The Great Depression and the New Deal, 1929-1939
Lecture 3 (p.250-255)

III. Launching the New Deal
A. Action Now!
1. Ideological foundations for the New Deal
· Roosevelt’s program reflected a _______________________, some from FDR himself, some from a diverse group of advisers, including academic experts dubbed the “________________,” politicians and social workers.
· It incorporated principles from the ____________________, precedents from the Great War mobilization, and even plans from the ____________
__________________.
2. The First Hundred Days
· On March 5, FDR proclaimed a ______________________, closing all remaining banks. Congress then passed his _______________________, a conservative measure that extended government assistance to sound banks and reorganized the weak ones. When the banks reopened on March 13, _________________________________.
· In June, Congress created the Federal Deposit Insurance Corporation (FDIC) to __.
· The ________________ reformed the sale of stocks to prevent the insider abuses that had characterized Wall Street, and in 1934, the Securities and Exchange Commission (SEC) was created to ______________________.
B. Creating Jobs
1. The Federal Emergency Relief Administration
· The Federal Emergency Relief Administration (FERA) furnished funds to ________________________________.
· Directed by Harry Hopkins, FERA spent over ________________ before it ended in 1935.
2. Work Relief
· The Civil Works Administration (CWA) hired _____________, teachers to _________________, and ____________ to give public performances.
· The ______________________________ (PWA) provided work relief and stimulated the economy by building ____________, ____________, courthouses, airports, ___________, and ________________.
· The Civil Conservation Corps (CCC) employed 2.5 million young men to work on _____________________________, build roads and bridges in national forests and parks, restore Civil War battlefields, and _________ _______________.
C. Helping Some Farmers
1. The Agricultural Adjustment Administration
· In May 1933, Congress established the Agricultural Adjustment Administration (AAA) to combat the depression in agriculture caused by crop surpluses and low prices. The AAA ____________________ who agreed to __________________________.
· In the summer of 1933, the AAA paid southern farmers to plow up to ___ ______________________ and midwestern farmers to bury __________ _______________________.
2. The limited success of farm policy
· Farm prices rose from 52 percent of parity in 1932 to 88 percent in 1935, and gross farm income rose by 50 percent. Not until 1941, however, would income ___________________________, a poor year for farmers.
· Some of the decreased production and increased prices stemmed from devastating ________________________________ on the Great Plains.
· As southern planters restricted their acreage, they dismissed tenants and sharecroppers, and with AAA payments, they bought new farm machinery, reducing ______________________________.
D. The Flight of the Blue Eagle
· The New Deal attempted to revive American industry with the National Industrial Recovery Act (NIRA), which created the ____________________ _______________________ (NRA).
· The NRA sought to halt the slide in prices, __________, and ____________ by suspending antitrust laws and authorizing industrial and trade associations to draft codes setting production quotas, price policies, wages and ______________________, and other business practices.
· The codes promoted the interests of business generally and ______________ in particular.
· Hugh Johnson became the director of the NRA and persuaded business leaders to cooperate in drafting codes and the public to patronize participating companies, indicated by the ___________________________.
· Corporate leaders, however, used the NRA to advance their own goals and discriminate against _____________________, consumers, and _________.
E. Critics Right and Left
1. Conservative Criticism of the New Deal
· Conservatives complained that the expansion of government activity and its regulatory role weakened the ________________________________.
· They also condemned the efforts to aid nonbusiness groups as ________, particularly the “excessive” spending on _______________________and the “instigation” of labor organizing.
2. Radical Criticism of the New Deal
a. Dr. Francis Townsend
· Francis Townsend, a California physician, called for government pension to ________________________________, provided they retire from work and spend their entire pension.
· Over five thousand Townsend Clubs lobbied for government action to help ______________________.
b. Father Charles Coughlin
· Father Charles Coughlin, a Catholic priest in the Detroit suburb of Royal Oak, threatened to mobilize another large constituency against the __________________________________.
· Thirty million Americans listened eagerly to his weekly radio broadcasts mixing religion with anti-Semitism and demands for _____ ____________________________.
· With support among the lower-middle class, heavily Catholic, urban ethnic groups, Coughlin posed ___________________ to Roosevelt’s Democratic party.
c. Senator Huey P. Long
· Senator Huey P. Long of Louisiana wanted ____________________ ___________________________, but he also wanted to be president.
· In 1934, he organized the ______________________________. His plan to end poverty and unemployment called for confiscatory taxes on the rich to provide every family with a ___________________, _____________________, education, and old-age pensions.
· Within months, Long’s organization claimed more than 27,000 clubs and ____________________.
