The Great Depression and the New Deal, 1929-1939
Lecture-Reading Notes 1 (p.243-247)

I. Hard Times in Hooverville
A. Crash!
1. The 1929 stock market crash
· The buoyant prosperity of the New Era collapsed in October of 1929 when ______________________________.
· After peaking in September, the market suffered several sharp checks, and on October 29, “_____________________,” panicked investors __________________________ at any price.
2. Weaknesses in the 1920s boom economy
· The Wall Street crash marked the beginning of the Great Depression, but it _____________________.
· Most damaging was the unequal distribution of ____________________. By 1929 the richest 0.1 percent of American families had as much as the __________________________.
· Oligopolies dominated American industries. Their power led to “administered prices,” prices kept ______________________ rather than determined by ________________________.
· Weakness in specific industries further unbalanced the economy. Agriculture suffered from ____________________, ________________, and _______________; so did the _______________________ industry.
· Poorly managed and regulated, _________ had contributed to the instability of prosperity; they now threatened to spread the _______________________.
3. The immediate aftermath of the crash
· The stock market crash dried up the _____________________________, causing financial panics and industrial collapse and making the Great Depression ______________.
· In turn European nations curtailed their _____________________ and ___________________________, further debilitating the U.S. economy.
· American exports fell by _________________ from 1929 to 1932.
· The same government policies that shaped the booming 1920s economy also __________________________.
B. The Depression Spreads
· By early 1930, factories had ________________________, and industrial production plummeted; by 1932, it was scarcely ______________ of its 1929 level.
· Unemployment ________________, as an average of ____________ workers a week were fired in the first three years after the crash. By 1932, ________________ of the labor force was out of work.
· The depression particularly battered farmers. Commodity prices fell by ____________ between 1929 and 1932, stifling farm income.
· Urban families were also evicted when they could not pay their rent. Some moved in with relatives; others lived in ______________, shacks where people shivered, suffered and starved.
· Soup kitchens became standard features of the urban landscape, but charities and local communities ________________________________, and neither state nor federal governments had ______________________ compensation programs.
C. “Women’s Jobs” and “Men’s Jobs”
· Gender segregation had concentrated women in _________________, ________and ________________ that shrank less than the heavy industries where men predominated.
· Traditional attitudes also reinforced opposition to female employment itself, especially ___________________.
· Few men sought positions in the fields associated with women, so firing women simply ______________________________ already reeling from the depression.
· Despite hostility, the proportion of married women in the work force ____________________________________ as women took jobs to help their families survive.
D. Families in the Depression
1. The impact of chronic unemployment on men
· Husbands and fathers, the traditional breadwinners, were often _______________________________when laid off from work.
2. Expanded roles for women
· The number of female-headed households ________________. Not only did some women become wage earners, but to make ends meet, many women _________________________ and raised and canned vegetables.
3. The impact of the depression on children
· Some parents sacrificed their own well-being to ___________________.
· Many teenagers who left home so that younger children would have more to eat suffered from _______________, _____________, ___________ and _________________.

E. “Last Hired, First Fired”
1. The impact of the depression on African Americans
· Black unemployment rates were more than ____________________ for white people.
· Jobless white workers now sought the menial jobs traditionally reserved for black workers, such as _____________________________________.
· Religious and charitable organizations often ____________________ for black people. Local and state governments set higher requirements for black people than for white people to receive __________ and provided them with ______________.
2. The impact of the depression on Hispanic Americans
· As mostly unskilled workers, they faced increasing competition for ________________________________.
· They were displaced even in the _______________________________, which they had dominated.
· Economic woes and racism drove nearly __________________ Mexican immigrants and their American-born children ______________________ in the 1930s.
F. Protest
1. Informal Protest
· Some engaged in protests, ranging from small desperate gestures like ____________________________ to more dramatic deeds.
2. Radical Protest
· _______________ organized the jobless into “____________________” that staged hunger marches, ____________________________, and blocked evictions.
· ______________ built similar organizations, including Baltimore’s People’s Unemployment League.
3. Rural protest
· In the Midwest, the Farmers’ Holiday Association stopped the shipment of produce to urban markets, hoping to drive up prices.
· A guerilla war broke out as farmers __________________ and halted freight trains, ____________________________, and fought bloody battles with deputy sheriffs.
