
The Great Depression Begins 49

Name Date

CHAPTER

14
GEOGRAPHY APPLICATION: MOVEMENT

The Great Depression Takes Its Toll
Directions: Read the paragraphs below and study the map carefully. Then answer
the questions that follow.

Section 2

The effects of the Great Depression were heart-
breaking. In 1932, for example, not a single

person was employed in 28 percent of the families
in the United States. Widespread unemployment
contributed greatly to the steep 40 percent fall in
average family income in the four years 1929–1933.
In 1933 nearly 13 million workers, about 25 per-
cent of the U.S. total, had no jobs.

Rates of unemployment, though, were far from
uniform across the country. Some states—with
industries such as radio and airplane production—
were relatively well off, so that at one point, in
1934, there was a 33 percent difference between
the highest and lowest state unemployment rates.

This disparity in unemployment rates started
people moving all over the country. At the begin-

ning, many unemployed city dwellers moved to the
countryside, hoping that farms were better off eco-
nomically than cities. But soon agriculture suffered
just as much as other businesses, especially during
the Dust Bowl drought that began in 1933. Tens of
thousands of families in the hardest-hit states—
North Dakota, South Dakota, Nebraska, Kansas,
Colorado, Oklahoma, and Texas—put everything
they owned into cars and trucks and left home. (By
1936, some areas were ghostlike, with more than
half of the houses abandoned.) By the end of the
decade, all of the hardest-hit states except for
Colorado and Texas had experienced population
declines, even though the U.S. population grew by
9 million people during the decade.

����
��

����

��������

������
����

���
���
����

�
���
�������

��
��
���
��
���

�
���
������

��
��
�����
���
����

������

���
���
�����

���
ID

24

UT

23 CO

22

AZ

21

KS

17

TX

20

MN

22

IA

11

MO

16

AR

19

MI

18

OH

18

KY 19

VA

8

SC

17

NC

10

FL

21

WV

23

PA

18

NY

17

ME

10

VT

8

NH

9

MA 16

RI 11

CT 11

NJ 16

DE 8

MD 11

MT

20

26% and over

Persons receiving unemployment
as % of total state population�16–25%

11–15%� 0–10%

Migration route

DU
ST

 B
OW

L

Unemployment and Major Migration Routes, 1934

NM

31

OK

28

ND

29

SD

41

Seattle

Portland

Denver

Albuquerque
Los Angeles

San Francisco

0

0

400 Miles

600 Kilometers

WA

13

OR

13

CA

14

NV

13

WY

15

NE

14

IA

11

WI

15

IL

15
IN

15

TN 12

LA

13

MS

14

AL

13

GA

13

©
M

cD
ou

ga
l L

itt
el

l I
nc

.A
ll

rig
ht

s
re

se
rv

ed
.

aran-0414ir 11/16/01 4:14 PM Page 49

Interpreting Text and Visuals

1. Which four states had the highest unemployment rate in 1934?

2. Which region of the country—east or west of the Mississippi River—

was better off in 1934?

What statistics support your choice?

3. Which of the hardest-hit Dust Bowl states lost population in the 1930s?

4. What was the main destination of most people leaving the northern part

of the Dust Bowl?

Through which states did they travel?

5. What was the first destination of most people leaving the southern part

of the Dust Bowl?

What does the migration northward from Los Angeles imply?

Name The Great Depression Takes Its Toll continued

©
M

cD
ou

ga
l L

itt
el

l I
nc

.A
ll

rig
ht

s
re

se
rv

ed
.

50 Unit 4, Chapter 14 Theme

aran-0414ir 11/16/01 4:14 PM Page 50

