The Great Depression and the New Deal, 1929-1939
Lecture 5 (p.263-267)

VI. Ebbing of the New Deal
A. Challenging the Court
1. The Supreme Court attack on the New Deal
· During Roosevelt’s first term the Supreme Court had declared _________________________ several important measures.
· FDR complained that the justices held “horse-and-buggy” ideas about government that ____________________ and Congress from responding to changes.
2. Roosevelt’s “court packing scheme”
· FDR decided to restructure the federal judiciary and, in 1937, proposed legislation authorizing _______________ for each one serving past the age of 70.
· Additional judges, he said would increase judicial efficiency, but his real goal was to ___________________________________ to the New Deal.
· The proposal was perfectly legal, but Republicans and conservative Democrats attacked the plan as a scheme to “_______” the Court and subvert the _________________________ among the three branches of government.
B. More Hard Times 
1. The 1937 recession
· As the economy improved in 1936, Roosevelt decided to cut federal expenditures and ______________________, but private investment and employment remained stagnant, and the _______________________.
· A record decline in industrial production canceled the gains of the previous two years, and unemployment leaped from _________________ _______________.
2. Roosevelt and Keynesian economics
· In 1938, Roosevelt reluctantly increased spending, based on the principles of British economist ____________________________. 
· New appropriations for the PWA and other government programs revived the faltering economy, but only the vast expenditures of _______ ____________ would bring full recovery.
C. Political Stalemate
1. The conservative manifesto
· In late 1937, opposition leaders in Congress issued a “_______________ ____________” decrying New Deal fiscal, labor, and regulatory policies.
· Holding seniority in a Congress malapportioned in their favor, they blocked most of Roosevelt’s reforms.
2. The 1938 elections
· In the 1938 Democratic primaries, he campaigned against the New Deal’s conservative opponents. But FDR __________________ transfer his personal popularity to the political newcomers he supported.
· With Roosevelt in the White House and his opponents controlling Congress, the New Deal ended in a ______________________.
VII. Good Neighbors and Hostile Forces
A. Neutrality and Fascism
· During his first term as president, Roosevelt generally avoided involvement in Europe’s problems, but the aggressive actions of __________________ in Germany ultimately led Roosevelt to try to educate the American public, still resentful of U.S. participation in ______________________, about the fascist danger that was spreading in Europe.
· Congress passed ______________________________ designed to continue America’s trade with its world partners but prohibit the president from taking sides in the mounting European crisis.
· In 1937, Congress added a “___________________” provision that required belligerent nations to pay for American goods in advance of their shipment.
· News of Nazi atrocities against Jews, particularly the violent pogrom, known as Kristallnacht (____________________________________) in November 1938, shocked the American press.
· As Europe edged closer to war, the relationship between the United States and Japan, periodically tense, became strange. Japan resented U.S. economic interests in ___________________ and was offended by U.S. immigration policy which _______________________________.
B. Edging Towards Involvement
· After the Munich agreement, President Roosevelt moved away from domestic reform toward ______________________, fearful that the conflict in Europe was unavoidable and determined to revise the neutrality laws.
· By the fall of that year, he had won support for __________________ the prohibition of arms and adding armaments to the list of cash-and-carry items - a revision that would enable the United States to provide important assistance to __________________________ in the winter of 1939-1940.
