

STANDARDS

SSUSH17 The student will analyze the causes and consequences of the Great Depression.

- a. Describe the causes, including overproduction, underconsumption, and stock market speculation that led to the stock market crash of 1929 and the Great Depression.
 - b. Explain factors (include over-farming and climate) that led to the Dust Bowl and the resulting movement and migration west.
- c. Explain the social and political impact of widespread unemployment that resulted in developments such as Hoovervilles.

BROOKLYN DAILY EAGLE


WALL ST. IN PANIC AS STOCKS CRASH

Attempt Made to Kill Italy's Crown Prince STREE STREET


THE CRASH OF 1929

What marked the end of the era of "Endless Prosperity," and what were the causes of the Great Depression?


Day Maines Register, lows, November 24, 1928


HERBERT HOOVER CAMPAIGN SPEECH OCTOBER 22, 1928

Hoover's Optimism

"By adherence to the principles of decentralized self-government, ordered liberty, equal opportunity, and freedom to the individual, our American experiment in human welfare has yielded a degree of well-being unparalleled in all the world. It has come nearer to the abolition of poverty, to the abolition of fear of want, than humanity has ever reached before."

HOW DID THE PROSPERITY OF THE 1920'S GIVE WAY TO THE GREAT DEPRESSION?

- Herbert Hoover
- Republican from Iowa
- Elected President in 1928
- Americans wanted a continuation of Republican politics of the "Roaring 20s"
- Few could forecast the "bursting of the economic bubble."


AGRICULTURE TAKES A HIT


In response to high demand for food during WWI, farmers borrowed money to afford more capital (land, machinery, labor).

After war, demand fell; farmers soon found themselves unable to repay their loans.

INDUSTRY FLOURISHES IN THE '20S

Unlike farmers, industrial workers saw a huge increase in wages during the '20s.

Had disposable incomes; bought
Model-T's, radios and other
luxuries.

Many bought into the stock market, buying on margin, in hopes of becoming wealthy.


UNEVEN DISTRIBUTION OF WEALTH


In the 1920's, the rich kept getting richer while the poor kept getting poorer.

More and more products were being produced, but after a time, too many people could not afford to buy them anymore.

This led to a problem of over-production and under-consumption (Too much being made, not enough being bought)


THE STOCK MARKET CRASHES

BLACK TUESDAY

NEW YORK, TUESDAY, OCTOBER 29, 1929

THE STOCK MARKET CRASH OF 1929

BY BARBARA SILBERDICK PEINBERG

NEW YORK, OCTOBER 29—Auother furnisms of liquidation has the
stock market today, or furnism of ucritisity fed on runor and tensed to
puse. Frightetted investions ordered
their bestors to sell at any prace, and
the stock market crashed. Those on
the floor of the Wall Street exchange
washed in paper and whed to sold up
flare feature.

It is believed flore imnes total hilliens of dollars. Thousands of accounts were wiped out as a record


Crowds Gathered On Wall Street As The Murket West Into Historical Decline

number of shares were traded. Screestocks were aimost given away. Millions of shares traded hands.

Brokers on the floor of the Eschange have sever seen a day like this. The shock on Wall Smeet spread to other exchanges and markets. It was a country-wide collapse of accurity values in which lauses were the most disastrous and far eraching in the listory of the Stock Exchange. There was new-pane on the Chicago commodities exchange. Romons spread from one and of the United

Speculation – process of taking high risks investments in hopes of quick profits

Black Tuesday – October 29, 1929 – Stock Market crashes

Investors pull out millions of dollars in hopes of salvaging what money they had left

Marked the "beginning" of the Great Depression


FLOW CHART SOME CAUSES OF THE GREAT DEPRESSION

Boom in production


Buying on Margin and Investing in stock


Black Tuesday Market Crashes


Banks Fail


Reduced Consumption


Unemployment

AFTERMATH OF THE CRASH


Banks failures, businesses close, unemployment reaches 25%


Families lose their homes and farms; lines for soup kitchens become common sights

Hoovervilles – makeshift shantytowns of tents and shacks built on public or vacant lots

Named after President Hoover; many blamed his "hands-off" gov't policies for causing the economy to run amuck.


BROTHER, CAN YOU SPARE A DIME?

Once I built a railroad, made it run Made it race against time

Once I built a railroad, now it's done Brother can you spare a dime?

Once I built a tower to the sun Brick and mortar and lime

Once I built a tower, now it's done Brother can you spare a dime?

HERBERT HOOVER CAMPAIGN SPEECH OCTOBER 22, 1928

Hoover gives Republicans credit for boom in the 1920s...

"When the Republican Party came into full power it went at once resolutely back to our fundamental conception of the state and the rights and responsibilities of the individual. Thereby it restored confidence and hope in the American people, it freed and stimulated enterprise; it restored the government to its position as an umpire instead of a player in the economic game."

Hoover's philosophy of "rugged individualism"

"...individual initiative and enterprise through which our people have grown to unparalleled greatness."


Hoover's Response

- Volunteerism: asks for help of businesses, industrial leaders, government, and wealthy to do take action to help end the depression
- O Localism: had faith that local governments could provide relief and solve problems
- Believed direct aid from federal government was unconstitutional
- Philosophy of Rugged Individualism


HAWLEY-SMOOT TARIFF

- Hoover signed into law to try to protect American businesses
- Increased tariff on imported goods
- Foreign governments passed protective tariffs of their own


IMPACT OF THE DEPRESSION IN OTHER PARTS OF THE WORLD

In Europe,

- o Debt from WWI
- o reparation plans from WWI stopped being paid by Germany
- o Imbalance of trade (Hawley-Smoot Tariff)
- o American loans to Britain and France

Hoover has to change course...

- ReconstructionFinanceCorporation(RFC), passed1932
- Construction of the Hoover Dam (originally Boulder Dam)
- o Trickle-down economics


Americans Protest


Bonus Army marches on Washington D.C.

- O Adjusted
 Compensation
 Act passed in
 1924, promises
 bonus payment to
 veterans of WWI
 to be paid in 1945
- o In 1931, many wanted bonus early as relief for hard times


- o Hoover has Bonus Army protesters removed
- O General MacArthur uses harsh tactics
- O Tarnishes Hoover's reputation


The Dust Bowl


Warm-up: PBS American Experience The Crash of 1929

LINK TO:

http://www.pbs.org/wgbh/americanexperience/films/crash/player/

(52:14-53:18)

Next -The Story of Us: Dust Bowl


Opportunity

Points the patient toiler to the gateway of

Health, Wealth and Happiness

Trouble for Farmers


Falling farm prices made farmers unable to repay their debts for land and machinery.

About 6000 banks went out of business because of the farmers could not repay the loans.


GOUNTY FAIR


Great Plains Become a Dust Bowl

- Dust Bowl term used for the Great Plains during the 1930s when the region suffered from drought and dust storms.
- Three major causes:

- ⊗ 3. Severe wind storms


The Grapes of Wrath by Jon Steinbeck MIGRANTS OF THE DUST BOWL

Okies Move West


CB

- Families devastated by the Dust Bowl relocated to the West Coast or large cities in hopes of finding work.
- Grapes of Wrath;" tells the story of the Joad family's journey from the Dust Bowl to California

Excerpt from Ch. 17 of The Grapes of Wrath

The cars of migrant people crawled out of the side roads onto the great 63 cross-country highway, and they took the migrant way to the West. In the daylight they scuttled like bugs to the westward; and as the dark caught them, they clustered like bugs near to shelter and to water. And because they were lonely and perplexed, because they had all come from a place of sadness and worry and defeat, and because they were all going to a new mysterious place, they huddled together; they talked together; they shared their lives, their food, and the things they hoped for in the new country. Thus it might be that one family camped near a spring, and another camped for the spring and for company, and a third because two families had pioneered the place and found it good. And when the sun went down, perhaps twenty families and twenty cars were there.

Election of 1932


FDR Promises Change


- Many blamed Hoover for worsening the Great Depression.
- FDR's policies would usher in a new era of government and economic reform, collectively known as "The New Deal"

