America and the Great War, 1914-1920
Lecture-Reading Notes 4 (p. 206-211)

IV. Waging Peace at Home
A. Battle over the League
1. The enmity between Henry Cabot Lodge and Wilson
· Senator Henry Cabot Lodge, the chair of the Senate Foreign Committee, led the ______________________. They regarded Article Ten as eroding __________________________________.
· Lodge held public hearings on the treaty to ______________ opposition.
· When Lodge proposed reservations or amendments to the treaty, Wilson opened “____________________________” on his opponents.
· In September 1919, Wilson set out across the country to win popular ______________________________.
2. The treaty of Versailles
· Progressive Republican senators, such as Robert LaFollete and Hiram Johnson, led the _____________________. They opposed participation in the League of Nations, which they saw as designed to perpetuate the _____________________________________.
· Wilson refused to compromise to win Senate approval of the treaty. On March 19, 1920, ____________________________. 
B. Economic Readjustment and Social Conflict 
1. The influenza epidemic
· An influenza epidemic had ______________________ among the massed armies.
· It now hit the United States, killing perhaps _____________________, far more than had died in combat.
2. Rapid demobilization
· The Wilson administration had ______________ for an _____________ __________________ of the wartime economy.
· The government canceled war contracts and dissolved the regulatory agencies.
· The army discharged 600,000 soldiers still in training camps; the navy brought AEF soldiers home from France. With no planning or assistance, troops were hustled back into civilian life.
3. Increasing unemployment and spiraling inflation
· As unemployment mounted, the removal of wartime price controls brought ________________________.
· The cost of food, clothing, and other necessities ____________________ over prewar rates.
· The return of the soldiers caused ________________________, and rents _________________.
4. Removing women from the workplace
· Returning soldiers ____________________________. Male trade unionists insisted that women _________________________________.
· By 1920, women constituted a ______________________ of the work force than they ___________________.
5. Race relations
· They had contributed to the fighting and home fronts. Now, housing _________________________ interacted with racism in 1919 to produce race riots in twenty-six towns and cities, resulting in at least ____________.
· Racial conflict was part of a postwar battle between Americans hoping to preserve the _____________________ fostered by the war effort and those wanting to ________________________ of __________________.
6. Labor unrest
· More than ______________ angry workers launched a wave of _______ strikes in 1919.
· The abolition of government controls on industry enabled employers not only to raise prices but also to ____________________________ and re-impose ___________________________________.
· In response, strikers __________________________, better conditions, and recognition of unions and the ______________________________.
C. The Red Scare
· The strikes contributed to an __________________________ that swept the country in 1919.
· The Red Scare reflected fears that the Bolshevik revolution in Russia might _____________________________________.
· The Red scare reached ____________________ by mid-1919. Bombs mailed anonymously to several prominent people on May Day seemed proof enough that a ________________________ threatened America.
· Attorney General _________________________ created a new agency, headed by J. Edgar Hoover, to suppress radicals and __________________.
· In November 1919, Palmer and Hoover began raiding groups suspected of subversion. A month later, they deported ___________________, including the anarchist Emma Goldman, to Russia.
· In January 1920, Palmer and Hoover rounded up more than _____________ suspected radicals in thirty-three cities.
· But if the Red Scare faded in mid-1920, the ________________________, _____________________, and dissent it reflected endured.
D. The Election of 1920
· The Democratic coalition that Wilson had cobbled together on the issues of _______________________________ came apart after the war.
· Workers resented the administration’s ________________________. Ethnic groups brutalized by the Americanization of the war years blamed Wilson ________________ or condemned _____________________. ___________ grumbled about wartime price controls and postwar falling prices.
· Wartime taxes and the social and economic turmoil of 1919-1920 ________ ___________________.
· The Republican ticket in 1920 symbolized the reassurance of ___________. Warren Harding was a genial, _______________________.
· Harding defeated Democratic nominee James Cox, former governor of Ohio, in a landslide. Harding received _________________ popular votes to Cox’s _________________. Running for president _____________________ , Socialist Eugene Debs polled nearly a million votes.
