
Race and Social Justice in U.S. History

The Great Depression and the New Deal

Part I - Causes of the Depression
1.  For each event, describe what happened and how it helped form the economic disaster known as the Great Depression (Ch. 9, Section 1, The American Vision):

a.  “Cyclical Effect” of Economies (image, pg. 470): 
b.  The Man Nobody Knows and Everybody Ought to Be Rich (from PowerPoint):
c.  “The Long Bull Market and Crash!”
d.  “Crash”!


e.  “Banks in A Tailspin”:

f.  “The Uneven Distribution Income”:

g.  “Loss of Export Sales”:

h.  “Mistakes by the Federal Reserve”:
2.  How might the headlines in the NY Times in the months leading up to the crash, during the crash and after the crash added to the severity of the crash? (in class PPT slide)
Part II - Social Effects of the Depression

1.  Name FOUR (from video segment and textbook, pg. 475-477) stresses that were experienced by Americans who lived through the Great Depression?

2.  Read “Hoover’s Madison Square Garden Address, 1928” on pg. 484.  Why might this attitude prevent Hoover from taking a more active government role in responding the Great Depression?
3.  Read “In An Angry Mood” (pgs. 485-487) in your textbook, The American Vision.  Discuss at least two ways Americans responded when they realized the Depression wasn’t going away.
Part III - FDR Outlines the New Deal in his Inaugural Address
1.  What do you think Roosevelt meant by “the only thing we have to fear is fear itself”?

2.  What were Roosevelt’s specific plans to help create “change”? In other words, what were his specific plans to ending the Great Depression?

3.  Finally, comment on the tone of Roosevelt’s speech. If you were in the crowd, would you have believed him and found him sincere? Why?

4.  What parts of his speech may have alarmed some Americans?

Part IV - The New Deal:  A New Day Dawning

1.  What role did Eleanor Roosevelt play in the New Deal?

2.  For your assigned New Deal you will create 3-4 PowerPoint slides 

(1) The first with the title of your topic and an image, 
(2) The 2nd-3rd slides will contain bullet points to describe your New Deal agency (when the law was passed, the problem it addressed, what its intended purpose was, and its successes and failures). 
(3) The last slide will have an image (picture, poster, political cartoon, etc.); it could show the problem that needed to be solved, but it could also be an image of it being solved.  Either way, the image should specifically relate to your topic.  However, it should show some analysis, not just a literal relation to your topic.
For practice:  After watching the video clip detailing Eleanor Roosevelt’s response to the Great Depression, answer the above 3 topics.

Responses to the Great Depression – New Deal / People’s Responses
1.  Federal Deposit Insurance Corporation (FDIC)
2.  Civilian Conservation Corps (CCC)

3.  Agricultural Adjustment Act (AAA)


4.  Farm Security Administration (FSA)

5.  National Industrial Recovery Act  (NIRA)

6.Committee for Industrial Organization
7.  Resettlement Act


8.  Social Security Act (SSA)

9.  Home Owners Loan Corporation (HOLC)

10.  Public Works Administration 

11.  National Labor Relations Act


12.  Works Progress Administration
13.  Securities and Exchange Commission (SEC)

14.  Indian Reorganization Act  
15.  Southern Tenants Farmers Association

16.  21st Amendment

17.  Fair Labor Standards Act (FLSA)


18.  New Deal Coalition (Mr. Williams)
Grading
Picture (10 pts)


Does picture relate to topic?  


Your Score:___________


Description of New Deal Agency  (20 pts.)

Does PowerPoint contain bullet summary?  Does your presentation add to the PowerPoint?  Is it clear and understandable?


Your Score____________

Part V - Legacy of New Deal - Culture and Government
1.  Read pg. 525 in your textbook, The American Vision.  What were two lasting effects of New Deal policies?
2.  After reviewing your notes from your classmates presentations, discuss, THREE lasting programs/events/organizations from the era of the Great Depression.  Be sure to discuss why you chose them as lasting.
