The Great Depression and the New Deal, 1929-1939
Lecture 2 (p.247-250)

II. Herbert Hoover and the Depression
A. The Limits of Voluntarism
1. The President’s Organization for Unemployment Relief
· Hoover fought economic depression more vigorously than any previous president, but he believed that __________________, ______________ was preferable to _______________________.
· Hoover first secured business leaders’ pledges to __________________
· __________________________. But most corporations soon repudiated these pledges, _________________, and _____________________.
· Hoover created the President’s Organization for Unemployment Relief to help ___. Charities and local authorities, he believed, should help the unemployed; direct federal relief would ________________ and undermine the recipients’ character.
· Private charitable groups like the Salvation Army, church associations, and ethnic societies, ____________________________________.
· By 1932, more than one hundred cities made ______________________ at all, and the commissioner of charity in Salt Lake City reported that people were ___________________________.
2. The Reconstruction Finance Corporation
· The Reconstruction Finance Corporation (RFC), established in 1932, lent federal funds to _____________, _______________________, and _______________ so that their recovery could “__________________” to ordinary Americans.
· These programs satisfied few Americans who saw Hoover as _________ to their suffering and a reactionary protector of privileged ____________ ____________.
B. Repudiating Hoover: The 1932 Election
1. Hoover’s treatment of the Bonus Army
· In 1932, unemployed veterans of World War I gathered in Washington, demanding payment of ________________________________. Hoover _______________________ and Congress rejected their plan.
· _____________________ veterans erected a shantytown at the edge of Washington and camped in vacant public buildings.
· General Douglas MacArthur exceeded Hoover’s cautious orders and on July 28 led ____________, _____________, and ___________ against the ragged Bonus Marchers.
2. The election of 1932
· Confident Democrats selected Governor Franklin D. Roosevelt of New York, who pledged “_________________________________.”
· The 1932 Democratic platform differed little from that of the Republicans, and Roosevelt spoke in vague or general terms. He knew that the election would be a __________________________ more than _______________________________.
· Indeed, FDR carried ________________ south and west of Pennsylvania.
3. Deteriorating economic conditions after the election of 1932
· In the months before his inauguration, the _____________________, with ____________________, plunging ___________, and spreading ____________.
· When teachers in Chicago, unpaid for months, ____________________ from hunger, it symbolized the imminent collapse of the nation itself.
· The final blow came in February 1933 when desperate Americans rushed to ____________________________ from the tottering banking system.
