

Explain how the Great Depression and New Deal affected the lives of millions of Americans.

- Discuss the Stock Market Crash of 1929, Herbert Hoover, Franklin Roosevelt, the Dust Bowl, and soup kitchens.
- Analyze the main features of the New Deal; include the significance of the Civilian Conservation Corps, the Works Progress Administration, and the Tennessee Valley Authority.
- Discuss important cultural elements of the 1930s; include Duke Ellington, Margaret Mitchell, and Jesse Owens.

Explain how the Great Depression and New Deal affected the lives of millions of Americans.

The Great Depression was a severe worldwide economic depression in the decade preceding World War II. The timing of the Great Depression varied across nations, but in most countries it started in 1930 and lasted until the late 1930s or middle 1940s

Mrs. Oklahomans reach Calif. via the cotton fields of Ariz.

The New Deal was a series of domestic programs enacted in the United States between 1933 and 1936, and a few that came later. They included both laws passed by Congress as well as presidential executive orders during the first term (1933–37) of President Franklin D. Roosevelt.

Explain how the Great Depression and New Deal affected the lives of millions of Americans.

The Great Depression in the United States began on October 29, 1929, a day known forever after as “Black Tuesday,” when the American stock market—which had been roaring steadily upward for almost a decade—crashed, plunging the country into its most severe economic downturn yet. Speculators lost their shirts; banks failed; the nation’s money supply diminished; and companies went bankrupt and began to fire their workers in droves. Meanwhile, President Herbert Hoover urged patience and self-reliance: He thought the crisis was just “a passing incident in our national lives” and that it wasn’t the federal government’s job to try and resolve.

By 1932, one of the bleakest years of the Great Depression, at least one-quarter of the American workforce was unemployed. When President Franklin Roosevelt took office in 1933, he acted swiftly to try and stabilize the economy and provide jobs and relief to those who were suffering. Over the next eight years, the government instituted a series of experimental projects and programs, known collectively as the **New Deal**, that aimed to restore some measure of dignity and prosperity to many Americans. More than that, Roosevelt’s New Deal permanently changed the federal government’s relationship to the U.S. populace.

FDR "The only thing we have to fear is fear itself"

Discuss the Stock Market Crash of 1929

The stock market crash of 1929, also known as Black Tuesday, is credited as one of the major causes of the Great Depression.

Economists can debate whether bank failures caused the Great Depression, or the Great Depression caused bank failures, but by 1933, 11,000 of the nation's 25,000 banks had disappeared.

The run on America's banks began immediately following the stock market crash of 1929. Overnight, hundreds of thousands of customers began to withdraw their deposits. With no money to lend and loans going sour as businesses and farmers went belly up, the American banking crisis deepened.

Discuss Herbert Hoover

Hoover had long been a proponent of the concept that public-private cooperation was the way to achieve high long-term growth. Hoover feared that too much government intervention would undermine long-term individuality and self-reliance, which he considered essential to the nation's future. Both his ideals and the economy were put to the test with the onset of the Great Depression.

Discuss Franklin D. Roosevelt

Franklin D. Roosevelt was the only U.S. president to be elected four times. He led the United States through the Great Depression and World War II.

In the summer of 1921, when he was 39, disaster hit—he was stricken with poliomyelitis. Demonstrating indomitable courage, he fought to regain the use of his legs, particularly through swimming.

Assuming the Presidency at the depth of the Great Depression, Franklin D. Roosevelt helped the American people regain faith in themselves. He brought hope as he promised prompt, vigorous action, and asserted in his Inaugural Address, "the only thing we have to fear is fear itself."

He was elected President in November 1932, to the first of four terms. By March there were 13,000,000 unemployed, and almost every bank was closed. In his first "hundred days," he proposed, and Congress enacted, a sweeping program to bring recovery to business and agriculture, relief to the unemployed and to those in danger of losing farms and homes, and reform, especially through the establishment of the Tennessee Valley Authority.

By 1935 the Nation had achieved some measure of recovery, but businessmen and bankers were turning more and more against Roosevelt's New Deal program. They feared his experiments, were appalled because he had taken the Nation off the gold standard and allowed deficits in the budget, and disliked the concessions to labor. Roosevelt responded with a new program of reform: Social Security, heavier taxes on the wealthy, new controls over banks and public utilities, and an enormous work relief program for the unemployed.

Discuss the Dust Bowl

The **Dust Bowl**, also known as the Dirty Thirties, was a period of **severe dust** storms that greatly damaged the ecology and agriculture of the US and Canadian prairies during the 1930s. Severe drought and a failure to apply dry land farming methods to prevent wind erosion caused the phenomenon.

Woody Guthrie - Dust Bowl Blues

US suffers worst ever drought in US History Leading to the Dust Bowl Years

Discuss soup kitchens

Soup kitchens in America started around 1929 when the effects of a growing depression began to be felt. The need for soup kitchens was felt even more keenly when the tailspin in the economy worsened in 1932, and 12 million Americans — about 25 percent of the normal labor force — were out of work. Governmental unemployment relief ranged from nonexistent to inadequate.

When soup kitchens first appeared, they were run by churches or private charities. The Capuchin Services Center in southeast Detroit, for example, served 1,500 to 3,000 people a day. That center opened on November 2, 1929. Volunteers of America also was important in setting up soup kitchens all over America.

By the mid-1930s, state and federal governments also were operating them. Soup kitchens served mostly soup and bread. Soup was economical because water could be added to serve more people, if necessary.

Analyze the main features of the New Deal

Civilian Conservation Corps

Was one of the first New Deal programs. It was a public works project intended to promote environmental conservation and to build good citizens through vigorous, disciplined outdoor labor. The work focused on soil conservation and reforestation. Most important, the men planted millions of trees on land made barren from fires, natural erosion, or lumbering—in fact, the CCC was responsible for over half the reforestation, public and private, done in the nation’s history.

Works Progress Administration

Of all of Roosevelt’s New Deal programs, the Works Progress Administration (WPA) is the most famous, because it affected so many people’s lives. Roosevelt’s vision of a work-relief program employed more than 8.5 million people. For an average salary of \$41.57 a month, WPA employees built bridges, roads, public buildings, public parks and airports.

Tennessee Valley Authority

TVA was designed to modernize the region, using experts and electricity to combat human and economic problems.TVA developed fertilizers, taught farmers ways to improve crop yields and helped replant forests, control forest fires, and improve habitat for fish and wildlife. The most dramatic change in Valley life came from TVA-generated electricity.

Significance of the Civilian Conservation Corps

The **Civilian Conservation Corps (CCC)** was a public work relief program that operated from 1933 to 1942 in the United States for unemployed, unmarried men from relief families as part of the New Deal. It was a major part of President Franklin D. Roosevelt's New Deal that provided unskilled manual labor jobs related to the conservation and development of natural resources in rural lands owned by federal, state and local governments.

The CCC was designed to provide jobs for young men, to relieve families who had difficulty finding jobs during the Great Depression in the United States while at the same time implementing a general natural resource conservation program in every state and territory. Maximum enrollment at any one time was 300,000; in nine years 3 million young men participated in the CCC, which provided them with shelter, clothing, and food, together with a small wage of \$30 a month (\$25 of which had to be sent home to their families)

Significance of Works Progress Administration

The **Works Progress Administration** was the largest and most ambitious American New Deal agency, employing millions of unemployed people (mostly unskilled men) to carry out public works projects, including the construction of public buildings and roads. Almost every community in the United States had a new park, bridge or school constructed by the agency.

Significance of Tennessee Valley Authority

TVA was designed to modernize the region, using experts and electricity to combat human and economic problems. TVA developed fertilizers, taught farmers ways to improve crop yields and helped replant forests, control forest fires, and improve habitat for fish and wildlife. The most dramatic change in Valley life came from TVA-generated electricity. Electric lights and modern home appliances made life easier and farms more productive. Electricity also drew industries into the region, providing desperately needed jobs. The TVA revitalized a vast area of ruined rural America by building dams to provide cheap electricity. It was the first large regional planning agency of the federal government and remains the largest.

Discuss important cultural elements of the 1930s

Woody Guthrie - Riding In My Car

Woody Guthrie- I Aint Got No Home

(April 29, 1899 – May 24, 1974) was an American composer, pianist and bandleader of jazz orchestras. He led his orchestra from 1923 until his death, his career spanning over 50 years.

Duke Ellington influenced millions of people both around the world and at home. He gave American music its own sound for the first time.

Though widely considered to have been a pivotal figure in the history of jazz, Ellington himself embraced the phrase "beyond category" as a "liberating principle", and referred his music to the more general category of "American Music", rather than to a musical genre such as "jazz"

Margaret Mitchell

Margaret Mitchell (November 8, 1900 – August 16, 1949) was born in Atlanta, Georgia, on November 8, 1900. As a child, she was fascinated by the Civil War stories she heard from Confederate veterans. She was an American author and journalist. Her 1936 novel, *Gone With the Wind*, occupies an important place in American literature. After breaking publishing records with one million copies sold within six months, the novel was awarded the Pulitzer Prize, has been translated into over forty languages, and remains one of the best-selling novels of all time.

Gone With the Wind was published in June 1936. Mitchell was awarded the Pulitzer Prize for her sweeping novel the following May. It was made into an equally famous motion picture starring Vivien Leigh and Clark Gable. The movie had its world premiere at the Loew's Grand Theater in Atlanta December 15, 1939.

Margaret Mitchell House
979 Crescent Avenue NE
Atlanta, GA

Jesse Owens **James Cleveland "Jesse" Owens**

In 1936, Owens arrived in Berlin to compete for the United States in the Summer Olympics. Adolf Hitler was using the games to show the world a resurgent Nazi Germany. He and other government officials had high hopes that German athletes would dominate the games with victories (the German athletes achieved a "top of the table" medal haul). Meanwhile, Nazi propaganda promoted concepts of "Aryan racial superiority" and depicted ethnic Africans as inferior. Owens countered this by winning four gold medals.

[Jesse Owens video](#)

Johnathan Feicht's

[Jesse Owens's Inspiring History](#)

