
©
M

cD
ou

ga
l L

itt
el

l I
nc

.A
ll

rig
ht

s
re

se
rv

ed
.

44 Unit 4, Chapter 14

Name Date

BUILDING VOCABULARY The Great Depression Begins

A. Completion Select the term or name that best completes the sentence.

Calvin Coolidge Dust Bowl Federal Home Loan Bank Act
Buying on margin Herbert Hoover price-supports
Great Depression Alfred E. Smith Reconstruction Finance Corporation

1. In an attempt to help ease farmers’ financial woes, the government began a policy of
___________, or buying surplus crops and selling them abroad.

2. The period from 1929 to 1940, in which the nation suffered from a continuous and deep economic
crisis, was known as the ____________.

3. Accompanying the economic depression of the 1930s were years of drought that earned the Great
Plains the name _______________.

4. The cautious steps taken by President _______________ in addressing the Great Depression
roused anger among many Americans.

5. President Hoover’s most ambitious economic measure, the ________________, authorized up to
$2 billion for banks and other businesses.

B. Evaluating Write T in the blank if the statement is true. If the statement is false,
write F in the blank and then write the corrected statement on the line below.

_____ 1. The day in October 1929 that the stock market crashed became known as Black Tuesday.

_____ 2. Hoping to increase the flow of goods into the country, Congress in 1930 passed the Hawley-
Smoot Tariff Act, which established the lowest tariffs in the nation’s history.

_____ 3. Direct relief was cash payments or food provided by the government to the poor.

_____ 4. Many investors in the late 1920s began buying on margin, or purchasing stocks and bonds on the
chance of a quick profit, while ignoring the risks.

_____ 5. The group of World War I veterans who marched on Washington, D.C. to demand immediate
payment of their war bonuses was known as the Rough Riders.

C. Writing Write a paragraph about daily life during the Great Depression using
the following terms.

shantytowns soup kitchens bread lines

CHAPTER

14

aran-0414ir 11/16/01 4:14 PM Page 44

