Name: ____________________________________
Hour: ____________

Chapter 25—“The Great Depression”—1929-1939
Section 1—The End of Prosperity pgs. 778-783
 


Due: ____________
I. Before Reading 
1. Read the Main ideas and write down the 2 you think are most important:    __________________________________________________________________________________________________________________________________________________________________________​______________
2. Read the “If You Were There” paragraph on page 778. Answer:  How can you continue earning money to help your family?

________________________________________________________________________________________________________________________________________________________________________________________ 

Before Reading:--Define/describe these terms/people:
--buying on margin
--Black Tuesday
--business cycle
--Great Depression

II--During Reading:  Read a subsection at a time and answer in complete sentences!
The Stock Market Crashes
1--List at least 2 reasons people got involved with buy stock on the stock market in the 1920s:

2--Why was it risky to buy stocks on margin?
The Economy Collapses
3—Summarize what happened in the Banking Crisis in 2 full sentences:
4—Using the chart on pg. 780 identify what the unemployment percentage was before the stock market crash in 1929 and again after it in 1933:


5—Write a series of five events that can result in an economic depression:
      1--________________________________________________________________
      2--________________________________________________________________
      3--________________________________________________________________
      4--________________________________________________________________
      5--________________________________________________________________
Hoover’s Reaction

6—What did President Herbert Hoover believe about government’s role in helping people?
7. Describe some of Hoover’s solutions to the problems caused by the Great Depression: 
8—What was the “Bonus Army” and why did it end up getting many American’s angry at the government?
Election of 1932
9—Describe at least 3 reasons why Franklin D. Roosevelt was able to win the presidential election of 1932:
BIOGRAPHY—Read Franklin D. Roosevelt’s Biography on pg. 783.  He was President through the Great Depression and World War II.

10--How do you think his experience as president during the Depression might have helped him lead the country during World War II?


III—AFTER READING—Write a 3-4 sentence summary of the main new things you learned from reading this chapter section: 
________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________
Chapter 25—“The Great Depression”—1929-1939
Section 2—Roosevelt’s New Deal pgs. 784-789


Due: __________
I. Before Reading 
1. Read the Main ideas and write out the BIG IDEA on pg. 784:    __________________________________________________________________________________________________________________________________________________________________________​______________
2. Read the “If You Were There” paragraph on page 784. Answer:  Would you take a job with the Civilian Conservation Corps?  Why or why not?

________________________________________________________________________________________________________________________________________________________________________________________ 


Before Reading--Define or describe these terms or people:
--New Deal

--fireside chats

--Eleanor Roosevelt

--Social Security Act

--Congress of Industrial Organizations (CIO)

--sit-down strike

II--During Reading:  Read a subsection at a time and answer in complete sentences!

The Hundred Days
1--How was Franklin D. Roosevelt’s approach to fixing the economy different from Hoover’s?

2--What steps did he take to restore public confidence?

Relief and Recovery
3—What was the main goal or focus on the various New Deal programs?
4—Which New Deal programs employed people to build public projects?

New Deal Critics
5—Describe the two different groups who disapproved of or criticized the New Deal programs:
      1--___________________________________________________________________
      2--___________________________________________________________________


6—Do you agree with any of the New Deal critics?  Why or why not?

The New Deal Continues—Second New Deal
7—What were 2 benefits of Eleanor Roosevelt’s NYA (National Youth Administration)?
8—What was unusual about the passage of the Social Security Act?
Clashes with the Court
9--Why did Roosevelt try to change or alter the Supreme Court?


10—Why did Congress vote down FDR’s plan to add more judges to the Supreme Court?

III—AFTER READING—Write a 3-4 sentence summary of the main new things you learned from reading this chapter section: 
________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________________
