34

The Great Depression and the New Deal, 1933–1938

PART I: Reviewing the Chapter

A. Checklist of Learning Objectives

After mastering this chapter, you should be able to

- 1. describe the rise of Franklin Roosevelt to the presidency in 1932.
- 2. explain how the early New Deal pursued the "three Rs" of relief, recovery, and reform.
- 3. describe the New Deal's effect on labor and labor organizations.
- 4. discuss the early New Deal's efforts to organize business and agriculture in the NRA and the AAA and indicate what replaced those programs after they were declared unconstitutional.
- 5. describe the Supreme Court's hostility to many New Deal programs and explain why FDR's "Court-packing" plan failed.
- explain the political coalition that Roosevelt mobilized on behalf of the New Deal and the Democratic Party.
- 7. discuss the changes the New Deal underwent in the late thirties and explain the growing opposition to it.
- 8. analyze the arguments presented by both critics and defenders of the New Deal.

B. Glossary

To build your social science vocabulary, familiarize yourself with the following terms.

- 1. **dispossessed** The economically deprived. "... she ... emerged as a champion of the dispossessed..." (p. 778)
- 2. rubber-stamp To approve a plan or law quickly or routinely, without examination. "... it was ready to rubber-stamp bills drafted by White House advisors..." (p. 781)
- 3. blank-check Referring to permission to use an unlimited amount of money or authority. "... Congress gave the president extraordinary blank-check powers..." (p. 781)
- 4. foreign exchange The transfer of credits or accounts between the citizens or financial institutions of different nations. "The new law clothed the president with power to regulate banking transactions and foreign exchange..." (p. 782)
- 5. hoarding Secretly storing up quantities of goods or money. "Roosevelt moved swiftly . . . to protect the melting gold reserve and to prevent panicky hoarding." (p. 783)
- 6. **boondoggling** Engaging in trivial or useless work; any enterprise characterized by such work. "Tens of thousands of jobless were employed at . . . make-work tasks, which were dubbed 'boondoggling.' "(p. 785)
- 7. Fascist (Fascism) A political system or philosophy that advocates a mass-based party dictatorship, extreme nationalism, racism, and the glorification of war. "Fear of Long's becoming a fascist dictator ended..." (p. 786)

- 8. parity Equivalence in monetary value under different conditions; specifically, in the United States, the price for farm products that would give them the same purchasing power as in the period 1909-1914. "... this agency was to establish 'parity prices' for basic commodities." (p. 788)
- 9. holding company A company that owns, and usually controls, the stocks and securities of another company. "New Dealers . . . directed their fire at public utility holding companies. . . ." (p. 791)
- 10. collective bargaining Bargaining between an employer and his or her organized work force over hours, wages, and other conditions of employment. "The NRA blue eagles, with their call for collective bargaining, had been a godsend. . . . " (p. 795)
- jurisdictional Concerning the proper sphere in which authority may be exercised. ". . . bitter and annoying jurisdictional feuding involving strikes continued. . . . " (p. 797)
- checks and balances In American politics, the interlocking system of divided and counterweighted authority among the executive, legislative, and judicial branches of government. "... Roosevelt was savagely condemned for attempting to break down the delicate checks and balances. . . . " (p. 799)
- pinko Disparaging term for someone who is not a "red," or Communist, but is presumed to be sympathetic to communism. "Critics deplored the employment of 'crackpot' college professors, leftist 'pinkos.'..." (p. 802)
- 14. deficit spending The spending of public funds beyond the amount of income. "Despite some \$20 billion poured out in six years of deficit spending. . . . " (p. 803)
- 15. left (or left-wing) In politics, groups or parties that traditionally advocate progress, social change, greater economic and social equality, and the welfare of the common worker. (The right or right-wing is traditionally groups or parties that advocate adherence to tradition, established authorities, and an acceptance of some degree of economic and social hierarchy.) "He may even have headed off a more radical swing to the left. . . . " (p. 804)

PART II: Checking Your Progress

334

1 rue-	e ·
Where ately b	statement is true, mark T. Where it is false, mark F, and correct it in the space immedi-
_	Roosevelt's call for a "New Deal" in the 1932 campaign included attacks on the Hoover deficits and a promise to balance the federal budget.
	The economy was beginning a turn upward in the months immediately before Roosevelt's inauguration.
	Congress rushed to pass many of the early New Deal programs that granted large emergency powers to the president.
	Roosevelt's monetary reforms were designed to maintain the gold standard and protect the value of the dollar.
	The Civilian Conservation Corps (CCC) and the Public Works Administration (PWA) were designed to reform American business practices.
. 	Two early New Deal programs, the National Recovery Administration (NRA) and the Agricultural Adjustment Administration (AAA), were both declared unconstitutional by the Supreme Court.

_		7.	The primary agricultural problem of the Great Depression was declining farm production caused by the natural disasters of the period.
	.	8.	The Securities and Exchange Commission and the Public Utilities Holding Company Act both imposed new federal regulations to reform corrupt or self-serving business practices that injured the public.
		9.	The Tennessee Valley Authority (TVA) was designed primarily to aid in conserving water and soil resources in eroded hill areas.
-		10.	The Committee for Industrial Organization (CIO) used sympathetic New Deal laws to unionize many unskilled workers previously ignored by the American Federation of Labor (AF of L).
	 .	11.	Roosevelt's political coalition rested heavily on lower-income groups, including African-Americans, Jews, Catholics, and southerners.
_	_	12.	After Roosevelt's Court-packing plan failed, the conservative Supreme Court continued to strike down New Deal legislation just as it had before.
-:-	_	13.	After 1938 the New Deal lost momentum and ran into increasing opposition from an enlarged Republican bloc in Congress.
_		14.	The New Deal more than doubled the U.S. national debt through "deficit spending."
		15.	By 1939 the New Deal had largely solved the major depression problem of unemployment.
N	Tult	iple	Choice
		-	best answer and write the proper letter in the space provided.
		1.	Franklin Roosevelt's presidential campaign in 1932
			 a. called for large-scale federal spending to reduce unemployment and restore prosperity. b. focused primarily on issues of international trade. c. promised to aid the ordinary person by balancing the federal budget and ending deficits. d. emphasized that there was no way out of the depression in the near future.
	···-	2.	Eleanor Roosevelt became and influential figure in the 1930s especially by advocating the cause of
•			 a. the impoverished and dispossessed. b. feminists and proponents of sexual liberation. c. farmers and ranchers. d. immigrant ethnic groups and Roman Catholics.
_	-	3.	The Roosevelt landslide of 1932 included the shift into the Democratic camp of traditionally Republican
			 a. New Englanders. b. African-Americans. c. labor unions. d. southerners.

Date

Name_

B.

	4.	Roosever 5 list bold action during the Hundred Days was
		a. taking the nation off the gold standard.
		b. declaring a national bank holiday.
		c. legalizing labor strikes and job actions.d. doubling relief for the unemployed.
	5.	The primary purpose of the Civilian Conservation Corps (CCC) was
		a. to restore unproductive farmland to productive use.
		b. to protect wildlife and the environment.
		c. to provide better-trained workers for industry.d. to provide jobs and experience for unemployed young people.
		d. to provide jobs and experience for unemployed young people.
	6.	Strong political challenges to Roosevelt came from extremist critics like
		a. Father Coughlin and Huey Long.
		b. Frances Perkins and Harry Hopkins.
		c. Henry Ford and Mary McLeod Bethune.
		d. John Steinbeck and John L. Lewis.
	7.	Roosevelt's National Recovery Administration (NRA) ended when
		a. Dr. Francis Townsend attacked it as unfair to the elderly.
		b. Congress refused to provide further funding for it.
		c. it came to be considered too expensive for the results achieved.
		d. the Supreme Court declared it unconstitutional.
	8.	Roosevelt's Agricultural Adjustment Administration met sharp criticism because
		a. it failed to raise farm prices.
		b. it actually contributed to soil erosion on the Great Plains.
		c. it raised prices by paying farmers to slaughter animals and not grow crops.
		d. it relied too much on private bank loans to aid farmers.
	9.	In addition to the natural forces of drought and wind, the Dust Bowl of the 1930s was
		also caused by
		a. Roosevelt's AAA farm policies.
		b. excessive use of dry farming and mechanization techniques on marginal land.
		c. the attempted shift from wheat and cotton growing to fruit and vegetable farming.
	-	d. the drying up of underground aquifers used to irrigate the Great Plains.
	10.	The so-called "Indian New Deal" included an emphasis on
		a. local tribal self-government and recovery of Indian identity and culture.
		b. the distribution of tribal lands to individual Indian landowners.
		c. the migration of Indians from rural reservations to the cities.
		d. programs to encourage businesses like gambling casinos to locate on Indian lands.
	11.	The major New Deal program that attempted to provide flood control, electric power, and economic development occurred in the valley of the
		a. Columbia River.
		b. Colorado River.
		c. Hudson River.
		d. Tennessee River.

	12.	The Social Security Act of 1935 provided for
	;	a. electricity and conservation for rural areas.
		b. pensions for older people, the blind, and other categories of citizens.
		c. assistance for low-income public housing and social services.
	•	d. unemployment and disability insurance for workers.
		The new labor organization that flourished under depression conditions and New Deasponsorship was
	á	a. the Knights of Labor.
		b. the American Federation of Labor.
		c. the National Labor Relations Board.
	(d. the Committee for Industrial Organization.
	14.	Among the groups that formed part of the powerful "Roosevelt coalition" in the election of 1936 were
	. 8	a. African-Americans, southerners, and Catholics.
	ŧ	p. Republicans, New Englanders, and "Old Immigrants."
		c. midwesterners, small-town residents, and Presbyterians.
	(d. businessmen, prohibitionists, and Coughlinites.
	15. I	Roosevelt's attempt to "pack" the Supreme Court proved extremely costly because
		the Court members he appointed still failed to support the New Deal.
		c. Congress began proceedings to impeach him.
	-	ts failure ended much of the political momentum of the New Deal.
		l. many of his New Deal supporters turned to back Huey Long.
Iden	tificat	tion
Supp	y the	correct identification for each numbered description.
************	······································	1. Term used by FDR in 1932 acceptance speech that came to describe his whole reform program
		2. FDR's reform-minded intellectual advisers, who conceived much of the New Deal legislation
-		3. Popular term for the special session of Congress in early 1933 that passed vast quantities of Roosevelt-initiated legislation
		4. The early New Deal agency that worked to solve the problems of unemployment and conservation by employing youth in reforestation and other socially benefi- cial tasks
	······	5. Large federal employment program, established in 1935 under Harry Hopkins, that provided jobs in areas from road building to art
		6. Widely displayed symbol of the National Recovery Administration (NRA), which attempted to reorganize and reform U.S. industry
		 New Deal farm agency that attempted to raise prices by paying farmers to reduce their production of crops and animals
	······································	8. The drought-stricken plains areas from which hundreds of thousands of "Okies" were driven during the Great Depression

Section

Name_

C.

	aroused strong conservative criticism by producing low- a competition with private utilities					
		New Deal program that financed old-age pensions, unemployment insurance, and other forms of income assistance				
	11. The new union group that organized large numbers of unskilled workers with the help of the Wagner Act and the National Labor Relations Board					
	12. New Deal agency fraud in stock trace	olished to provide a public watchdog against deception and				
	13. Organization of wealthy Republicans and conservative Democrats whose attack on the New Deal caused Roosevelt to denounce them as "economic royalists" the campaign of 1936					
	14. Roosevelt's scher	ne for	r gaining Supreme Court approval of New Deal legislation			
	15. Law of 1939 that prevented federal officials from engaging in campaign a ties or using federal relief funds for political purposes					
D.	D. Matching People, Places, and Events					
. /	Match the person, place, or event in by inserting the correct letter on the		eft column with the proper description in the right column line.			
	1. Franklin D. Roosevelt	A.	Republican who carried only two states in a futile campaign against "The Champ" in 1936			
	2. Eleanor Roosevelt	В.	The "microphone messiah" of Michigan whose mass radio appeals turned anti-New Deal and anti-Semitic			
	3. Banking holiday	C.	Writer whose best-selling novel portrayed the suffering of dust bowl "Okies" in the Thirties			
	4. Harry Hopkins	D.	Supreme Court justice whose "switch in time" to support New Deal legislation helped undercut FDR's Court-			
	5. Father Coughlin		packing scheme			
	6. Huey ("Kingfish") Long	E.	Presidential wife who became an effective lobbyist for the poor during the New Deal			
	7. Schechter case	F.	Louisiana senator and popular mass agitator who promised to make "every man a king" at the expense of the			
	8. Harold Ickes	G.	wealthy Former New York governor who roused the nation to			
	9. John Steinbeck		action against the depression with his appeal to the "forgotten man"			
	10. John L. Lewis	Н.	Dramatic CIO labor action in 1936 that forced the auto industry to recognize unions			
	11. General Motors sit- down strike	ī.	Lopsided but bitter campaign that saw disadvantaged economic groups lined up in a kind of "class warfare" against those better off			
	12. Alfred M. Landon	J.	Former New York social worker who became an influential FDR adviser and head of several New Deal agencies			
	13. Election of 1936	K.	Former bull moose progressive who spent billions of dollars on public building projects while carefully guard-			
	14. John Maynard Keynes	L.	ing against waste Roosevelt-declared closing of all U.S. financial institu-			
	15. Justice Roberts	Ji.,də	tions on March 6-10, 1933, in order to stop panic and prepare reforms			

N.	British economist whose theories helped justify New Deal deficit spending Supreme Court ruling of 1935 that struck down a major New Deal industry-and-labor agency Domineering boss of the mine workers' union who launched the CIO				
Putting Things in Order					
Put the following events in correct order by	y numbering them from 1 to 5.				
FDR devalues the dollar to about s	ixty cents in gold in an attempt to raise domestic prices.				
Congress passes numerous far-reaching laws under the pressure of a national crisis and strong presidential leadership.					
Republican attempts to attack the New Deal fall flat, and FDR wins reelection in a landslide					
FDR's frustration at the conservation leads him to make a drastic propos	ive Supreme Court's overturning of New Deal legislational.				
Passage of new federal prolabor legislation opens the way for a new union group and successful mass labor organizing.					
Matching Cause and Effect					
Match the historical cause in the left column with the proper effect in the right column by writing the correct letter on the blank line.					
Cause	Effect				
1. The "lame-duck" period from November 1932 to March 1933	A. Succeeded in raising farm prices but met strong opposition from many conservatives				
2. Roosevelt's leadership during the Hundred Days	B. Encouraged the CIO to organize large numbers of unskilled workersC. May have pushed the Court toward more liberal				
3. The Civilian Conservation Corps, the Works Progress Administration, and the Civil Works Administration	rulings but badly hurt FDR politically D. Caused a sharp "Roosevelt Depression" that brought unemployment back up to catastrophic levels				
4. New Deal farm programs like the AAA	 E. Caused a political paralysis that nearly halted the U.S. economy F. Provided federal economic planning, conserva- 				
5. The Tennessee Valley Authority	tion, cheap electricity, and jobs to a poverty- stricken region				
6. The Wagner (National Labor Relations) Act	G. Provided federal jobs for unemployed workers in conservation, construction, the arts, and other areas				
7. FDR's political appeals to workers, African-Americans, southerners, and "New Immigrants"	 H. Caused Roosevelt to propose a plan to "pack" the Supreme Court I. Pushed a remarkable number of laws through Congress and restored the nation's confidence J. Forged a powerful political coalition that made the Democrats the majority party 				
	Putting Things in Order Put the following events in correct order by FDR devalues the dollar to about so Congress passes numerous far-react presidential leadership. Republican attempts to attack the Normal leads him to make a drastic proposo Passage of new federal prolabor leads him to make a drastic proposo Passage of new federal prolabor leads him to make a drastic proposo Passage of new federal prolabor leads him to make a drastic proposo Passage of new federal prolabor leads to the correct letter on the blank line. Cause 1. The "lame-duck" period from November 1932 to March 1933 2. Roosevelt's leadership during the Hundred Days 3. The Civilian Conservation Corps, the Works Progress Administration, and the Civil Works Administration 4. New Deal farm programs like the AAA 5. The Tennessee Valley Authority 6. The Wagner (National Labor Relations) Act 7. FDR's political appeals to workers, African-Americans, southerners, and "New Immi-				

Section

Date

Name

8. The Supreme Court's conservative rulings against New Deal legislation

9. Roosevelt's attempt to "pack" the Supreme Court

10. The rapid cutback in federal "pump-priming" spending in 1937

G. Developing Historical Skills

Reading Charts

Charts can classify complex information for ready reference. In this chapter they are an effective way to present the many New Deal laws, agencies, and programs. The chart dealing with the Hundred Days is on p. 781, and that dealing with the later New Deal on p. 784.

Answer the following questions.

- 1. Which Hundred Days agency whose primary purpose was recovery also contributed to relief and reform?
- 2. List three Hundred Days actions that were aimed primarily at recovery.
- 3. List three later New Deal measures aimed primarily at reform.
- 4. Which later New Deal law aimed primarily at relief also contributed to recovery and reform?
- 5. Which was the last of the later New Deal laws aimed primarily at providing relief?
- 6. Compare the two charts. What can you conclude about the Hundred Days compared to the later New Deal in relation to their relative emphasis on the three goals of relief, recovery, and reform? In which of the areas do you see the most continuity of purpose?

	4	
Name	Section	Data
r tarrie		Date
•		

H. Map Mastery

Map Discrimination

Using the maps and charts in Chapter 34, answer the following questions.

- 1. TVA Area: In which four states was most of the Tennessee Valley Authority located?
- 2. TVA Area: How many major TVA dams were located in (a) Tennessee and (b) Alabama?
- 3. The Rise and Decline of Organized Labor: Before the organizing drives of the 1930s, which year saw the highest membership for organized labor?
- 4. The Rise and Decline of Organized Labor: About how many million members did the CIO gain between 1935 and 1945: 2 million, 4 million, 6 million, or 8 million?

Map Challenge

Using the graph of *The Rise and Decline of Organized Labor* on p. 797, write a brief essay explaining the changing fortunes of (a) organized labor in general and (b) the different types of unions—craft, industrial, and independent—from 1900 to 1998.

PART III: Applying What You Have Learned

- 1. What qualities did FDR bring to the presidency, and how did he display them during the New Deal years? What particular role did Eleanor Roosevelt play in FDR's political success?
- 2. How did the early New Deal legislation attempt to achieve the three goals of relief, recovery, and reform?
- 3. How did Roosevelt's programs develop such a strong appeal for the "forgotten man," and why did the New Deal arouse such opposition from conservatives, including those on the Supreme Court?
- 4. Discuss the political components of the "Roosevelt coalition" formed in the 1930s. What did the New Deal offer to the diverse elements of this coalition?
- 5. Was the New Deal essentially a conservative attempt to save American capitalism from collapse, a radical change in traditional American anti-government beliefs, or a moderate liberal response to a unique crisis?
- 6. How was the New Deal a culmination of the era of progressive reform, and how did it differ from the pre-World War I progressive era? (See Chapters 29 and 30.)