Great Depression and New Deal PowerPoint Worksheet

1.
 Do historians agree or disagree about the causes of the Great Depression?

Historians disagree

2.
 List five causes of the Great Depression.

Monetary Policy, High Tariffs and War Debt, Stock Market Crash and Financial Panic, Unequal Distribution of Wealth, Over Production

3.
 What was wrong with the prosperity of the 1920’s?

Not everyone was prosperous

4.
 Which group was in a depression in the 1920’s?

Farmers were in a depression throughout the whole decade.

5.
 How could people afford all the new items available in the 20’s?

Buying using installment payments

6.
 Define the words rural and urban.

Rural generally refers to living in the country; urban refers to living in the city

7.
 What did 80% of Americans not have?
No savings at all
8.
 How much did total realized income rise between 1923 and 1929?

14.7 billion

9.
 Explain what happened to the wages of unskilled labor in the 20’s.

Very little change

10. Why couldn’t Europe pay back their debts to the U.S.?

Their economies were devastated by the war

11. How did the insistence of the U.S. for Europe to pay back its debts lead to the Great Depression?

Europe could not purchase goods from the U.S. This debt contributed to the Great Depression.

12. Which tariff passed by the U.S. led to a decline in world trade?

The Fordney-Mc Cumber Act, which instituted high tariffs on industrial products

13. Why didn’t workers by the products produced in American factories?
They did not make enough money

14. Compare the income of farm families with those or other families.

Farm family income was about 1/3rd of the average American family

15. Describe farmer’s income in 1912-1913 with 1932-1933.

Prices for agricultural goods fell by half.

16. What did Hoover believe would happen to poverty?

Poverty would end in America

17. Whose campaign slogan was “a chicken in every pot”?

Herbert Hoover

18. According to Hoover what was the most urgent economic problem.

Agriculture

19. What happened to farmer’s income between 1929 and 1932?

It fell from 7 billion to about 2 ¼ billion dollars

20. What is a foreclosure sale?

The bank repossesses the property an d sells it to someone else
21. What happened in October of 1929?

Stock market crash

22. Give four reasons for the stock market crash.

•
Stocks were overpriced due to speculation, meaning they were not worth their sale price

•
Massive fraud and illegal activity occurred due to a lack of regulation and rules

•
Margin buying, or buying using credit

•
Federal Reserve policy

23. By how much did the value of shares (in dollars) on the NYSE decline between 1929 and 1933?

70 Billion
24. Describe what happened to the number of banks between 1929 and
 1933.

Dropped 42%

25. Describe what the federal government did to ease the depression under Hoover.

•
Smoot–Hawley Tariff passed to protect U.S. business from foreign competition

•
The Federal Reserve cut interest rates and injected some money into the banking system

•
Federal home loan bank

•
Glass-Steagall act

•
Reconstruction Finance Corporation

26. Name the tariff that only made things worse. Why?
Smoot–Hawley Tariff passed to protect U.S. business from foreign competition. It worsened conditions when other nations retaliated with tariffs on U.S. goods.

27. List five depression events that happened in 1932.

1.
Industrial stock prices down 80% since 1930,

2.
10,000 banks failed

3.
Depositors lost over two billion of their savings ($22 billion in 2002 dollars),

4.
over 13 million workers lost their jobs,

5.
Overseas trade declined by 66%

28. What was the purpose of the RFC?

The corporation made loans to banks, insurance companies, and industrial corporations as a way of restoring credit during the Great Depression.

29. How did the Hoover Dam project help the depression?

Construction of the Hoover Dam in Nevada employed thousands who needed jobs.

30. Hoover proposed four solutions to ending the depression. Which one do you think helped the most?

Answers will vary but be limited to:

1.
Created the president’s committee on unemployment relief

2.
Creation of the RFC

3.
Encouraged activities of community chest private relief organizations

4.
Advocated concept that this depression would cure itself as they always had in the past

31. What were “Hoovervilles”?

Homeless camps named after the president

32. Explain who the “Bonus Marchers” were.

The Bonus Expeditionary Force was a group of WWI veterans who had been denied early bonus payments for service in the war.

33. How did President Hoover deal with the Bonus marchers?

President Hoover sent in the army to break up the peaceful demonstration.

34. Who were the candidates in the 1932 election?

Hoover and Roosevelt

35. How many states in 1932 voted for Hoover? List them.
Six states: PA, DL, Conn (CT), VT, NH, ME.
36. What was FDR’s slogan in March 1933?

“The only thing we have to fear is fear itself”
37. Name FDR’s campaign song.

“Happy Days are Here Again”

38. Describe FDR’s “Brain Trust” and list who was in it.

He surrounded himself with brilliant social, economic and political thinkers as advisors to help develop strategies to pull the nation out of the depression.

39. Whose ideas did FDR favor, “Pump Priming” or “Trickle down”?

Pump Priming

40. Explain how john Maynard Keynes wanted to end the Depression.

He argued money should be invested in the people, the working class. Spending would then increase with new money in circulation. As spending increased it was expected business would expand to meet the new demand and hire new workers. This would bring on more spending and more growth.

41. Would a business person favor “Pump Priming” or “Trickle down”?

Trickle Down

42. What kind of power did FDR want in his first 100 days?

He wanted a power “as great as the power that would be given me if we were in fact invaded by a foreign foe.”

43. List ten things FDR did in his first 100 days as President.

1.
Called a special session of Congress

2.
March 6th “Bank Holiday” for four days

3.
March 9th Emergency Banking Relief Act introduced, passed, signed in the same day

4.
First “Fireside Chat”, FDR’s informal method of communicating with the American people using radio

5.
AAA

6.
NRA

7.
PWA

8.
CCC

9.
FERA

10. TVA

44. What were the three parts of FDR’s New Deal?

1.
RELIEF

2.
REFORM

3.
RECOVERY

45. Describe what a “bank Holiday” was. How did it help?

FDR closed the banks for several days, a “bank holiday” to avoid panic.

46. What did the AAA pay farmers to do?

Not grow wheat and corn

47. Give one positive result of AAA intervention.

By 1936 farm income was up 50%, surpluses reduced and prices rose.

48. What does NRA stand for?

National Industrial Recovery Act

49. How did the NRA help workers?

•
40-hour work week, 40-cent minimum wage

•
Protected the right of workers to organize and collective bargaining.

50. What happened to the NRA in 1935?

It was declared unconstitutional by the Supreme Court two years later in 1935

51. Describe the symbol of the NRA.

AN EAGLE WITH A GEAR AND ELECTRIC BOLTS

52. What is one example of a PWA project in Oregon?

Bonneville power dam in Oregon

53. What were 3 things FERA did?

This gave emergency checks directly to unemployed persons to survive the winter. It gave matching grants to states to bolster local relief efforts and it set up camps for unemployed women.

54. CCC stands for…

Civilian Conservation Corps

55. Who was in the CCC and how much were they paid?

Created jobs in a semi-military manner for youth 18-25 from families receiving relief

Thirty dollars a month

56. TVA was short for ….

Tennessee Valley Authority

57. Explain why the TVA was a great success.

The TVA was a great success, bringing cheap electric power, controlling floods, replanting forests and encouraging industry to come to the valley.

58. What is a boondoggle?

Wasteful or impractical project or activity often involving graft

59. Describe the purpose of the CWA.

The CWA was set up to put 4,000,000 men and women to work as soon as possible

60. What percentage of homes did the HOLC save?

HOLC saved 20% of homeowners from losing their homes during the depression.

61. List three banking reform acts passed under FDR.

1.
Glass-Steagall banking act of June 1933

2.
The Securities Act: passed in 1933,

3.
The Securities and Exchange Commission (SEC) passed in 1934

62. What did the FDIC do?

Federal Deposit Insurance Corporation guaranteed individual deposits

63. Who said “It seems the honeymoon is over.” And what was his job.

Harlan Stone, Supreme Court Justice

64. Did the American Liberty League support the New deal?

No

65. Laissez-faire means…

Government does not regulate business.

66. Who were four left wing critics of FDR?

1.
Huey Long

2.
Father Charles Coughlin

3.
Francis E. Townsend

4.
Upton Sinclair

67. Describe Huey Long.

Governor and Senator from Louisiana.

68. “Every man a king” was whose slogan?

Huey Long

69. Explain Huey Long’s “Share the wealth program”.

He wanted the federal government to confiscate all incomes over one million dollars and use the money to give each family a home and an income of $2000

70. Explain the Townsend Plan.

Give everyone over 60 $200 a month to spend in 30 days.

71. Father Coughlin was both anti capitalist and an anti-Semite. What did this mean?

Against Businessmen and Jews

72. What was Upton Sinclair’s movement called? Do you know the name of the famous book he wrote years before about the meat packing industry?

End Poverty in California

The Jungle

73. What was proof that the American people backed the New Deal programs?

Democratic majority in Congress

74. On the table below list nine second New Deal programs and their purpose.

	New Deal Programs

	What was the purpose of the program?

	1. Federal Housing Administration

	Save people’s homes

	2. Works Progress Administration

	Employed 3.5 million workers

	3. The National Youth Administration

	This program helped young people between the ages of 16-25 who were given part time jobs so they could continue their education

	4. Social Security Act of 1935

	Unemployment compensation for laid off workers

 Compensation to disabled workers

 Payments to the wives and children of deceased
workers

 Old age insurance, often considered the most important feature of the act

	5. Rural Electrification Administration

	The REA made loans to rural farm communities who wanted to build public electrical utilities.

	6. Wagner Act

	Supported Unions

75. What percentage of WPA jobs were given to women?

13.5% of the WPA jobs were given to women

76. List some examples of WPA jobs?

WPA supported thousands of artists by funding murals, sculptures and other artistic projects. WPA employees built bridges, roads, public buildings, public parks, airports, and numerous other constructions

77. How did the National Youth Administration help young people?

This program helped young people between the ages of 16-25 who were given part time jobs so they could continue their education.

78. What were four parts of the Social Security Act? Which was considered the most important?

1. Unemployment compensation for laid off workers

2. Compensation to disabled workers

3. Payments to the wives and children of deceased
workers

4. ** Old age insurance, often considered the most important feature of the act

79. Explain why Francis Perkins was important.

She played a key role writing New Deal legislation, including minimum wage laws.

80. In 1935 ___ of farms did not have electricity. By 1941, thanks to the REA ___ had electrical power.

90% to 40%

81. Was FDR for or against unions?

FDR was a strong supporter of unions

82. Describe the growth in union membership under FDR.

2.8 million in 1933 to 3.7 million 1934, a 32% increase in one year, then to 11 million in 1941, increasing almost 4 times.

83. Who was the Wagner Act named for? Why?

Robert Wagner

Guaranteed workers the right to organize and bargain collectively.

84. How was the CIO different from the AFL?

CIO helped unskilled labor, AFL helped skilled labor.

85. Explain what a “sit-down” strike was. Give an example.

Employees come to work and do nothing.

In 1936, striking members of the United Auto Workers occupied this building and did not work.

86. Who were the “servicemen” hired by Ford and what was their job?

Thugs and criminals hired by Henry Ford to stop unions with violence.

87. Explain the two cartoons on FDR’S landslide in the 1936 election.

Roosevelt was in complete control of the congress and the public.

88. Why was FDR angry at the Supreme Court?

The Supreme Court declared his New Deal programs unconstitutional.

89. What was FDR’s court reorganization plan called and what did conservatives accuse him of being?

Court packing scheme

Wanting to be a dictator

90. What happened to the Judiciary Reform Bill?

It did not pass

91. What happened in 1937 when FDR had Congress cut money from government programs?

The result was a severe recession with the stock market crashing and 10 million workers losing their jobs.

92. Define the word drought.

Below average rain
93. What does “dust bowl” mean?

It refers to the area which was devastated first by drought then by wind-driven clouds of blown away topsoil that resembled dark storm clouds.

94. Describe what caused the dust bowl.

Poor farming practices and overgrazing

95. List the states that were affected by the dust bowl.

Colorado, Kansas, Montana, Nebraska, New Mexico, North Dakota, Oklahoma, South Dakota, Texas, Wyoming

96. What were “Okies” and where did many go?

Migrants from Oklahoma, California

97. How many Black workers were without jobs in 1932?

50%

98. Who was a supporter African American Rights?
Eleanor Roosevelt

99. A large number of black voters switched from the _____to the ____party during the depression.

Republican to the Democrat

100. Who were four members of FDR’s “Black cabinet”?

1. Mary McLeod Bethune

2. William H. Hastie

3. Robert C. Weaver

4. Robert Vann

101. Explain what “repatriations” meant and who it was applied to.

Mexican immigrants were sent back to Mexico

102. About how many Mexican citizens returned to their homeland during the Depression?

300,000 to 1,000,000

103. Who was affected by the Wheeler-Howard Act, 1934?

American Indians

104. What were married women encouraged to do during the Depression?

Encouraged to give up their jobs so a man could have the work.
105. What world event finally got us out of the Depression?

World War II

106. How did the New Deal change America?

1. INCREASE IN THE POWER OF THE FEDERAL GOVERNMENT

2. INCREASE OF THE ROLE THE FEDERAL GOVERNMENT PLAYS IN THE LIFE OF THE PEOPLE

3. GROWTH OF EXECUTIVE POWER

4. THE USE OF DEFICIT SPENDING AS A TECHNIQUE FOR MAINTAINING THE ECONOMIC HEALTH OF THE NATION

5. CREATION OF A WELFARE STATE AND THE ACCEPTANCE THAT THE FEDERAL GOVERNMENT SHOULD TAKE RESPONSIBILITY FOR THE WELFARE OF THE PEOPLE

6. THE RIGHT OF WORKING PEOPLE TO ORGANIZE UNIONS TO ADVANCE THEIR ECONOMIC INTERESTS

7. RENEWED INTEREST IN PRESERVING AND PROTECTING THE ENVIRONMENT

8. MAJOR CONSTRUCTION AND INSTITUTIONS ARE STILL WITH US TODAY

9. SHOWED DEMOCRACY IS CAPABLE OF RESPONDING TO MAJOR DISRUPTIONS AND HAS THE TOOLS TO REFORM ITSELF[image: image1.png]

[image: image2.png]

[image: image3.jpg]THIS NOTE IS LEGAL TENDER
FOR ALL DEBTS, PUBLIC AND PRIVATE

W &

3, Ty oy

- Fean €y
Q'l{ul""'

L11180916G
| 2 Gl astits Bobiat,

Treasurerofthe United States . e

L 111809166 7
WASHINGTON, D.C.

%12

[image: image4.jpg]

[image: image5.jpg]

[image: image6.png]

[image: image7.png]OC\A|:§EC
200 Rnvere R TP
3

S

[image: image8.jpg]

[image: image9.jpg]

[image: image10.png]

[image: image11.jpg]

