[bookmark: _GoBack]Great Depression & New Deal
Guided Notes
Unit Essential Question: What political, economic, and social issues impacted the lives of Georgians during the Depression and the New Deal?
Lesson Essential Question #1: How did the boll weevil and drought impact Georgia?
What was going on…
· WWI had created a huge demand for agricultural products to feed the military, benefiting farmers.
· Soldiers needing uniforms created a great demand for cotton, skyrocketing cotton prices.
· When WWI ended, cotton dropped from 35 cents/lb to 17 cents/lb. Hard times were coming for Georgia farmers.

Roaring Twenties
· For the middle and upper classes, the 1920s in the United States had been a time of excitement and for many prosperity. “THE ROARING 20s”
· Stock market was booming.
· 1920: 19th Amendment gave women the right to vote.
· Electricity became more available.
· Other inventions included gas stoves, toasters, sliced bread, baby food
· Radio: WSB started in Atlanta
· 1927: first talking motion picture
· Walt Disney creates Mickey Mouse

Boll Weevil
· Migrated to the U.S. from Mexico
· Introduce in Georgia in 1915
· Destroyed Georgia’s cotton fields
· Greatly affected Georgia’s long history of cotton production
· Damage occurs when female boll weevils deposit eggs inside the cotton buds.
· When the eggs hatch, the larvae feed on the bud.
Boll Weevil (cont’d)
· Robbed many small farmers of any prospect of making a living.
· Some abandoned their farms and moved to cities or out of state.
· Others forced off of their land by foreclosure became sharecroppers on terms dictated by large landowners.
· Eliminated as an economic pest in the 1990s.
· Since elimination of the boll weevil as a pest, insecticide use in cotton has been reduced by approximately 75 percent, and yield losses associated with insects have been reduced by 50 percent.

Boll Weevil (cont’d)
· Today, all cotton growers in Georgia are required to participate in the Boll Weevil Eradication Program (BWEP).
· Cotton growers pay an annual fee on each acre of cotton planted to monitor for and eliminate infestations if they occur.
· BWEP has been a tremendous success from both an environmental and an economic perspective.
Leading up to the Drought
· 1920s: continued dependence on cash-crop agriculture.
· Placed enormous pressure on the farmers to plant every available acre of land with cotton.
· Eventually depleted the soil
· Removal of much of the state’s natural forestland contributed to erosion.
· Georgia’s land, economy, and farmers were already wearing out.
Drought in Georgia
· Lasted from 1924 - 1927.
· U.S. Weather Bureau reported in 1925 that the drought was especially severe in late summer when rivers in some places reached the lowest levels ever known and had a profound impact on industrial and agricultural conditions.
· Over 375,000 farm workers left Georgia between 1920 and 1925.
· Number of working farms fell from 310, 132 to 249,095.
· When farms failed, banks that had loaned the framers money took huge losses.
· Many farm related businesses closed.
· This caused Georgia to go into a deep depression.

Drought in Georgia (cont’d)
· Things improved a little, but the worst drought in Georgia history would occur in 1930.
· The drought, along with the impact of the boll weevil, led to the Great Migration: southern black tenant famers leaving the South to migrate north for work.

Another Drought
· Worst drought on record in 1930 - 1931.
· The typical Georgia family farm had:
· No electricity
· No running water
· Diets were inadequate, consisting mainly of molasses, fatback, and cornbread.
· The poverty of the state’s most rural counties made the support of even minimal education standards impossible.
· Few rural clinics, hospitals, or health care workers.
· Some counties had no health facilities at all.
Ticket out the Door
Summary:
1. What two factors led to Georgia’s agricultural problems during the Roaring Twenties?
2. Explain how those two factors impacted Georgia.

Lesson Essential Question # 2: What factors led to the Great Depression and how did it impact Georgia?
The Bottom Drops Out
Stock Market: place where shares of ownership in corporations (stock) are bought and sold.
· “Black Tuesday” – October 29, 1929: Stock market prices fall greatly; millions of people lost all of their wealth.
· Total losses by the end of the year: $40 billion
· Example: U.S. Steel was $262 per share -- dropped to $22 per share
· Some stocks worth less than 1ȼ.

Causes of the Depression
· Many people had borrowed too much money
· Factories produced more goods that they could sell.
· As people and businesses had problems making money, banks did not get paid for loans.
· “Speculation” in the stock market: paying for only a portion of the price of the stock hoping that the value would go up.
· Runs on banks: people were afraid they would lose their money if it was left in the bank.
· laissez-faire: attitude that the economy would fix itself if left alone.

Living through the Depression
· 1932: 13 million unemployed
· 9,000 banks closed
· 31 Georgia banks failed
· Hoovervilles: named for President Hoover – shacks where homeless people gathered.
· Soup kitchens set up by charities and governments to feed hungry
· Schools were often forced to close or shorten schedules
· Georgians were already suffering from economic problems before Black Tuesday

Easing the Burden
· President Hoover’s plan: government would buy farmer’s crops to help raise the price
· Plan did NOT work, but the food and cotton were used to help the needy
· Another plan was to hire unemployed people to do work for the government
· Plan did not employ enough people to really help.
Lesson Essential Question # 3: How did the New Deal programs impact Georgia and American society?
The New Deal
· 1932: Franklin D. Roosevelt elected President.
· New Deal: Roosevelt’s plan to end the depression through government regulation and support.
· Examined banks for soundness
· Give jobs to unemployed workers
· Paved the way for recovery, though all programs did not work

New Deal Programs and their Impact
· CCC – Civilian Conservation Corps: New Deal government agency that hired unmarried men ages 17-23_as well as war veterans of all ages to work on environmental conservation projects such as national parks, sewer systems, and bridges.
· Impact – Provided work for many unemployed citizens. It worked very well in Georgia due to so much rural land and unemployed farmers due to the boll weevil problem.
· AAA – Agricultural Adjustment Act: Law passed by congress to pay farmers to grow and not to grow certain crops. This was an effort by the government to raise farm prices by paying farmers to change from growing cotton to produce more diverse crops.
· Subsidies – Payments made to farmers by the government as incentive to produce or not produce certain crops.
· Impact – Encouraged farmers to produce crops such as peanuts, corn, livestock, and not grow cotton. Today, Georgia is a leading producer of those crops, as well as peaches, poultry, and chicken.

New Deal Programs and their Impact (cont’d)
· REA – Rural Electrification Administration: New Deal program that provided electricity to people in rural areas.
· Impact – Within 15 years most farms and people that lived in rural areas had electricity.
· SSA – Social Security Act: Anew deal program that provided retirement pay and other government benefits such as unemployment insurance to workers. The act passed in 1935 despite the opposition from then Georgia Governor Eugene Talmadge.
· Impact – People now had a government backed retirement and help if they lost their jobs.
· Fact – Social Security is the only New Deal program still in effect today.

African Americans during the New Deal
· Did NOT benefit from many New Deal programs
· WPA: Works Public Administration – did employ many African-Americans
· Roosevelt’s “Black Cabinet”: influential African Americans working with President Roosevelt.
· Mary McLeod Bethune
· William Hastie
· Robert Weaver
· Clark Foreman

Georgia’s New Deal Governors
· Richard B. Russell
· Worked to reorganize state government like a successful business
· Elected to U.S. Senate and served for 38 years
· Eugene Talmadge
· Did not like New Deal programs in Georgia
· Eurith “Ed” Rivers
· Worked with Roosevelt to increase New Deal spending in Georgia
· Began programs for public housing
· Term ended with corruption problems

Georgia’s New Deal Governors (cont’d)
· Talmadge re-elected in 1940
· Began to use some New Deal programs
· Used his power as governor to remove state officials working to integrate Georgia’s state colleges
· Ellis Arnall
· Reformed Board of Regents and state prisons_
· Removed poll tax
· New state constitution

The Talmadge Years
Lesson Essential Question # 4: How did the political career of Eugene Talmadge impact Georgia?

Eugene Talmadge
Eugene Talmadge served as governor of Georgia from 1933 to 1937 and again from 1941 to 1943. His personality and actions polarized voters into Talmadge and anti-Talmadge factions in the state’s one-party politics of that era. His death in 1946 touched off the unprecedented “three governors controversy.”

Eugene Talmadge (cont’d)
· Political figure that rose about the same time as FDR.
· Served 4 consecutive terms as Governor starting in 1932.
· Known as a tireless politician who gave fiery speeches and whose personality gave him the nickname “the wild man from Sugar Creek.”
· Appealed to farmers and took advantage of the county unit system.

Eugene Talmadge (cont’d)
· Opposed much of the New Deal
· Thought government should keep its hands OUT of state matters and refused to back any of Roosevelt’s policies
· Resulted in money from New Deal programs not reaching Georgia until Talmadge left office (1937)
· Despite this, because he preached white supremacy and related well to “country folk,” Talmadge became the most popular rural candidate since the days of Tom Watson

Eugene Talmadge (cont’d)
· Ran for 4th term as governor in 1942 and lost.
· Ran again in 1946 and was elected
· Promoting white supremacy
· Said “poor dirt farmers in Georgia ain’t got but three friends on this earth: God Almighty, Sears & Roebuck, and Gene Talmadge!”
· Strengthened racism in Georgia and reinforced the idea that the federal government was something for white Southerners to fear
· He died before he could take office (1946)

Three Governors Controversy (1946-1948)
· When Eugene Talmadge died shortly after being elected governor of Georgia, his supporters came up with a new plan allowing the legislature to elect his son, Herman, to fill the office.
· The newly elected Lt. Governor, Melvin Thompson, also claimed the office.
· The outgoing governor, Ellis Arnall, refused to leave the office.
· The Georgia Supreme Court chose Melvin Thompson to fill the role until a special election could be held to decide the remainder of the term.
· Herman Talmadge easily won the special election and served as governor from 1948 – 1951.
· The controversy was a source of great embarrassment for business leaders of Georgia and our national reputation took yet another negative blow.
1 | Page
