320
Chapter 32: The Politics of Boom and Bust, 1920–1932

Chapter 32: The Politics of Boom and Bust, 1920–1932
319

CHAPTER 32

The Politics of Boom and Bust, 1920–1932

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h PART I: Reviewing the Chapter
 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h A. seq NL1 \r 0 \h Checklist of Learning Objectives
After mastering this chapter, you should be able to:
1

 seq NL_a \r 0 \h .
Analyze the domestic political conservatism and economic prosperity of the 1920s.

2

 seq NL_a \r 0 \h .
Explain the Republican administrations’ policies of isolationism, disarmament, and high-tariff protectionism.

3

 seq NL_a \r 0 \h .
Compare the easygoing corruption of the Harding administration with the straight-laced uprightness of his successor Coolidge.

4

 seq NL_a \r 0 \h .
Describe the international economic tangle of loans, war debts, and reparations, and indicate how the United States tried to address it.
5

 seq NL_a \r 0 \h .
Discuss how Hoover went from being a symbol of twenties business success to a symbol of depression failure.

6

 seq NL_a \r 0 \h .
Describe the stock market crash of 1929, and explain the deeper causes of the Great Depression.
7

 seq NL_a \r 0 \h .
Indicate how Hoover’s response to the depression reflected a combination of old-time rugged individualism and the new view that the federal government had some responsibility for the economy.

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h B. seq NL1 \r 0 \h Glossary
To build your social science vocabulary, familiarize yourself with the following terms.
1

 seq NL_a \r 0 \h .
nationalization Ownership of the major means of production by the national or federal government. “. . . wartime government operation of the lines might lead to nationalization.”
2

 seq NL_a \r 0 \h .
dreadnought A heavily armored battleship with large batteries of twelve-inch guns. “. . . Secretary Hughes startled the delegates . . . with a comprehensive, concrete plan for . . . scrapping some of the huge dreadnoughts. . . .”
3

 seq NL_a \r 0 \h .
accomplice An associate or partner of a criminal who shares some degree of guilt. “. . . he and his accomplices looted the government to the tune of about $200 million. . . .”
4

 seq NL_a \r 0 \h .
reparations Compensation by a defeated nation for damage done to civilians and their property during a war. “Overshadowing all other foreign-policy problems . . . was . . . a complicated tangle of private loans, Allied war debt, and German reparations payments.”
5

 seq NL_a \r 0 \h .
pump priming In economics, the spending or lending of a small amount of funds in order to stimulate a larger flow of economic activity. “‘Pump-priming’ loans by the RFC were no doubt of widespread benefit. . . .”
 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h PART II: Checking Your Progress
 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h A. seq NL1 \r 0 \h True-False
Where the statement is true, circle T; where it is false, circle F.

1

 seq NL_a \r 0 \h .
T
F
The most corrupt members of Harding’s cabinet were the secretaries of state and the treasury.

2

 seq NL_a \r 0 \h .
T
F
The Republican administrations of the 1920s believed in strict enforcement of antitrust laws to maintain strong business competition.

3

 seq NL_a \r 0 \h .
T
F
The Republican administrations of the 1920s pursued an isolationist policy toward national security by engaging in a large military buildup.

4

 seq NL_a \r 0 \h .
T
F
The high tariff policies of the 1920s enhanced American prosperity but crippled international trade and Europe’s economic recovery from World War I.

5

 seq NL_a \r 0 \h .
T
F
Calvin Coolidge’s image of honesty and thrift helped restore public confidence in the government after the Harding administration scandals.

6

 seq NL_a \r 0 \h .
T
F
One sector of the American economy that did not share the prosperity of the 1920s was agriculture.

7

 seq NL_a \r 0 \h .
T
F
The major sources of support for liberal third-party presidential candidate Robert La Follette in the election of 1924 were among the urban working class and in the South
8

 seq NL_a \r 0 \h .
T
F
The main exception to America’s isolationist foreign policy in the 1920s was continuing U.S. armed intervention in the Caribbean and Central America.

9

 seq NL_a \r 0 \h .
T
F
Britain, France, and America’s other Allies vigorously protested U.S. demands for repayment of loans made during World War I.
10

 seq NL_a \r 0 \h .
T
F
In the election of 1928, Democratic nominee Al Smith’s urban, Catholic, and wet background cost him support from many traditionally Democratic southern voters.

11

 seq NL_a \r 0 \h .
T
F
The Hawley-Smoot Tariff strengthened the trend toward expanded international trade and economic cooperation.

12

 seq NL_a \r 0 \h .
T
F
The American economic collapse during the Great Depression was the most severe suffered by any major industrial nation in the 1930s.

13

 seq NL_a \r 0 \h .
T
F
The Great Depression was caused partly by overexpansion of credit and excessive consumer debt.

14

 seq NL_a \r 0 \h .
T
F
Throughout his term, Hoover consistently adhered to his firm belief that the federal government should play no role in providing economic relief and assisting the recovery from the Depression.

15

 seq NL_a \r 0 \h .
T
F
Hoover’s harsh use of the U.S. Army to disperse the veterans’ Bonus Army from Washington brought him widespread condemnation.
 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h B. seq NL1 \r 0 \h Multiple Choice
Select the best answer and circle the corresponding letter.

1

 seq NL_a \r 0 \h .
As president, Warren G. Harding proved to be SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
thoughtful and ambitious but impractical.

b

 seq NL_1_ \r 0 \h .
an able administrator and diplomat but a poor politician.

c

 seq NL_1_ \r 0 \h .
politically competent and concerned for the welfare of ordinary people.

d

 seq NL_1_ \r 0 \h .
weak-willed and tolerant of corruption among his friends and his cabinet.

e

 seq NL_1_ \r 0 \h .
better at managing domestic policy than foreign policy.
2

 seq NL_a \r 0 \h .
The relationship between government and big business advocated by the Republican presidents of the 1920s was that
a

 seq NL_1_ \r 0 \h .
regulation of business should be weakened and the government should actively promote business profits.
b

 seq NL_1_ \r 0 \h .
federal regulation should take precedence over state and local government.
c

 seq NL_1_ \r 0 \h .
antitrust laws should be vigorously enforced to prevent monopolies.
d

 seq NL_1_ \r 0 \h .
the government should retain a role in operating key businesses like the railroads and utilities.
e

 seq NL_1_ \r 0 \h .
the government should keep hands off business and actively promote laissez-faire.
3

 seq NL_a \r 0 \h .
Two groups that suffered severe political setbacks in the immediate post–World War I environment were SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
Protestants and Jews.

b

 seq NL_1_ \r 0 \h .
organized labor and blacks.

c

 seq NL_1_ \r 0 \h .
small businesses and farmers.

d

 seq NL_1_ \r 0 \h .
women and city dwellers.

e

 seq NL_1_ \r 0 \h .
southerners and Midwesterners.
4

 seq NL_a \r 0 \h .
Which two terms best describe the Harding and Coolidge administrations’ approach to foreign policy? SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
Internationalism and moralism
b

 seq NL_1_ \r 0 \h .
Interventionism and militarism
c

 seq NL_1_ \r 0 \h .
Isolationism and disarmament
d

 seq NL_1_ \r 0 \h .
Balance of power and alliance-seeking
e

 seq NL_1_ \r 0 \h .
Imperialism and racism
5

 seq NL_a \r 0 \h .
The proposed ratio of 5:5:3 in the Washington Disarmament Conference of 1921–1922 referred to the SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
ratio of American, British, and Japanese troops to be maintained in China.

b

 seq NL_1_ \r 0 \h .
respective number of votes Britain, France, and the United States would have in the League of Nations.

c

 seq NL_1_ \r 0 \h .
allowable ratio of battleships and carriers among the United States, Britain, and Japan.

d

 seq NL_1_ \r 0 \h .
number of nations from Europe, the Americas, and Asia, respectively, that would have to ratify the disarmament treaties before they went into effect.

e

 seq NL_1_ \r 0 \h .
number of negotiators that the United States, Britain, and Japan sent to the conference.
6

 seq NL_a \r 0 \h .
The very high tariff rates of the 1920s had the primary economic effect of SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
stimulating the formation of common markets among the major industrial nations.

b

 seq NL_1_ \r 0 \h .
causing severe deflation in the United States and Europe.

c

 seq NL_1_ \r 0 \h .
turning American trade away from Europe and toward Asia.

d

 seq NL_1_ \r 0 \h .
stimulating American technological developments and raising wages.
e

 seq NL_1_ \r 0 \h .
causing the Europeans to erect their own tariff barriers and thus severely reduce international trade

7

 seq NL_a \r 0 \h .
The central scandal of Teapot Dome involved members of Harding’s cabinet who SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
sold spoiled foodstuffs to the army and navy.

b

 seq NL_1_ \r 0 \h .
took bribes for leasing federal oil lands.

c

 seq NL_1_ \r 0 \h .
violated prohibition by tolerating gangster liquor deals.

d

 seq NL_1_ \r 0 \h .
stuffed ballot boxes and played dirty tricks on campaign opponents.

e

 seq NL_1_ \r 0 \h .
took expensive trips at taxpayer expense.

8

 seq NL_a \r 0 \h .
The farm bloc’s favorite solution to the severe drop in prices that caused farmers’ economic suffering in the 1920s was

a

 seq NL_1_ \r 0 \h .
direct federal assistance to encourage farmers not to grow grain or cotton.

b

 seq NL_1_ \r 0 \h .
for the federal government to buy up agricultural surpluses at higher prices and sell them abroad.

c

 seq NL_1_ \r 0 \h .
for the United States to impose high tariffs on agricultural imports from foreign countries.

d

 seq NL_1_ \r 0 \h .
for farmers to form producers’ unions to obtain higher prices from consumers.
e

 seq NL_1_ \r 0 \h .
for farmers to switch from corn, cotton, and wheat to more profitable crops.
9

 seq NL_a \r 0 \h .
Besides deep divisions within the Democratic party, the elections of 1924 revealed SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
Coolidge’s inability to attain Harding’s level of personal popularity.

b

 seq NL_1_ \r 0 \h .
the close political division between Republicans and Democrats.

c

 seq NL_1_ \r 0 \h .
the turn of the solid South from the Democrats to the Republicans.

d

 seq NL_1_ \r 0 \h .
the rise of liberalism within the Democratic party.

e

 seq NL_1_ \r 0 \h .
that the progressive movement was much weaker than it had been before World War I.

10

 seq NL_a \r 0 \h .
The international economic crisis caused by unpaid war reparations and loans was partially resolved by SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
private American bank loans to Germany that enabled Germany to pay war reparations.

b

 seq NL_1_ \r 0 \h .
forgiving the Allied loans and German reparations.

c

 seq NL_1_ \r 0 \h .
the creation of a new international economic system by the League of Nations.

d

 seq NL_1_ \r 0 \h .
the rise of Mussolini and Hitler.

e

 seq NL_1_ \r 0 \h .
forcing Germany to pay off the Allied loans to the United States.

11

 seq NL_a \r 0 \h .
Al Smith’s Roman Catholicism and opposition to prohibition hurt him especially SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
among northeasterners
b

 seq NL_1_ \r 0 \h .
among ethnic voters.

c

 seq NL_1_ \r 0 \h .
among African Americans.

d

 seq NL_1_ \r 0 \h .
among women voters.

e

 seq NL_1_ \r 0 \h .
in the South.

12

 seq NL_a \r 0 \h .
In the political campaign of 1928, Herbert Hoover revealed himself to be

a

 seq NL_1_ \r 0 \h .
a charismatic and eloquent campaigner.

b

 seq NL_1_ \r 0 \h .
a combination of nineteenth-century small-town virtues with big business efficiency.

c

 seq NL_1_ \r 0 \h .
willing to engage in anti-Catholic rhetoric to defeat Al Smith.
d

 seq NL_1_ \r 0 \h .
hostile to new forms of technology and progress.
e

 seq NL_1_ \r 0 \h .
interested primarily in foreign policy.
13

 seq NL_a \r 0 \h .
One important cause of the great stock market crash of 1929 was SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
overexpansion of production and credit beyond people’s ability to pay for goods.
b

 seq NL_1_ \r 0 \h .
a tight money policy that made it difficult to obtain loans.

c

 seq NL_1_ \r 0 \h .
the lack of tariff protection for American markets from foreign competitors.

d

 seq NL_1_ \r 0 \h .
excessive government regulation of business.

e

 seq NL_1_ \r 0 \h .
the agricultural depression that had weakened the American farm economy.

14

 seq NL_a \r 0 \h .
The sky-high Hawley-Smoot Tariff of 1930 had the economic effect of SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
providing valuable protection for hard-pressed American manufacturers.

b

 seq NL_1_ \r 0 \h .
lowering the value of American currency in international money markets.

c

 seq NL_1_ \r 0 \h .
crippling international trade and deepening the depression.

d

 seq NL_1_ \r 0 \h .
forcing foreign governments to negotiate fairer trade agreements.

e

 seq NL_1_ \r 0 \h .
raising so much revenue that the federal government was running surpluses..
15

 seq NL_a \r 0 \h .
The federal agency that Hoover established in order to provide pump-priming loans to business was the SEQ NL_a \r 0 \h
a

 seq NL_1_ \r 0 \h .
Tennessee Valley Authority.

b

 seq NL_1_ \r 0 \h .
Bonus Expeditionary Force.

c

 seq NL_1_ \r 0 \h .
Grain Stabilization Corporation.

d

 seq NL_1_ \r 0 \h .
American Legion.

e

 seq NL_1_ \r 0 \h .
Reconstruction Finance Corporation.
 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h C. seq NL1 \r 0 \h Identification
Supply the correct identification for each numbered description.

1.

Poker-playing cronies from Harding’s native state who contributed to the

morally loose and corrupt atmosphere in his administration

2.

Supreme Court ruling that removed women’s workplace protection, invalidated

a minimum wage for women, and undermined the earlier Court decision in

Muller v. Oregon
3.

World War I veterans’ group that vigorously promoted militant patriotism,

political conservatism, and economic benefits for former servicemen

4.

Agreement emerging from the Washington Disarmament Conference that

reduced naval strength and established a 5:5:3 ratio of warships among the

major naval powers

5.

Toothless international agreement of 1928 that pledged nations to outlaw war

6.

Naval oil reserve in Wyoming that gave its name to one of the major Harding

administration scandals

7.

Farm proposal of the 1920s, passed by Congress but vetoed by the president,

that provided for the federal government to buy farm surpluses and sell them

abroad

8.

American-sponsored arrangement for rescheduling German reparations

payments that opened the way to private American bank loans to Germany.
9.

Southern Democrats who turned against their party’s wet, Catholic nominee

and voted for the Republicans in 1928

10.

Sky-high tariff bill of 1930 that deepened the depression and caused

international financial chaos

11.

The climactic day of the October 1929 Wall Street stock-market crash

12.

Depression shantytowns, named after the president whom many blamed for

their financial distress

13.

Hoover-sponsored federal agency that provided loans to hard-pressed banks

and businesses after 1932

14.

Encampment of unemployed veterans who were driven out of Washington by

General Douglas MacArthur’s forces in 1932

15.

The Chinese province invaded and overrun by the Japanese army in 1932

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h D. seq NL1 \r 0 \h Matching People, Places, and Events
Match the person, place, or event in the left column with the proper description in the right column by inserting the correct letter on the blank line.

	1

 seq NL_a \r 0 \h .

Warren G. Harding

2

 seq NL_a \r 0 \h .

Charles Evans Hughes

3

 seq NL_a \r 0 \h .

Andrew Mellon

4

 seq NL_a \r 0 \h .

Henry Sinclair

5

 seq NL_a \r 0 \h .

John Davis

6

 seq NL_a \r 0 \h .

Albert B. Fall

7

 seq NL_a \r 0 \h .

Harry Daugherty

8

 seq NL_a \r 0 \h .

Calvin Coolidge

9

 seq NL_a \r 0 \h .

Robert La Follette

10

 seq NL_a \r 0 \h .

Herbert Hoover

11

 seq NL_a \r 0 \h .

Al Smith

12

 seq NL_a \r 0 \h .

Black Tuesday

13

 seq NL_a \r 0 \h .

Charles Dawes

14

 seq NL_a \r 0 \h .

Douglas MacArthur

15

 seq NL_a \r 0 \h .

Henry Stimson
	a

 seq NL_1_ \r 0 \h .
The worst single event of the great stock market crash of 1929

b

 seq NL_1_ \r 0 \h .
Negotiator of a plan to reschedule German reparations payments and Calvin Coolidge’s vice president after 1925

c

 seq NL_1_ \r 0 \h .
The “Happy Warrior” who attracted votes in the cities but lost them in the South

d

 seq NL_1_ \r 0 \h .
Harding’s interior secretary, convicted of taking bribes for leases on federal oil reserves

e

 seq NL_1_ \r 0 \h .
Weak, compromise Democratic candidate in 1924

f

 seq NL_1_ \r 0 \h .
U.S. attorney general and a member of Harding’s corrupt Ohio Gang who was forced to resign in administration scandals

g

 seq NL_1_ \r 0 \h .
Strong-minded leader of Harding’s cabinet and initiator of major naval agreements

h

 seq NL_1_ \r 0 \h .
Wealthy industrialist and conservative secretary of the treasury in the 1920s

i

 seq NL_1_ \r 0 \h .
Weak-willed president whose easygoing ways opened the door to widespread corruption in his administration

j

 seq NL_1_ \r 0 \h .
Hoover’s secretary of state, who sought sanctions against Japan for its aggression in Manchuria

k

 seq NL_1_ \r 0 \h .
Secretary of commerce, through much of the 1920s, whose reputation for economic genius became a casualty of the Great Depression

l

 seq NL_1_ \r 0 \h .
Leader of a liberal third-party insurgency who attracted little support outside the farm belt

m

 seq NL_1_ \r 0 \h .
Wealthy oilman who bribed cabinet officials in the Teapot Dome scandal

n

 seq NL_1_ \r 0 \h .
Commander of the troops who forcefully ousted the army of unemployed veterans from Washington in 1932

o

 seq NL_1_ \r 0 \h .
Tight-lipped Vermonter who promoted frugality and pro-business policies during his presidency

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h E. seq NL1 \r 0 \h Putting Things in Order
Put the following events in correct order by numbering them from 1 to 5.

1.

Amid economic collapse, Congress raises tariff barriers to new heights and

thereby deepens the depression.

2.

An American-sponsored plan to ease German reparations payments provides a

temporarily successful approach to the international war-debt tangle.

3.

An American-sponsored international conference surprisingly reduces naval

armaments and stabilizes Far Eastern power relations.

4.

The prosperous economic bubble of the 1920s suddenly bursts, setting off a

sustained period of hardship.

5.

A large number of corrupt dealings and scandals become public knowledge just

as the president who presided over them is replaced by his impeccably honest

successor.

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h F. seq NL1 \r 0 \h Matching Cause and Effect
Match the historical cause in the left column with the proper effect in the right column by writing the correct letter on the blank line.

	Cause
	Effect

	1.
 SEQ NL_a \r 0 \h ___
Republican pro-business policies

2.

American concern about the arms race and the danger of war

3.

The high-tariff Fordney-McCumber Law of 1922

4.

The loose moral atmosphere of Harding’s Washington

5.

The improved farm efficiency and production of the 1920s

6.

America’s demand for complete repayment of the Allies’ war debt

7.

Hoover’s media campaign and Smith’s political liabilities

8.

The stock-market crash

9.

Domestic overexpansion of production and dried-up international trade

10.

Hoover’s limited efforts at federally sponsored relief and recovery

	a

 seq NL_1_ \r 0 \h .
Led to a Republican landslide in the election of 1928

b

 seq NL_1_ \r 0 \h .
Weakened labor unions and prevented the enforcement of progressive antitrust legislation

c

 seq NL_1_ \r 0 \h .
Plunged the United States into the worst economic depression in its history

d

 seq NL_1_ \r 0 \h .
Drove crop prices down and created a rural economic depression

e

 seq NL_1_ \r 0 \h .
Led to the successful Washington Disarmament Conference and the Five Power Naval Agreement of 1922

f

 seq NL_1_ \r 0 \h .
Encouraged numerous federal officials to engage in corrupt dealings

g

 seq NL_1_ \r 0 \h .
Helped cause the stock-market crash and deepen the Great Depression

h

 seq NL_1_ \r 0 \h .
Failed to end the depression but did prevent more serious economic suffering

i

 seq NL_1_ \r 0 \h .
Sustained American prosperity, but pushed Europe into economic protectionism and turmoil

j

 seq NL_1_ \r 0 \h .
Aroused British and French anger and toughened their demands for German war reparations

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h G. seq NL1 \r 0 \h Developing Historical Skills
 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h Reading Diagrams
Sometimes a schematic drawing or diagram can help explain a complicated historical process in a simpler way than words. The international financial tangle of the 1920s is an exceptionally complicated affair, but examining the diagram on p. 808 makes it much easier to understand.

Answer the following questions.
1

 seq NL_a \r 0 \h .
What two roles did Americans play in the process?

2

 seq NL_a \r 0 \h .
What economic relationship did Great Britain and France have with Germany?

3

 seq NL_a \r 0 \h .
To whom did Britain owe war debts? To whom did France owe war debts?

4

 seq NL_a \r 0 \h .
Why was credit from American bankers so essential to all the European powers? Can you explain what happened when that credit was suddenly cut off after the stock-market crash of 1929?

 seq NL1 \r 0 \h

 seq NL_EVEN \r 0 \h

 seq NL_ODD \r 0 \h

 seq NL_Eqn \r 0 \h

 seq NL_Sec \r 1 \h PART III: Applying What You Have Learned
1

 seq NL_a \r 0 \h .
What basic economic and political policies were pursued by the three conservative Republican administrations of the 1920s?

2

 seq NL_a \r 0 \h .
What were the causes and effects of America’s international economic and political isolationism in the 1920s?

3

 seq NL_a \r 0 \h .
What weakness existed beneath the surface of the general 1920s prosperity? How did these weaknesses help cause the Great Depression?

4

 seq NL_a \r 0 \h .
Why were liberal or progressive politics so weak in the 1920s? Discuss the strengths and weaknesses of La Follette and Smith as challengers to the Republicans in 1924 and 1928.

5

 seq NL_a \r 0 \h .
The three Republican presidents of the 1920s are usually lumped together as essentially identical in outlook. Is that an accurate way to view them? What differences, if any, in style and policy, existed among Harding, Coolidge, and Hoover?
6

 seq NL_a \r 0 \h .
What were the economic and social effects of the Great Depression on the American people? Why did so many of the unemployed blame themselves rather than economic forces for their inability to find work?

7.
How did President Hoover attempt to balance his belief in rugged individualism with the economic necessities of the time? Why do historians today, more than people of the time, tend to see Hoover as a more tragic figure, rather than a heartless or cruel president?
8

 seq NL_a \r 0 \h .
Which economic policies of the 1920s and 1930s helped cause and deepen the Depression. Since the depression soon became worldwide, did the Depression’s fundamental causes lie inside or outside the United States?
9

 seq NL_a \r 0 \h .
How could the economic and political conservatism of the 1920s coincide with the great cultural and intellectual innovations of the same decade (see Chapter 31)? Was it fitting or ironic that someone as straight-laced and traditional as Calvin Coolidge should preside over an age of jazz, gangsterism, and Hollywood?

10.
Why did American intervention in Latin America in the 1920s run contrary to the general turn toward isolationism and indifference to the outside world?

Copyright © Cengage Learning. All rights reserved.
Copyright © Cengage Learning. All rights reserved.
Copyright © Cengage Learning. All rights reserved.

