 1920s
Famous Politicians in 1920s

Specific Topics –

1. Major changes in fashion occurred in the 1920’s. What were these changes and
how have the changes that occurred in 20’s fashion, and the development of the ‘flapper girl’, influenced the fashion trends of later society and, in particular, fashion today?

2. After WWI immigrants began pouring into the US and discrimination escalated.
What factors were behind this discrimination in the US in the 1920’s? Who were the KKK and what part did they play in this discrimination? What affect did they have on society in the 1920’s?

3. The 1920’s was a leisurely period in history and people began spending more
time playing and observing sports. Who were the major contributors to this “Golden age” of sports and what influence, if any, did they have on future athletes and the sports they played?

4. The 1920’s brought with it many new freedoms. One such freedom was the
freedom of transportation. How did the invention of the automobile in the 1920’s change the world and what positive and negative influences has it had on society?

5. With the 1920’s came a new era of music: jazz. What were the influences behind this new musical genre and how has it influenced modern musicians of today?

6. The 1920’s was a time of deception and, for the first time, the public became
aware of scandals inside US politics. What were the major scandals and what impact did they have on society? How do modern day scandals relate and society in regards to them?

7. Although the 1920’s is associated with the development of many new freedoms, it was a time of restrictions as well. Examine the 18th amendment and prohibition in the 1920’s. What was the reasoning and who were the key supporters behind a ‘dry’ United States? How did the 18th amendment change the United States and what influence does alcohol consumption have on current day society?

8. The 1920’s was an era saturated with organized crime: bootlegging, the fixing of
the World Series, and corruption within police forces. Who were the major players in organized crime in the 20’s and what crimes were they involved in? What impact did these people and their crimes have on society? How has organized crime evolved into the 21st century? What are the differences between the organized crime of the 1920's and organized crime today?

9. Ironically the 1920’s, an extremely luxurious time period, lead to the Great
Depression and, ultimately, the worst financial fallout in history. Contrast the lavish wealth experienced in the 1920’s with the decade of poverty that followed, as well as discussing the factors that contributed to The Great Depression.

10. Women first received the right to vote in the 1920's. Examine the women's
suffrage movement and the people and factors contributing to it. Besides enabling women to vote, how has this movement affected women for future generations?

11. The Lost Generation: Research American authors and artists from the post-WWI era who were considered part of “the lost generation.” Write discussing who these artists were, why they left America, and what they believed regarding life, literature, and art.

12. Between 1920 and 1929, automobile registration rose from eight million to twenty-three million. What effects have automobiles had on the lives of the American people (pollution, gas use, industry, roads and car accidents)? What contribution did Ford make to the automobile industry?

13. How did women’s fashion change in the 1920s? Have these styles survived or ever been revived? How do they reflect the new freedoms many women were enjoying in the twenties?

14. In The Great Gatsby there are many references to illegal activity – World Series fixing, bootlegging, police complicity in crime. Research criminal activity in the 1920s, including the Harding Administration Scandal and the Teapot Scandal.

15. Discuss the stock market crash of 1929. Why did it happen and what was its aftermath? How did it lead to the Great Depression?

16. Research a few of the major literary figures of the 1920’s. Discuss their contributions to American Literature. Some of these writers include F. Scott Fitzgerald, James Weldon Johnson, Ernest Hemingway, Robert Frost, and Zora Neal Hurston.

Thesis Ideas/Examples:

How did your topic grow, change and/or influence life in the 1920’s?

How did American Culture and Attitude Change in the 1920's?
The 1920's were a time of great social change…..that lasted….
Why was America prosperous in the 1920's?

American Economy in the 1920s - "The powerful economy might of America from 1920 to October 1929 is frequently overlooked or simply submerged by the more exciting topics such as Prohibition and the gangsters, the Jazz Age with its crazies, the KKK etc. However, the strength of America was generated and driven by its vast economic power."

Culture and Contradiction - “Historians usually see the 1920s as a decade of serious cultural conflict. The decade is also seen as a period of rising intolerance and isolation: chastened by the first world war, historians often point out that Americans retreated into a provincialism evidenced by the rise of the Ku Klux Klan, the anti- radical hysteria of the Palmer raids, restrictive immigration laws, and prohibition. Overall, the decade is often seen as a period of great contradiction: of rising optimism and deadening cynicism, of increasing and decreasing faith, of great hope and great despair.”

