[image: Image result for depression and the new deal benton mural]Name:
Subject Teacher:
[image:]

· To what extent was American society affected by the Great Depression in the 1930’s?
· Was the New Deal a success or a failure?
· How significant were the economic and social impact of the Second World War on America?

Key Questions

GCSE History Unit 1: Part Two: America, 1920–1973: Opportunity and Inequality
	American Society During the Depression
	[image: large-Tick-Mark-Check-Correct-Choose-Accurate-33.3-13398[1]]
Learning Checklist

	Unemployment
	

	Farmers
	

	Businessmen
	

	Hoover’s Responses and Unpopularity
	

	Roosevelt’s Election as President
	

	The Effectiveness of the New Deal on Different Groups in Society
	[image: large-Tick-Mark-Check-Correct-Choose-Accurate-33.3-13398[1]]
Learning Checklist

	Successes and Limitations including Opposition Towards the New Deal from the Supreme Court
	

	Republicans and Radical Politicians
	

	Roosevelt’s Contributions as President
	

	Popular Culture
	

	The Impact of the Second World War
	[image: large-Tick-Mark-Check-Correct-Choose-Accurate-33.3-13398[1]]
Learning Checklist

	America’s Economic Recovery
	

	Land Lease
	

	Exports
	

	Social Developments, Including Experiences of
African-Americans and Women
	

Timeline of Events
Activity - add specific dates and events
	

	1930: Smoot-Hawley Tariff

	1931:

	1932:

	1933:

	1934:

	1935:

	1936:

	1937:

	1938:

	1939:

	1940:

	1941: The USA enters the Second World War

Key Words and Information
Activity – complete the missing definitions with specific supporting knowledge
	“Boondoggling”
	

	“Prosperity is just around the corner”
	

	1932 Presidential Election
	

	4th March 1933
	

	7th December 1941
	

	AAA
	

	Alphabet Agencies
	

	Bonus Army
	

	CCC
	

	Congress
	The US representative assembly, the equivalent of the British Parliament. Meets on Capitol Hill.

	CWA
	

	Democrats
	One of the two main political parties in the USA, the other being the Republicans.

	Depression
	A long and severe recession in an economy or market. Started in 1929.

	Dust Bowl
	An area of Oklahoma and other prairie states of the US affected by severe soil erosion and over farming in the early 1930’s.

	Eleanor Roosevelt
	

	Emergency Banking Act 1933
	An act passed in 1933 by the US Congress to stabilize the economy by declaring a four day bank holiday that shut down the US Banking System for inspection.

	Emergency Powers
	

	Emergency Relief Act 1932
	Allows the government to provide assistance to agriculture and state and local public works.

	Exports
	A product or service sold abroad.

	FCA
	

	Federal Government
	The US national government that is based in Washington DC.

	FERA
	

	Fireside Chats
	

	Franklin D. Roosevelt
	

	FSA
	

	Glass-Steagall Act 1933
	Act of Congress prohibiting commercial banks from participating in the investment banking business.

	Gold Standard
	The system, abandoned in the Depression of the 1930’s, by which the value of a currency was defined in terms of gold, for which the currency could be exchanged.

	Harlem Globetrotters
	

	Herbert Hoover

	

	HOLC
	

	Hoover Dam
	

	Hooverville’s
	A shanty town built by unemployed people during the Depression of the early 1930’s.

	Huey Long
	

	Imports
	Goods bought from another country and transported into the home country.

	Industrialist
	

	La Guardia Airport
	

	Lend-Lease Act
	An arrangement for the transfer of war supplies, including food, machinery, and services, to nations whose defence was considered vital to the defence of the United States in World War II.

	NAACP
	

	New Deal
	A series of domestic programs enacted in the United States between 1933 and 1936 to help combat the Depression.

	NIRA
	

	NRA
	

	PWA
	

	Reconstruction Finance Company
	

	Relief, Recovery Reform
	

	Republican
	One of two main political parties in America, the other being the Democrats.

	Resettlement Administration
	

	Securities and Exchange Commission
	

	Smoot-Hawley Tariff 1930
	An act of Congress which caused an increase in import duties by as much as 50%, designed to protect US industries from foreign competition.

	Social Security Act
	

	Supreme Court
	The highest federal court in the US, consisting of nine justices.

	Tariffs
	A tax or duty to be paid on a particular class of imports or exports.

	The Grapes of Wrath
	

	The House of Representatives and Senate
	The two Houses of the United States Congress; The House of Representatives is the Lower House and the Upper House is the Senate.

	The Hundred Days
	

	The Second New Deal
	

	The Vanderbilt family
	

	TVA
	

	US Constitution
	A system of basic laws and principles that defines the rights of American citizens and sets limits on what the government can and cannot do written in 1787.

	US Federal Reserve
	The central bank of the United States and the most powerful financial institution in the world. The Federal Reserve Bank was founded by the U.S. Congress in 1913

	WAC’s
	

	Wagner Act
	

	War Production Board
	

	WAVES
	

	Whistle-Stop Tour
	

	WPA
	

How serious was the Depression for the American People?
Background to the Depression
The Wall Street Crash, 1929
[image:]During the 1920’s America had been very prosperous. Money had been made on stocks and shares because throughout this period stock prices had continued to rise due to the excessive demand for products. Yet, once Americans had bought their cars, radios and other consumer goods, demand for these items fell which led to a Cycle of Depression.
Speculating is a type of gambling; you buy bits (shares) of a company in the hope that the company will grow and be worth more in the future and then when you sell your bits (shares) you will have made money. Many people became speculators in America - 600,000 by 1929 but people were buying shares 'on the margin' (borrowing 90% of the share value to buy the shares and hoping to pay back the loan with the profit they made on the sale). American speculators borrowed $9 billion for speculating in 1929.
So lots of the prosperity in the 1920’s was built upon borrowed money. In 1929 the prices of stocks fell sharply and this caused people to lose money that they had invested. Businesses that had also invested in stocks lost money and many indeed went bankrupt, which caused unemployment because companies had to sack their employees as a way of saving money. Americans had bought consumer goods via schemes like Hire Purchase and when they lost their jobs, they could not make repayments and so ultimately defaulted on their payments.
As a result of this, banks were badly affected. When people went bankrupt they could not pay back the money which they had borrowed in the first place which meant that banks themselves went bankrupt as well - in 1929, 659 banks collapsed, in 1930, another 1,352 went bankrupt and in 1931, 2,294. People who had money in their banks lost everything. Investors lost out too - the Vanderbilt family lost $40 million!
As a consequence, people stopped trusting banks and started keeping their cash in mattresses and safes in their house and this led to even more banks collapsing as customers withdrew their money in fear of the bank collapsing. Banks reacted quickly by calling in loans from foreign countries such as Germany. This caused not only American trade to collapse but global trade to dry up as well as much of the global trade relied heavily on the United States Dollar.
[image: http://i.telegraph.co.uk/multimedia/archive/01014/wallstreet_1014938c.jpg]The Senate Committee was created to investigate the Great Crash and it found that there was corruption and 'insider-trading' between the banks and the brokers. Some firms which were not sound investments floated shares (e.g. one was set up to develop a South American mine which did not exist), but people still bought them, because they expected to make a profit in the ‘bull market’.

Factors Leading to the Depression
To try and get the American people spending on goods from American companies, tariffs such as the 1922 Fordney-McCumber tariff were introduced on goods which came from other countries. The idea was to make American goods cheaper so people were encouraged to by them. However, it wasn’t just the United States which did this because other countries did the same to protect their own industry and this caused American exports to drop which is known as ‘freezing out’. This caused more damage to the US Economy because international trade fell from $10 million in 1929 to $3 million in 1932 and as a consequence, more than 100,000 businesses closed down which dramatically increased unemployment.

Effects of the Depression
Unemployment
By 1933 1in the USA 25% of people were unemployed whilst the average wage fell by 60%, but the actual figures varied across the entire of the United States; not just geographically but also with respect to race. Cities which were heavily industrialised in the North had higher unemployment rates; notably Chicago that had a 50% unemployment rate. As a result, many of the unemployed took to the roads and travelled across America trying to find work. But African Americans had a harder time. In 1931 unemployment rates amongst African Americans reached 70% in Charleston whilst in Memphis it was 75%.

Homelessness
As many Americans became unemployed they could no longer afford to keep their houses. If people fell behind on the mortgage payments, then they had their house was repossessed by the bank. 250,000 Americans lost their homes in 1932. People who were homeless ended up sleeping rough, whilst others deliberately got themselves into trouble with the law so that they could be arrested and spend the night in jail. By far the most common solution was for the homeless to move to waste ground and construct shelters out of whatever materials they could find and these became known as “Hooverville’s”, which was an insult to the Republican President Herbert Hoover.
[image: https://upload.wikimedia.org/wikipedia/commons/4/43/Bonus_army_on_Capitol_lawn_cph.3a00515.jpg]The Bonus Army
When soldiers returned home from the First World War they were promised a pension known as a Bonus which was to be paid to them in 1945. However, in 1932 war veterans were hit hard by the Depression so demanded that the government pay the Bonus in advance. 20,000 war veterans went to Washington DC to protest and ended up setting up a Hooverville in front of the White House. Congress voted against paying the Bonus Army the ‘Bonus’ and Hoover offered $100,000 to transport the army home.
However, many simply refused to go home. At this, President Hoover sent in the troops which used tear gas and tanks to clear the Hooverville and set fire to the tents. Two veterans died and thousands were injured. As a result, President Hoover lost a lot of public sympathy and was a significant reason why he lost the 1932 Presidential election!

Help from Charities
[image: http://www.teara.govt.nz/files/29353-pc_0.jpg]Even during the “boom” years, 60% of Americans lived ‘below the poverty line’ so when the Great Depression hit, life was made much more difficult for Americans. 23,000 people committed suicide in one year so it is clear that during the Depression people needed help. Unlike in the UK, the US did not have a Social Security system which people could take advantage of for benefits. However, some towns and cities did start their own relief programmes to provide temporary homes, food and even jobs to the unemployed.
Yet, help came from charities such as the Salvation Army and even the gangster Al Capone helped out where he could by providing food. Charities set up soup kitchens or cheap food centres which were to feed the hungry and the men and women who tried to get into these places queued on what became known as Breadlines. It was a common sight in many American towns.
Farmers
People in agricultural areas were the hardest hit. The 1920’s had not been kind to them due to low prices and overproduction. As people became unemployed they had very little money to spend on food and as a result farmers earned less from the sale of their produce. Prices for their goods fell by such a large amount that it no longer became profitable to harvest crops to sell. Produce was simply left to rot in the fields and the famers themselves became bankrupt. As a result, farmers were unable to pay their mortgages and so lost their lands which caused internal migrations as they moved to states such as California looking for work. Many of these individuals were known as “Orkies” because they were from Oklahoma.
[image: https://s-media-cache-ak0.pinimg.com/736x/5c/e3/c7/5ce3c710bb0e38b24d0877cf054bc46a.jpg]
If that wasn't bad enough, the problems of the Dust Bowl emerged. States including Kansas and Oklahoma grew crops yet the land was over-farmed which meant that the soil had become damaged. Combined with this, the droughts of the 1930’s caused the top layer of soil to turn to dust so many crops couldn’t be grown.

Activity:
· Describe two reasons why the Depression was a difficult time for farmers and farm workers in the USA. [4 marks]

· In what was were the lives of Americans changed by the Depression?
Explain your answer. [8 marks]

What do you think was the most serious effect of the Depression in the USA in the years 1929 to 1932?

· The collapse and closure of many US banks
· The collapse of business and industry

Explain your answer with reference to both reasons. [12 marks]
Hoover and the Depression
[image: http://yptfe19rbey3uc22c55f6d15.wpengine.netdna-cdn.com/wp-content/uploads/2014/10/Hoover.jpg]When the Depression set in toward the end of 1929, Herbert Hoover had been President just six months. It seemed as though Hoover came to the presidency with superb qualifications, particularly concerning economic matters. A highly successful mining engineer with global business experience, Hoover was an apostle of the doctrine of "laissez-faire" — the idea that government should keep its hands off the economy at all times.
Herbert Hoover was a Republican and believed that the government should do as little as possible to run the economy. There was a belief that businesses knew how to run businesses, not the government. Hoover and his administration believed fully in ‘rugged individualism’; which meant that people should sort their own problems out.
In Cleveland, Ohio, unemployment reached 50% in 1932 and in June 1932, the Philadelphia City Council ran out of money and stopped giving aid to 50,000 families. Pressed to use federal funds for direct relief of poverty when churches and the Red Cross, Salvation Army, and other philanthropic organisations could not cope, Hoover staunchly refused. He thought that unemployment should be fought by voluntarism—community action that promoted self-help and individual achievement. The principles of individual and local responsibility, he said, were the core of American life, and proposals for federal relief undermined these principles.
Yet, Hoover’s approach to government-business partnership marked a startling break with tradition. He was the first American president to take responsibility for managing the business cycle but his attempt to manage the economy and recover from the Depression received little guidance from business - most business leaders were in denial during these early years of the Depression - Henry Ford said "things are better today than they were yesterday”. When the captains of industry and finance finally acknowledged that there was a Depression, most opposed Hoover's entry into economic affairs; government should "stick to the strict function of governing," Ford announced, and "leave business alone." When asked about the remedy for the Depression, the steel manufacturer Charles Schwab suggested that workers "just grin and keep on working."
Although President Hoover began with mere optimistic predictions of early recovery, he soon went beyond such cheerleading to hold a series of meetings with business leaders. He urged them to maintain payrolls in an effort to keep purchasing power from falling. In pursuit of the same goal, Hoover increased federal spending on public works schemes and limited immigration to protect American workers. Although President Hoover refused to start unemployment benefit, when measured against what had been done in the past, many of the steps he took to deal with the Depression represented a bold expansion of the federal government's role in economic matters greater than it had ever done before.
· In 1930 the Smoot-Hawley Tariff raised tariffs on over 20,000 imported goods to record levels, in 1931 the Federal Reserve raised interest rates and in 1932 the government raised taxes. Yet, all three simply made the Depression much worse.
· In 1931 President Hoover gave $4 billion to state governments to set up schemes to provide work e.g. the construction of the Hoover Dam between Arizona and Nevada along the Colorado River.
· In 1932 President Hoover passed the Emergency Relief Act ($300 million to provide unemployment pay) and the Reconstruction Act (which set up the Reconstruction Finance Corporation to provide $1500 million of loans to help businessmen).
· The Federal Farm Board bought large amounts of wheat and cotton to try to help farmers, but it did not buy enough and farm prices continued to fall. It also agreed to establish a system of federal loans to farmers when crop prices fell below target levels.
Effects of the Depression… a TUFFRIDE …
Trade fell – both internal and overseas.
Unemployment – widespread unemployment put whole towns out of work. Tennessee was particularly badly hit.
Farmers abandoned homes – with nothing to grown and no money to make, they left in their thousands, creating the southern “dustbowl”.
Faith in the system was lost – e.g. the “Bonus Army” workers began to unite in their frustrations “in Hoover we trusted, no we’re busted”.
Rugged individualism failed – the policy that built the boom was also the reason for its failure.
Indiscriminate in terms of class – money was short for all; in fact, those who had the most lost the most. Suicides rocketed alongside deaths.
Destitution – hobos and Hooverville’s were clear and unavoidable signs of America’s widespread poverty.
Effects visible – production ground to a halt. Factories closed and the entertainment industry declined.
Activity:
· Describe two ways how President Hoover attempted to deal with the Depression. [4 marks]

To what extent did popular culture become a vital part of American identity in the 1930’s?
Was it all bad?
During the Depression the United States was not simply a country of poor, unemployed and starving people. It was still an age which saw many firsts and the completion of buildings that still stand today. In 1931 the Empire State Building opened, followed by the Hoover Dam in 1936 and the Golden Gate Bridge in 1937. Industry, whilst taking a beating with the Depression, expanded into electrical goods and in 1938 Nylon went on sale for the first time, as did fibreglass and non-stick pans. The first US television channels were established in 1939 and air travel saw increases in passenger numbers.

[image: http://cdn2.retrowaste.com/wp-content/gallery/1930s-movie-posters/1939-wizard-of-oz-poster.jpg]Mass entertainment developed; millions of people went to see movies or stage musicals and sales of beer boomed. Escapist programming became very popular and these broadcasts and films were designed to divert audiences away from their troubles and, often, indulge their fantasies about quick and easy wealth. A famous example is The Wizard of Oz.

Technology had advanced so that in 1932, the first commercially released film, Flowers and Trees by Walt Disney was produced in Technicolour and won the first Academy Award for Animated Short Subjects.

Movies explored social questions of the day and Depression writing was openly challenging to the dominant values of American popular culture. John Steinbeck’s novel, The Grapes of Wrath was made into a film in 1940 and it is the most famous example of a film reflecting the hard times that millions suffered during the 1930’s. The fictional Joad family and other “Okies” evicted from their Oklahoma farm was a tale typical of the fate of many Americans.

Did you Know?

Future US President Ronald Reagan began his acting career during the Depression with his first film ‘Love is on the Air’.
Popular literature and journalism flourished through escapist and romantic novels such as Margaret Mitchell’s Gone with the Wind in 1936. Life magazine also began publication in 1936.
The industry of radio changed rapidly and Jack Benny, George Burns and Gracie Allen gained broad followings on the radio. Even celebrated events such as the World Series, the Academy Awards and Presidential inaugurations were broadcast over the radio. Escapism also existed through the radio; Orson Wells’ The War of the Worlds caused widespread panic of extra-terrestrial beings taking over the world and was a huge commercial success.
Activity:
· Describe two ways how the entertainment industry changed in the USA during the 1930’s.
[4 marks]

Presidential Election of 1932
The Presidential Election of 1932 was on Tuesday 8th November 1932. In the 1928 election, President Hoover had promised Americans ‘a chicken in every pot and a car in every garage’ ... but by 1932, America was in a Great Depression and many Americans blamed the incumbent President for it.

In the election campaign, Hoover said that America would soon be “turning the corner back to prosperity”. However, in contrast to this, Franklin Delano Roosevelt offered a ‘New Deal for America’. He promised action to provide jobs and relief for the poor and he pledged to help farmers, industry and put a stop to the banking crisis.

During the election campaign Roosevelt’s aims were deliberately vague but he realised that people wanted change. He travelled the country by train, covering 20,800 km and making important speeches on this “whistle-stop tour” in which he promised the people a ‘New Deal’. This was the first time that a presidential candidate had travelled the country to personally address so many people and this impressed the public.

This positive approach was what the American people wanted to hear and voted Roosevelt in to Office. The election was a landslide victory for the Democrats and Roosevelt who won 42 out of 48 states and by 7 million votes. It was the worst defeat that the Republicans had ever suffered at the time.

[image:][image:]

Did you Know?
President Roosevelt’s total number of states won would be beaten by Richard Nixon in 1972 who carried 49 out of 50 states and by Ronald Reagan who would do the same in 1984.
Why did Roosevelt win the election?
Roosevelt, unlike his opponent Hoover, had lots of charisma and enthusiasm and whilst he had been the Governor of New York he had tried to make life easier for people through tax rises to provide emergency funds.
Activity:
· Tick the box if you think it would support either Roosevelt or Hoover:
	Reason
	Reasons Why Roosevelt Won
	Reasons why Hoover Lost

	He was a Republican – he was associated with the economic collapse because of laissez faire attitudes.
	
	

	
Promised to resolve the banking crisis.

	
	

	
Promised a New Deal for all Americans.

	
	

	Strong political record – New York State Governor and Senator and Assistant Secretary to the Navy.
	
	

	Strong election campaign – toured all the states.
	
	

	His policies were very short terms and unsuccessful.
	
	

	He was seen as the ‘do nothing president’ – his weak policy had not helped the Depression.
	
	

Interpretation A

Adapted from The Crisis of the Old Order by American historian Arthur Schlesinger, 1957. He is writing
about the 1932 presidential election campaign.
“Hoover, white-faced, exhausted, stumbling in speech, swayed on the election platform. After the speech a
Republican said, “why don’t they make him quit? He is not doing himself or the party any good. Its turning
into a farce. He is tired physically and mentally”.

Interpretation B

Adapted from The Longman History of the United States, by British historian Hugh Brogan, 1999.
“During his presidential term Hoover was to act incessantly, doing more than any previous President had done in any previous economic crisis”.

· How does Interpretation B differ from Interpretation A about the 1932 presidential election? Explain your answer using Interpretations A and B. [4 marks]
Which of the following was the more important reason why Franklin D. Roosevelt was elected as President in 1932?

· Herbert Hoover’s failure to deal with the Depression in the years 1929–1932
· Franklin D. Roosevelt’s election campaign

Explain your answer with reference to both reasons. [12 Marks]
How did Roosevelt deal with the Depression?
Roosevelt said that his ‘New Deal’ had three related steps:
1. Relief (helping the poor and unemployed to survive)
2. Recovery (getting the economy going again)
3. Reform (changing things so a Depression could never happen like that again)
The Banking Crisis
During the four months Roosevelt was waiting to come into office on the 4th March 1933, the economy had declined further and culminated in a banking crisis. During the Depression people lost a lot of confidence in banks. Many banks had been forced to close as people had withdrawn their savings so banks could no longer lend and people had also not been able to repay their mortgages. At the beginning of March, millions of people marched into their banks and demanded their money, as they were allowed, in gold. This was impossible. Banks in 34 states closed and padlocked their doors which meant that the entire financial system of the USA was on the verge of collapse.
Roosevelt persuaded Congress to give him Emergency Powers from 9th March 1933 to 16th June 1933 (the 'Hundred Days') to deal with this crisis without having to wait for the support of Congress. The Emergency Banking Act closed the banks for four days so that the government could check that they were financially sound, and when they reopened, they reopened with the backing of the Federal Reserve. This restored confidence in the banks, and people deposited their money again.
However, part of the problem with the Wall Street Crash and then the Depression was that the banks were still using savers money to speculate on the Stock Market. So, Roosevelt introduced the Glass-Steagall Act 1933 which banned banks from doing this and allowed the US Federal Reserve to set the interest rates.

Fireside Chats
[image: https://livingnewdeal.org/wp-content/uploads/2014/12/franklin-d-roosevelt-anouncement.jpg]
Roosevelt knew he needed to explain what he was doing to the American people. However, some of the issues he was tackling were very complicated. In order to explain these issues to ordinary Americans, Roosevelt used the radio and would sit down in a chair by a fire place to explain over the radio why America was in Depression and what he was doing about fixing that problem. The broadcasts were hugely popular and millions of American’s listened to Roosevelt. He also made sure that everyone who sent him a letter got a reply (up to 8,000 letters a day) and that everyone who telephoned the White House was never cut off.
The New Deal and the First Hundred Days
To implement a programme of such a scale across the entire United States required significant planning, which Roosevelt worked on between winning the election and his inauguration on March 4th 1933. Roosevelt was keen to use his first 100 days in office to make a difference to the situation that the US found itself in. During the first 100 days, Roosevelt quickly established what became known as the Alphabet Agencies which were designed to promote Relief, Recovery and Reform.

Activity:
· Describe what President Roosevelt did in the ‘Hundred Days’ to deal with the Depression.
[4 days]
The Alphabet Agencies

· CCC (Civilian Conservation Corps) was Roosevelt’s own brainwave. He put young people to work to help conserve the countryside. Out-of-work, single young men were given 6 months’ work and they lived in work camps on schemes such as digging ditches, building dams and planting trees to stop soil erosion. Soon the CCC found work for over 300,000 unemployed people and by 1941 2.5 million had taken part.

· CWA (Civil Works Administration) was led by Harry Hopkins and built 32,000km of sewers, 40,000 schools, 40,000 playgrounds and built or improved 1,000 airports, 400,000km of roads and gave 50,000 teachers jobs. It was set-up to provide emergency relief during the winter of 1933-1934 and provided public projects for 4 million people.

· FERA (Federal Emergency Relief Administration) gave money to states to help them provide better relief for the poor.

· NRA (National Recovery Administration) banned child labour and set up a maximum 36-hour week for industrial workers and 40-hour week for clerical workers. Businessmen joined a “Roll of Honour” and showed a blue eagle symbol to demonstrate their commitment to cutting production and paying good wages – 2.5 million firms that employed 22 million people joined the scheme.

· PWA (Public Works Administration) employment in the construction of bridges, schools, hospitals etc. for skilled workers as it built 70% of American schools, 35% of American hospitals, electrified the New York Washington railway, built 50 military airports, 2 aircraft carriers, 4 cruisers and destroyers for the US Navy and a new sewage system in Chicago.

· WPA (Works Progress Administration) ran projects which provided work for the unemployed, e.g. building airports, schools, hospitals or bridges etc. as it built 11,00 schools, 70,000km of roads and La Guardia airport in New York. However, it also employed photographers to make a record of the Depression and it also paid people to pick up leaves in parks, paid unemployment actors to give free shows (“boondoggling”) and hired 100 people to scare pigeons away with balloons from public buildings in Washington D.C. 2 million people a year were given work through this scheme.

How did the New Deal tackle the farming problem?
The collapse of farm prices hit farmers hard and many stopped working the land. Poor farmers grew the same crops year after year so the soil became poorer and poorer. In the early 1930’s a drought gripped the Midwest and a nightmare followed: the topsoil blew away and a “Dustbowl” formed. “Orkies” (from Oklahoma) and “Arkie’s” (from Arkansas) moved west towards California looking for money or poured into the cities and their shanty towns.
· AAA (Agricultural Adjustment Administration) gave money ($120 million worth of subsidies) to farmers in return for cutting their output (amount of goods produced) or destroying it; 10 million acres of land were taken out of growing cotton, 8 million acres were taken out of growing wheat and the tobacco harvest was cut by about one-third. This pushed prices up as there were less produce and so demand increased which drove the value of it up.

· FCA (Farm Credit Administration) provided new loans ($100 million) to farmers at low rates of interest.

· FSA (Federal Security Administration) gave grants at low rates of interest to enable many thousands of farmers to buy their farms.

· TVA (Tennessee Valley Authority) was set up to deal with the problem of farming in the Tennessee Valley where there were a huge number of farmers leaving their land. The TVA bought, built and ran 33 dams for electric power and irrigation and this electricity was sold cheaply to surrounding farms, homes and factories. This electricity was used to make cheap fertiliser that in turn helped stop soil erosion. To further stop this soil erosion, the government planted huge areas of forest up to 150km wide, stretching from Texas to the borders of Canada.
.
Activity:

· Create a mnemonic to try to help you remember all of the Alphabet Agencies (a mnemonic example is Richard of York Gave Battle in Vein to try to help you remember the colours of the rainbow - ROYGBIV – it is the first letter of each word that gets organised into a memorable word/slogan/song etc.)

AAA			
PWA			
CCC			
FCA			
WPA
FSA			
FERA			
NRA			
TVA			
CWA

Evaluating the Alphabet Agencies

The Alphabet Agencies created by Roosevelt sought to change the American economy and society to help it recover as well as provide relief for those in need. The agencies can be classified in the following categories: those which provided relief for Americans, those which helped the economy recover and those that sought to reform both the economy and society.
Activity:

· Organise the Alphabet Agencies into the correct categories in table below to determine their purpose and write a brief summary why you have decided to put it in there:

AAA			PWA			CCC			FCA			WPA

FSA			FERA			NRA			TVA			CWA

	Relief
	Recover
	Reform

	
	
	

· Describe two ways how Roosevelt dealt with the crisis in banking in 1933. [4 marks]
Model Answer I
When FDR became President all the banks across America were closed. FDR passed the Emergency Banking Act. This meant that he would hold a four-day banking holiday. In this period, he would check that all the banks were healthy and in a position to conduct business. At the end of the period, only those banks that were properly run were allowed to open. This move gave confidence to Americans.
Comments
The candidate deals effectively with the Emergency Banking Act. However, she only mentions one relevant key feature and not two. This is a requirement to achieve full marks and therefore it would have only attained 3 out of 4 marks. The candidate does not mention the Glass-Steagall Banking Act of 1933 which prevented commercial banks from investing on the stock market. Commercial banks dealt with ordinary American citizens. This change aimed to prevent the type of share speculation which had caused the Wall Street Crash of 1929. Throughout, the candidate should also provide detailed historical knowledge i.e. specific dates and statistics as evidence to support their point.
	1 mark
	2 marks
	3 marks
	4 marks

	I have described one relevant key feature about the topic using my own knowledge.

I have used paragraphs to group ideas.

	I have described two relevant key features about the topic using my own knowledge.

	I have described one relevant key feature about the topic using my own detailed historical knowledge and a clear understanding of the enquiry point.

I have used clear coherent paragraphs.

	I have described two relevant key features about the topic using my own detailed historical knowledge and both points are supported by a clear understanding of the enquiry point.

I have linked paragraphs with relevant connectives to guide the reader.

· Describe two measures that the Agricultural Adjustment Act (AAA) introduced to deal with the Depression. [4 marks]

· In what ways did the New Deal try to prevent another Wall Street Crash?
Explain your answer. [8 marks]
Which of the following Alphabet Agencies was more important in helping to deal with the unemployment crisis in America in the years 1933-1943?

· CCC
· WPA

Explain your answer with reference to both reasons. [12 Marks]

Criticisms and Opposition
Even though Roosevelt won convincing majorities in his Presidential elections, not everyone was supportive of the New Deal. One of the largest groups which opposed the New Deal were the Republicans who believed that government should not be spending such huge amounts of money on something which wasn't ending the Depression. Businesses also detested the New Deal as they saw it as the Federal Government meddling in their affairs. However, whilst some people were opposed to the New Deal because of what it was doing, some were opposed to the New Deal as they didn’t think it was going far enough!

Activity:
· Match the definition with the description:
	Roosevelt and Socialism
	
	Roosevelt was attacked by conservative Republicans and Democrats for going too far and by liberal Democrats for not going far enough. The Old South seemed to be getting little and southern African-Americans least of all.

	The Deep South
	
	Many did not like the way that the President’s wife; the First Lady, spoke out for the poor and the unemployed. They said that she should not take part in political affairs but simply remain at her husband’s side.

	Morally Wrong
	
	The AAA meant that thousands of farmers were paid to destroy their crops and plough them back into the ground as a means of keeping up prices. Republicans said that this was a terrible thing to do at a time when many Americans were going hungry. Some of Roosevelt’s opponents were also against social security for the unemployed and against old age pensions because they felt that these measures could lead to Americans going “soft” or being less keen to work hard.

	Huey Long

	
	The American government was now taking part in everyday life of Americans in a way that it had never done before. Some feared that this could bring about a dictatorship (one-man or one-party rule) in America. Many businessmen believed that the government should keep out of business affairs and they saw government-run projects such as the TVA; leading to more taxation and corruption. Under Roosevelt, the size of government grew quickly; in 1932 there were 500,000 US civil servants and by 1939, there would be 920,000.

	Eleanor Roosevelt
	
	Republican Frank Knox said “The New Deal candidate has been leading us to Moscow” as Republicans and business leaders believe that Roosevelt’s new industrial laws gave too much power to American workers. Some people thought if Roosevelt was not stopped, America would end up with a socialist or communist system where the government owns and runs all businesses.

	The Republican Attack on the New Deal
	
	One of President Roosevelt’s main opponents in the Democratic Part was Senator Huey Long of Louisiana who wanted to go much further than Roosevelt in using the state’s power to end the Depression. Long’s programme of state help for the poor in Louisiana put many back to work and he promised that if he became President he would introduce food subsidies and confiscate all private fortunes over $3 million; giving $5,000 of the money to every family in America. But he did not explain how this was to be achieved as he was assassinated in 1935.

	Father Charles Coughlin

	
	Father Charles Coughlin was a Roman Catholic priest from Michigan who hosted a very popular and influential radio show during the 1930’s. At first he was very supportive of the New Deal and of Roosevelt, but after a while argued that the New Deal wasn’t doing enough to help ordinary Americans.

The Supreme Court
The United States Constitution says that the US Supreme Court can declare any action of the President or Law passed by Congress as unconstitutional. The judges on the Supreme Court are appointed by Presidents and as such Republican Presidents appoint Republican judges and Democrat Presidents appoint Democratic judges. Roosevelt faced a court with a majority of Republican Judges. The judges felt that many parts of the New Deal were unconstitutional as they took power away from the states. As a result, the Court ruled against the Alphabet Agencies a total of eleven times including the Agricultural Adjustment Administration (AAA).

The rulings annoyed Roosevelt so much that he threatened after his 1936 election victory to appoint 6 judges who would be Democrats to create a Democratic majority. This was called ‘Packing the Court’ and made Roosevelt unpopular with Americans. In the end, both he and the Supreme Court backed down. The Supreme Court didn't block any other New Deal laws or agencies.
Activity:
Interpretation A

From a speech by SB Fuller in 1980; he was a self-made, African American businessman and Republican.
“The New Deal hurt us. Everything Roosevelt had was given to him. He didn’t understand that when you give to people, you hurt them. We had soup lines and the Depression because men lost confidence in themselves. A dog you feed will not hunt. If you want a dog who hunts, you have to let him get hungry. You’re free to eat if you pay for your food, and you’re free to starve if you don’t pay”.

Interpretation B

From the Roosevelt I know by Frances Perkins in 1946; Perkins was Secretary of Labour in Roosevelt’s New Deal government.
“Roosevelt understood that the suffering of the Depression had fallen on those people least able to bear it. He knew that the rich had been hard hit too, but at least they had something left. But the ordinary shopkeeper, the ordinary householder, the farmer who worked the soil himself, the man who worked for wages – these people were desperate. The idea was that all these forces of the community should be directed by making life better for ordinary people”.

· How does Interpretation B differ from Interpretation A about the New Deal? Explain your answer using Interpretations A and B. [4 marks]

· Why might the authors of Interpretations A and B have a different interpretation about the New Deal? Explain your answer using Interpretations A and B and your contextual knowledge. [4 marks]

· Which interpretation do you find more convincing about the New Deal? Explain your answer using Interpretations A and B and your contextual knowledge. [8 marks]

· In what ways were opponents to President Roosevelt critical of the New Deal in the USA in the years 1933-1939?
Explain your answer. [8 marks]

Was the New Deal Successful in Ending the Depression?
During the years 1933-1935, Roosevelt worked very closely with the United States Congress and passed huge amounts of legislation. Never before had this much legislation been passed during peacetime. As a result of this, the US Government took on huge responsibilities in people’s lives and for the running of the US economy.
Initially, the New Deal seemed to work with unemployment falling and the economy looking like it was recovering. However, despite this, the work of the New Deal seemed to be slowing down and as a result a second round of reforms were enacted in the form of the Second New Deal.
In the run up to the 1936 election and after it, Roosevelt followed a much more radical reform agenda:

· National Labour Relations Act (NLRA) (1935) (Wagner Act) replaced the banned NRA and protected workers' right to join a trade union.
· National Labour Relations Board (NLRB) (1935) was set up to prevent employers from victimising workers.
· Soil Conservation Act (SCA) (1935) replaced the banned AAA and allowed the government to continue subsidising farmers.
· Social Security Act (1935) was the first time that the government of the United States provided old age pensions for over 65s and unemployment benefit. It was self-financing, paid for through employees and employers through contributions. Yet, pensions were not the same for everyone because the amount which people received would be dependent on how much they had contributed during their working life. Unemployment benefit was also low, set at a maximum of $18 per week and was only paid for 16 weeks. This part of the New Deal in the form of the Social Security Administration still exists in the United States today and it was also one of the most heavily criticised areas of the New Deal by political opponents of Franklin Roosevelt.
· National Housing Act (1937) provided loans to buy houses and reduced excessive rents.
· [image: https://media1.britannica.com/eb-media/19/78319-004-545F8CDD.jpg]Fair Labour Standards Act (1938) set hours and conditions of work as well as a fixed a minimum wage.
The Second New Deal looked to continue the momentum of the first New Deal and it was popular with many Americans, who re-elected Roosevelt in the Presidential Election of 1936. However, Roosevelt was concerned that the government was spending too much on the New Deal and in 1937 cut back on some of the New Deal programmes. This action caused the US economy to plunge into recession with 10 million people being unemployed during the winter of 1937-38. The US Government responded by increasing spending and was assisted by the innovations in Industry so that the economy did recover.
In terms of its effectiveness, the New Deal laid the foundations to recover the economy but in 1939 the economy was still 25% behind the level it was before the Depression and unemployment remained high at 9.5 million.
Activity:
· In what ways were the lives of Americans improved by the New Deal?
Explain your answer. [8 marks]

· In what ways did the attempts to deal with America’s problems change in the years 1936-1939?
Explain your answer. [8 marks]
How Successful was the New Deal?
Successes – 5R’s
Relief
· Millions of people received relief, help with their mortgage, jobs etc. from the Alphabet Agencies.
· The New Deal measures strengthened the position of labour unions against the large American industrial giants and Roosevelt’s government generally tried to support unions and make large corporations negotiate with them.
· In addition to this, around 200,000 African Americans gained from the CCC and other New Deal agencies and many African Americans benefited from New Deal slum clearance and housing projects.
· Similarly, the Indian Reorganisation Act 1934 provided money to help Native Americans to buy and improve land and the Indian Reservation Act 1934 helped Native Americans to preserve their traditions, laws and culture.
Recovery
· The New Deal created millions of jobs, stabilised the American banking system and cut the number of business failures.
Reform
· The New Deal was a huge social and economic programme and Roosevelt's new laws about social security, minimum wage, labour relations and trade unions survived and protected ordinary people’s rights and conditions.
· Government help on this scale would never have been possible before Roosevelt’s time and it set the tone for future policies for government to help people. The New Deal became a model of how a democratic government ought to behave - arguably influencing the British Welfare State of 1948 and in 1998, when the Labour Government of Britain was trying to introduce new laws to help poor people, it called it: A New Deal.
· Democracy had survived in America (unlike Italy and Germany during the same period of time).
Roosevelt
· President Roosevelt became the people's hero - he was elected four times. The New Deal restored the faith of the American people in their government.
· Eleanor Roosevelt also became an important campaigner on social issues during this time as the New Deal saw some women achieve prominent positions in American society.
Roads and Buildings
· The WPA and the TVA provided valuable economic and social infrastructures such as roads, airports, schools, theatres, dams etc.
· Projects such as the TVA brought work and an improved standard of living to deprived parts of the USA; including schools, roads and power stations.

Weaknesses and Failings – 3D’s
Did not end the Depression
· In 1935 Roosevelt had failed to end unemployment (which was only down to 10.6 million), and – although unemployment fell to 7.7 million in 1937 – when Roosevelt tried to cut back government expenditure in 1938, it rose again to 10.4 million.
· The New Deal never solved the underlying economic problems and so the US economy took longer to recover than that of most European countries because confidence remained low – throughout the 1930’s Americans only spent and invested about 75% of what they had before 1929.
· Although it is not really fair to criticise Roosevelt for this - no one at that time knew how to end the Depression - the Depression did not end until the Second World War kicked-started a new Cycle of Prosperity.
Damaged Women, African Americans and Native Americans
· Most of the New Deal programmes were aimed to help male manual workers rather than women (only 8,000 women were involved in the CCC).
· Also, many New Deal agencies discriminated against African Americans who either got no work, received worse treatment or lower wages. Roosevelt also failed to pass laws against the lynching of African Americans because he feared that Democrat senators in the Southern states would not support him.
· Native Americans also remained a poor and excluded section of society.
Determined Opposition (BRASS)
Businessmen hated the New Deal because it interfered with their businesses and supported workers’ rights. Roosevelt and his officials were often accused of being Communists and undermining American values - Ickes and Hopkins were both accused of being anti-business because they supported trade unions. Rich people accused Roosevelt of betraying his class. Henry Ford hired thugs to attack his trade union workers. Big business remained immensely powerful despite being challenges from the government.
Republicans hated the expenditure of the New Deal which they said was wasteful (‘boondoggling’ was seen as creating jobs for little or no reason). They believed that poor people were responsible for their own problems and it was not the job of the government to look after them. After 1938, Republicans took over the Senate and Roosevelt was unable to get any newer Deal legislation through.
Activists like Huey Long (Senator for Louisiana who started a Share the Wealth’ campaign to confiscate fortunes over $3 million) and Francis Townsend (who campaigned for a pension of $200 a month) said it did not go far enough to help people.
State governments opposed the New Deal because they believed that the Federal government were taking their power. The New Deal undermined local government.
The Supreme Court ruled that the NRA codes of employers’ conduct and the AAA programme were unconstitutional and therefore illegal because they took away the States’ powers. Owing to this, in 1937, Roosevelt threatened to force old Supreme Court judges to retire and to create new ones. The crisis was averted when the Supreme Court reversed its decisions but dealt a blow to Roosevelt’s popularity.
Activity
· Complete the Venn diagram on the New Deal. Evidence which may support both in the middle. From your evidence, decide if you believe that the New Deal was a success or a failure.
Do you think that the New Deal was a success or a failure? I think that the New Deal was a … An example of this is … This is because… (PEE paragraph)

Interpretation A
John Gates, in his book, The Story of an American Communist, published in 1959. In the early 1930’s, Gates was a student. He had discovered the writings of Karl Marx in which he said that ‘he found the answers to the causes of the Depression, socialism and a world brotherhood of man’. Soon afterwards, he joined the Young Communist League.
“We planned a demonstration of the unemployed during President Roosevelt's inauguration on March 4, 1933. I was chosen to open the demonstration and was arrested because we didn’t have a permit to hold it. Listening to the broadcast when I was in jail, it did not sound exactly like a New Deal to me. I did not believe the President and had no confidence in him. He announced the closing of the banks and the introduction of a New Deal for the American people. It sounded to me like a possible dictatorship.”
Interpretation B
Rexford Tugwell in his book, The Democratic Roosevelt, published in 1957. Tugwell was a member of the Democratic Party and a close friend of Franklin D Roosevelt. In 1932, he joined a team to advise Roosevelt during the presidential election. Roosevelt consulted Tugwell about the banking crisis and the New Deal.
“When Roosevelt died our society was much further forward than when he became President. It is true that there was a change from the old rugged individualism and laissez-faire ideas towards more government regulation and a move away from individual responsibility for sickness, unemployment and old age to security for all. This helped those with the least power to bargain. We are a lucky people. If it had not been for this democrat, we might have fallen to a dictatorship. For that being talked about when he took charge.”
Activity:
· Which interpretation do you find more convincing about President Roosevelt’s New Deal? Explain your answer using Interpretations A and B and your contextual knowledge. [8 marks]
Which interpretation (the focus is on the interpretations – make sure you use evidence from them in your answer) do you find more convincing (in order to decide which of the two interpretations you believe or agree with, you need to compare them both – make sure you explain why you find Interpretation A convincing or not, then do the same for Interpretation B.) about President Roosevelt’s New Deal? (The interpretations are about whether or not people supported the New Deal. What do they say the reasons for these different opinions were?)

Explain (make sure you link each paragraph back to the question to show the examiner that you are explaining your ideas.) your answer using Interpretations A and B and your contextual knowledge (use what you know about the New Deal to decide whether people supported or opposed it. Try to add specific evidence, such as names, dates, events or statistics.) [8 marks] (To get full marks you need to reach an overall judgement – try to make sure that your judgement is clear throughout your answer, not just in the conclusion.)
· Tick the suggestions of topics below which should be included in your answer to the question:

· Opposition from the Supreme Court
· Emergency powers in the 100 days
· Why Roosevelt was elected
· Causes of prohibition
· How the New Deal helped people
· Alphabet agencies like the CCC
Before attempting to mark the question, circle the command word, underline the theme and focus, and always read the question again to check you understand what is being asked.
As there is a need to explain in this question, PEE should be used to structure the answer:
	
	Point
State your opinion/ make your point
	Evidence
Include facts, details and examples

	Explain
Give reasons for what you say, and link back to the original question

	Point 1
	Interpretation A
	Explain the interpretation using a quote – did people support the New Deal?
	Use your own knowledge to explain whether this really was the case.

	Point 2
	Interpretation B
	Explain the interpretation using a quote – did people support the New Deal?
	Use your own knowledge to explain whether this really was the case?

	Point 3
	Conclusion – which interpretation is more convincing?
	

· Read the model answers highlight where…

· Has the answer explained what Interpretation A is about using evidence from the interpretation? Write ‘A’ where it has done this.

· Has the answer explained what Interpretation B is about using evidence from the interpretation? Write ‘B’ where it has done this.

· Has the answer used knowledge to explain whether or not Interpretation A is convincing? Write ‘E’ where it has done this.

· Has the answer used knowledge to explain whether or not Interpretation B is convincing? Write ‘E’ where it has done this.

· Has the answer linked each of the paragraphs back to the question to make sure that it explains ideas that are relevant to the question? Write ‘L’ where it has done this.

· Has the answer explained which interpretation it believes is more convincing overall? Write ‘C’ where it has done this.

Model Answer I
Interpretation B is very convincing about Roosevelt’s New Deal. It says that Roosevelt provided ‘security for all’ and I would agree with this statement. In the New Deal Roosevelt provided money for people living in poverty after the Depression had caused wide spread unemployment, by producing the Federal Emergency Relief Administration (FERA). This gave states $3.1 billion to support the unemployed, mainly by providing work for over 20 million people. In the Second New Deal Roosevelt set up the Social Security Administration – this provided help for poorer members of society in the form of old age pensions, top ups on people’s earnings and Medicare. Prior to this the Republican governments of the 1920’s had followed the policy of laissez-faire – believing that it was not their responsibility to help the poor, so the statement Interpretation B that ‘When Roosevelt died our society was much further forward than when he became President is convincing because in his presidency the USA moved away from laissez-faire towards a government who supported those in need.
Model Answer II
Interpretation A is very convincing because it concludes that the New Deal was unconstitutional and that Roosevelt was acting like a ‘dictator’. From my own knowledge I know that this is true. When Roosevelt was first elected in 1932 he was granted emergency powers for 100 days. This meant that he could pass laws without the Senate’s permission and this was not what democracy was about. Later, Roosevelt also faced criticism from the Supreme Court over the ‘Sick Chicken Case’, when the Supreme Court said that the New Deal allowed the government to meddle in business affairs that, according to the American Constitution, it should not do. When opposed by the Supreme Court Roosevelt attempted to shut it up by ‘packing’ it with judges from the Democrat Party, who would support his actions. This was very unconstitutional – attempting to change the processes of democracy so that he could act as he liked. And for that reason I find Interpretation A more convincing than Interpretation B, which is written by a colleague of Roosevelt’s so he is bound to support him.

Interpretation A
From, The Forgotten Man: A New History of the Great Depression by Amity Shlaes, 2007.
“Roosevelt created relief, aid and regulatory agencies, assuming that recovery could be achieved only through large military-style effort. Some were useful, such as the financial institutions he established upon entering office. Some were inspiring – the Civilian Conservation Corps, for example. Other institutions such as the National Recovery Agency (NRA) did damage. NRA rules were so inflexible they frightened away capital and discouraged employers from hiring workers. Where the private sector could help to bring the economy back, Roosevelt often suppressed it. The creation of the Tennessee Valley Authority snuffed out a growing – and potentially successful – private sector effort to light up the South. The high wages generated by New Deal legislation helped those workers who earned them but also prevented companies from hiring additional workers.”
Interpretation B
From, A History of the United States by Philip Jenkins, 1997.
“The New Deal had its greatest success in Roosevelt’s first term. Between 1930 and 1933 the gross national product (GNP) of the US had fallen from $99 billion to $77 billion – a figure which more than bounced back to $113 billion by 1937. GNP per head rose from $615 in 1933 to $881 in 1937 and to $954 by 1940. People also became significantly better off as the decade progressed, as measured by possession of material goods.”
Activity:
· How does Interpretation B differ from Interpretation A about President Roosevelt’s New Deal? Explain your answer using Interpretations A and B. [4 marks]

· Why might the authors of Interpretations A and B have a different interpretation about President Roosevelt’s New Deal? Explain your answer using Interpretations A and B and your contextual knowledge. [4 marks]

· Which interpretation do you find more convincing about President Roosevelt’s New Deal? Explain your answer using Interpretations A and B and your contextual knowledge. [8 marks]

Which of the following was the more important change to American society brought about by the New Deal?

· Employment rights
· Social Security benefits

Explain your answer with reference to both reasons. [12 marks]
After considering the information in the source and who wrote the source, what message is the cartoonist making? What point are they making?
Do you agree with this? If so, why do you agree? If not, why do you not agree?

Who is in the source? What is happening? Where is it happening? When is it happening? How do you know?
Annotate the source and look for all the small details - especially the symbolism – what do they represent?

[image: hundred3]

Confidence in Your Doctor is Half the Battle
3/10/33
By Kaiser in the Houston Post

·
After considering the information in the source and who wrote the source, what message is the cartoonist making? What point are they making?
Do you agree with this? If so, why do you agree? If not, why do you not agree?

Who is in the source? What is happening? Where is it happening? When is it happening? How do you know?
Annotate the source and look for all the small details - especially the symbolism – what do they represent?

[image: pre4]

Sweeping Changes
 February 1933
by Morris in the Hoboken Observer

·
After considering the information in the source and who wrote the source, what message is the cartoonist making? What point are they making?
Do you agree with this? If so, why do you agree? If not, why do you not agree?

Who is in the source? What is happening? Where is it happening? When is it happening? How do you know?
Annotate the source and look for all the small details - especially the symbolism – what do they represent?

[image: pre5]

His First Job
June 1933
by Hutton in the Marshall (Texas) Messenger

·
After considering the information in the source and who wrote the source, what message is the cartoonist making? What point are they making?
Do you agree with this? If so, why do you agree? If not, why do you not agree?

Who is in the source? What is happening? Where is it happening? When is it happening? How do you know?
Annotate the source and look for all the small details - especially the symbolism – what do they represent?

[image: pre8]

Looks as if the New Leadership Was Really Going to Lead
3/7/33
by Ray in the Kansas City Star

·
After considering the information in the source and who wrote the source, what message is the cartoonist making? What point are they making?
Do you agree with this? If so, why do you agree? If not, why do you not agree?

Who is in the source? What is happening? Where is it happening? When is it happening? How do you know?
Annotate the source and look for all the small details - especially the symbolism – what do they represent?

[image: pre1]

It IS a New Deal
3/11/33
By Talburt in the Pittsburgh Press

·
After considering the information in the source and who wrote the source, what message is the cartoonist making? What point are they making?
Do you agree with this? If so, why do you agree? If not, why do you not agree?

Who is in the source? What is happening? Where is it happening? When is it happening? How do you know?
Annotate the source and look for all the small details - especially the symbolism – what do they represent?

[image: hundred1]

Fast Worker
3/30/33
by Bachelor in the New York News

·
After considering the information in the source and who wrote the source, what message is the cartoonist making? What point are they making?
Do you agree with this? If so, why do you agree? If not, why do you not agree?

Who is in the source? What is happening? Where is it happening? When is it happening? How do you know?
Annotate the source and look for all the small details - especially the symbolism – what do they represent?

[image: hundred2]

What a Man
by Harding in the New York Journal

After considering the information in the source and who wrote the source, what message is the cartoonist making? What point are they making?
Do you agree with this? If so, why do you agree? If not, why do you not agree?

Who is in the source? What is happening? Where is it happening? When is it happening? How do you know?
Annotate the source and look for all the small details - especially the symbolism – what do they represent?

[image: hundred6]

Let's Leave Out the Joker
by Cowan in the Boston Transaction

·
After considering the information in the source and who wrote the source, what message is the cartoonist making? What point are they making?
Do you agree with this? If so, why do you agree? If not, why do you not agree?

Who is in the source? What is happening? Where is it happening? When is it happening? How do you know?
Annotate the source and look for all the small details - especially the symbolism – what do they represent?

[image: hundred5]

When the Way is Dark
3/8/33
Orr in the Salt Lake Tribune

After considering the information in the source and who wrote the source, what message is the cartoonist making? What point are they making?
Do you agree with this? If so, why do you agree? If not, why do you not agree?

Who is in the source? What is happening? Where is it happening? When is it happening? How do you know?
Annotate the source and look for all the small details - especially the symbolism – what do they represent?

[image:]

·
After considering the information in the source and who wrote the source, what message is the cartoonist making? What point are they making?
Do you agree with this? If so, why do you agree? If not, why do you not agree?

Who is in the source? What is happening? Where is it happening? When is it happening? How do you know?
Annotate the source and look for all the small details - especially the symbolism – what do they represent?

[image:]

Impact of the Second World War on the US Economy
On 7th December 1941, Japan unleashed a surprise attack on the US military base of Pearl Harbour on Hawaii and this action brought the United States into the Second World War. However, although the US had not been involved in the war directly before 1941, the economy had started to feel the effects of a war in Europe from 1939.

Lend Lease
The basic principle of the Lend Lease programme was that the USA loaned war material to its allies on the understanding that it would be returned at the end of the war, but that it would not be charged for if it was destroyed. A total of $50.1 billion worth of materials were shipped. Although the USA received no payments for the material during wartime, the vast majority of contracts for the materials were placed with US firms and as a result the programme stimulated the economy. When the USA entered the war itself in December 1941, the impact was even greater.
Wartime Production
The achievement of the American war economy was staggering. By 1944, the USA was producing almost half of the weapons being made in the world – more than twice the production of Germany and Japan combined. How was this done?

[image: https://envisioningtheamericandream.files.wordpress.com/2013/08/wwii-production-philco-swscan00680-copy-2.jpg]Willing Industrialists

The simple answer was that the will was there to do this. Throughout the New Deal years, many leading industrialists had opposed or mistrusted Roosevelt and his New Deal policies. Now, in the face of war, the industrialists rallied behind Roosevelt and co-operated fully with him. At the same time Roosevelt could effectively raise taxes and spend money at any level he wanted in order to win the war. This made for a powerful combination.

In January 1942, President Roosevelt set up the War Production Board under the industrialist William Knudsen. He called in the USA’s leading industrialists. He asked their advice about how to meet war production needs. Around 80% of American contracts went to only 100 firms, although the work ended up with thousands of smaller firms which were subcontracted to supply tools, materials and equipment. These large firms wanted to help the war effort, but they also stood to make a lot of money out of it too.
Manufacturing these goods allowed American Industry to flourish. When the US did enter the War, all of the countries resources were dedicated to winning the war against Japan and Germany so the Federal Government spent billions of dollars buying war supplies. The War Production Board took control of matters to ensure that the primary objective of the economy was Total War; all industry and society were to be solely focused on the war effort. Corporations won large government contracts for military equipment and supplies which increased their profit and power. In total:

· Aircraft: 296,000
· Tanks: 102,000
· Artillery Guns: 372,000
· Small Guns and Rifles: 20 million
· Trucks: 2.5 million
This required American industry to recruit more people so that they could produce enough supplies and so with many people employed; in particular, the industries of coal, iron, steel and oil. General Motors alone took on an extra 750,000 workers during the war and most of the manufacturing jobs were in the industrial north or on the Pacific coast. Approximately 4 million workers migrated from the rural south to these areas and this included a very significant number of African Americans. Nearly 750,000 African Americans found work in the war industries.

This kick-started a Cycle of Prosperity and lifted the US out of Depression because unemployment fell from 9.5 million to 0.6 million between 1939 and 1944. Between 1941 and 1945, the GNP (Gross National Product) of the USA the income of the average person both doubled and the standard of living rose.

Farmers

Farmers also prospered as a result of a guaranteed market provided and several years of good weather.

All Available Women

Before the war, there were already 12 million working women. During the war, 300,000 women joined the armed forces and another 7 million joined the workforce.

Economic Recovery
Of all the countries involved in fighting the Second World War, the USA was the only one that emerged economically stronger as a result.
· More than 500,000 new businesses started up during the war and many became rich as a result of war contracts. Coca-Cola set up plants to follow the troops around the world and in the process, became the most successful soft drink in the world.
· The war effort ended unemployment – something that Roosevelt’s New Deal failed to do.
· Even American farmers, after almost 20 years of depressed prices and economic crisis, began to enjoy better times as the USA exported food to help its allies.
· As demand for workers increased so did wages and the buying power of American workers stimulated new industries to meet demand. It was similar to the boom of the 1920’s, only this time, the stimulus was war production, and spending was less extravagant. Many Americans invested their income in bonds. They effectively lent money to the government by buying war bonds, with a promise that the bonds would be paid back with interest at the end of the war. During the course of the war, Americans contributed $129 billion to the war effort by buying bonds which gave the government money to spend on wartime production. This continued to boost the economy.
Did you Know?
In a toast made by Joseph Stalin during the December 1943, Teheran Conference the Soviet dictator praised United States manufacturing:
“I want to tell you from the Russian point of view, what the President and the United States have done to win the war. The most important things in this war are machines.... The United States … is a country of machines. Without the use of those machines … we would lose this war.”

[image:]

Activity:

· In what ways did the USA benefit from the Second World War?
Explain your answer. [8 marks]
Which of the following was the more important reason why the American economy recovered in the 1930’s?

· The New Deal
· The Second World War

Explain your answer with reference to both reasons. [12 Marks]

Social Developments during World War II
African Americans
Changes took place for African Americans during the war which increased expectations of changes occurring after the conflict. As the USA was fighting to defeat racist Germany, more and more questions were asked about the racial segregation within its own borders.
Over 1 million African-American soldiers joined or were conscripted into the armed forces. Many of them were limited to menial tasks, but even then they were working alongside white Americans. This became noticeable, for example, when a sizeable proportion of the American troops stationed in Britain between 1943 and 1944 were African Americans, and they were able to go into pubs and restaurants with white people. Many of the white American troops from the Southern states could not understand why Britain did not have a policy of racial segregation. But sometimes tensions in British communities ran high when African-American soldiers went out with white British girls.
African Americans also played an important role at home. By the end of 1944 about 2 million were working in factories producing war materials. Many migrated from the south to the more heavily industrialised north. And once again many more African Americans therefore saw that racial segregation was not the norm outside their local communities.
This expectations of changes occurring after the war rose. Membership of the National Association for the Advancement of Coloured People (NAACP) – the main organisation campaigning for equal rights – rose from 50,000 to nearly 500,000. There was clearly going to be antagonism after the war between African Americans expecting social change and some groups of white Americans expecting life to return to pre-war normality – just as there had been after the First World War.
Many Blacks returned from aboard with renews hope after experiencing integration and their attitudes were more militant. After risking their lives for their country they no longer accepted the discriminative society they left. Having fought for their freedom abroad, it was time to fight for it at home. The eyes of the world were now on the US, they couldn’t profess to be fighting against the racism of Nazi Germany and still have such a racially segregated society at home.
President Truman gave much attention to civil rights. He set up the ‘Fair Deal’ programme and a Committee on Civil Rights was also set up in 1946 (its purpose was to discuss things such as anti-lynching and prevention in housing segregation. The most important reform came in the desegregation of the armed forces in 1948.
The second world war saw progression made by black Americans in employment and the armed forces. As a result, many blacks had become more active in campaigning for civil rights. However, racism in the South was still common and the huge migration of blacks to northern industrial cities increased racial tension. The tension led to riots in 47 cities. The worst being Detroit in 1943. The riots caused the deaths of 25 black and 9 white people, injured more than 700 and caused $200 million worth of damage.
A new organisation was set up – Congress of Racial Equality (CORE) – and was inspired by the non-violent tactics of Ghandi in liberating India. CORE used tactics such as sit-ins at cinemas and restaurants and did achieve an end to segregation in some northern cities. There was also an increase in politics in the Southern states with the number of registered black voters increasing from 3% to 12% between the years 1940-47.

	By 1944 2 million blacks are employed in war factories in America
	Before 1944, black soldiers were not allowed into combat in the Marines

	1941 – when black soldiers are injured, only black blood can be used; many whites felt that mixing blood would ‘mongrelise’ the USA
	Selective Service Act of 1940 forbids discrimination in the calling up and training of Black soldiers – the Jim Crow Army is formed

	In 1944, progress was made in the air force with the Tuskegee airmen. This all black unit were highly skilled pilots providing protection for the US bombers. They won great acclaim for their skills and were awarded their air force wings as a result.
	Discrimination was worst in the navy and the black soldiers were given the most dangerous jobs of loading ammunition onto war ships. One horrific accident in 1944 took the lives of 323 people – mainly all black sailors.

	In 1942 US soldiers arrive in Britain in preparation for the invasion of France – soldiers are racially segregated in English towns and cities
	In 1946 the US navy was de-segregated with the other armed forces following suit in 1948. By 1955, the army had gone from being one of the most segregated organisations in the US to one of the most successfully integrated.

	The black American soldiers stationed in Britain were treated much better than back home. They experienced life outside of segregation and constant abuse.
	At the beginning of the war (1941), Black soldiers were employed to low level jobs such as transporting supplies, cooks or labourers. They were seen as not being as skilled as white soldiers.

	Many black women served in the armed forces, but they were only allowed to treat black soldiers.
	The US air force would not accept black pilots. In each armed service black soldiers performed the menial tasks and found promotion difficult.

	In 1944, the 761st Tank Battalion (an all-black unit) also won great acclaim in the Battle of the Bulge and received praise from general Patton. The battalions were nicknamed the ‘Black Panthers’.
	US Supreme Commander, General Eisenhower, supported integrated combat units. By the end of 1944, black soldiers were fighting alongside white soldiers. Seen especially at the Battle of the Bulge.

	By 1944 there were hundreds of black officers in the army and the marines. There were also fighter squadrons of black pilots and by the end of 1945 some 600 pilots had been trained (these could not however fly in white squadrons).
	By the end of the war 58 black sailors had risen to the rank of officer.

Women
There were major changes to women’s roles as a direct result of the USA’s involvement in the Second World War. As men went to fight, many women entered the workforce for the first time. One in three aircraft workers were women. Women were often given difficult welding jobs in awkward parts of aircraft because they were smaller and more agile. In the munitions and electronics industries, one in two workers was a woman. Most fuses were made by women, because they generally had nimbler fingers than men. In a government survey, 60% of American plant managers said that women were their best workers. Indeed, many women in these jobs were earning higher wages than they had been before the war. Many would not be willing to go back to their pre-war lives.
Nearly 200,000 joined the armed forces in the Women’s Army Corps (WAC’s) or the navy’s Women Accepted for Volunteer Emergency Services (WAVES). Many more joined the Red Cross. The percentage of married women who worked went up from 35% to 50% between 1941 and 1945. But many men still had prejudices against women working in well-paid jobs – especially married women. Returning soldiers often expected life to be as it had been and expected their wives to return to their domestic roles once again. Thus society experienced many tensions in the years after 1945.
Activity:

· In what ways were the lives of women in America affected by the Second World War?
Explain your answer. [8 marks]

· In what ways were the lives of African Americans affected by the Second World War?
Explain your answer. [8 marks]
	Success of the New Deal

	Failure of the New Deal

Living Graph - plot the experiences of African Americans in World War II using the card sort.
Was it a positive or a negative?
Experiences of African Americans in World War II	1940	1941	1942	1943	1944	1945	1946	
Very Negative Very Positive

image1.emf

image10.emf

image2.gif

image3.png

image4.png
Less money
available to ﬁ Reduced

d demand for
spend on consumer
consumer rsum
goods. &
Cycle of
Depression
Reduced
Increased production of
unemployment consumer

- =

image5.jpeg
WALL ST. IN PAI\I(, AS STOCKS CRASH

Attempt Made to K
BRI Hollpood Fie 14

NS Destrov

image6.jpeg
10R 1472832320

T O

image7.jpeg

image8.jpeg
2 s

NEXT TIMEg TRY THE TRAIN

image9.jpeg

image10.jpeg
THE YAPPIEST FILM EVER MACE /

e

Frank Py
MORGAN BOLGER
Zeet LAHR Juck HALEY

image11.png
8 NH 4

a a VT3
5 11
4 a4 =—MA 17
3 '\\RI a
11 cT8
3 7 26
a4 6 29 14 Nj 16
22 9 15 02
13
3 3 1 11 5
9 11 12 M Roosevelt
23 10 HHoover

image12.png
Roosevelt Hoover
Popular Vote 22,821,277 15,761,254
Percentage 57.4% 39.7%
States 42 6

image13.jpeg

image14.jpeg

image15.jpeg
CONEIDENCE IN YOUR DOCTOK 1 HALE THE BATTLE

image16.jpeg

image17.jpeg
THEFIRST fOBFORTHENEW ENGINEER __ w, AUTTON.

4 ?Ui. HEADED ™
A N\ INACTION

image18.jpeg
L00KS AS (F THE NEW LEADERSHIP WAS REALLY GOING YO LEXDR®

image19.jpeg
1t IS a New Deal

image20.jpeg
Fast Warker 3

image21.jpeg
What a Ma

image22.jpeg
et the Juker

image23.jpeg

image24.png

image25.png
A PECULIAR ECHO

w
o.
v

Orr makes several points in his cartoon from March 18,1932

image26.jpeg
i Smake gets in thelr Eyes I,

image27.png
BILLIONS OF CURRENT DOLLARS

250

200

150

100

GROSS NATIONAL PRODUCT
Total Output of Goods and Services

I I
ANNUAL RATE

Estimated

War

Restricted o
Industries

“

ot

2

4 & £
% Other Civilian Goods

43 % and Services
3
3
S ;
1939 1940 1941 1942 1943 1944 1945
Note - Rostictod ndusiies nclude mator vehicles, consumer durable goods,

nonwar construction, and consumer purchases of gasoline.
‘Source: Wartime Production Achievements, 28

1946

