11/11
CHAPTER 8—The New Deal (1933-1941)
THE FIRST NEW DEAL (1933-1935)

Focused on immediate recovery from the Depression with programs of relief with a different approach: that the country could not rely on, or wait for, voluntary programs or market recovery—created “the safety net”--the federal government had the responsibility and resources to begin dramatic actions—yet FDR was pretty conservative, as could be expected from his background, so that radical solutions—like nationalizing banks or railroads—were never considered—the top expenditures were in the 14 western states, including big projects like dams—

The New Deal had three immediate goals:

1. Provide relief, especially to the 25% who were unemployed

2. Encourage economic recovery for farms and businesses, creating jobs (and reducing the need for relief)

3. Reform the economy to avoid future depressions

Roark claims that the New Deal really crated a two-tier welfare system that protected organized workers in major industries but millions of Americans, in industries like textile, were neglected—WBA notes that the federal funds were distributed by “local elites,” and planters in the south and fruit growers in California blocked assistance because they did not want to decrease the labor supply in labor-intensive agricultural industries—the federal programs maintained race and gender segregation

After FDR’s election in 1932, and before his inauguration in March, 1933, the economy dropped even further with a new wave of bank failures—his approach was altogether different from Hoover’s, symbolized by his response to a second Bonus March, where FDR invited some of the protestors into the White House to explain why he would not support the bonus (same result, different spin)—
Creating a sense of optimism and purpose

WBA maintains that the effects of the Depression were “catastrophic for working-class families” because it “called into question the sustaining institutions of the 1920s, threatening the patterns of loyalty that working people had taken for granted in their families, their communities and their workplaces.” (p. 386)—says this as if it’s a bad thing!—companies dropped the company welfare plans and many local/ethnic banks closed up—the Great Migration was reversed as nearly 2 million black workers returned to their families in the south—some groups, like Scott and Helen Nearing, proposed a return to small family plots as a path to survival and self-sufficiency—

Roark states that FDR’s administration had four “guiding ideas”:

1. Capitalist solutions to the economic crisis

2. The greatest problem was “underconsumption”—plenty of supply, no demand—

3. The power of US corporations needed to be balanced by both the government and by the organizations of workers into unions, which would also shift underconsumption

4. Government should redistribute the wealth

John Maynard Keynes (1883-1946) -- Keynes is widely considered to be the father of modern macroeconomics, and by various commentators such as economist John Sloman, the most influential economist of the 20th century. In 1999, Time magazine included Keynes in their list of the 100 most important and influential people of the 20th century (a list headed by Albert Einstein, the Person of the Century, Gandhi and FDR, and including Bill Gates, Nelson Mandela and Oprah Winfrey), commenting that; "His radical idea that governments should spend money they don't have may have saved capitalism—his economic models, featuring deficit spending, became accepted in every industrialized country, heightened by war expenditures, but by 1947, economists like Friedrich August Hayek, Ludwig von Mies and eventually Milton Friedman and Alan Greenspan, created a contrary, free-market economic model

As FDR set up his administration, his cabinet included:

· Harold Ickes (Interior-1933-1946) who described the first 100 days as “a new world . . . It’s like quitting a morgue for the open woods” (WBA, p. 395)
· Frances Perkins (Labor)—a “social gospel” advocate who had lived at Hull House and who had worked with FDR for decades—especially focused on working-class improvements after the Triangle Fire—she became arguably the most important, if controversial, cabinet member and the only one who served for the whole FDR administration-see the Downey book for a fascinating portrayal of Perkins
· Henry A. Wallace (agriculture)—son of a former Secretary of Agriculture, Henry C. Wallace (and a bitter opponent of Hoover in the Harding cabinet), a staunch Republican who had developed high-yielding strains of corn and hog/corn ratios to predict market future but also supported plowing under cotton fields to raise prices, which had the effect of driving black families, as sharecroppers and tenants, off these farms—in 1933, 25% of Americans still lived on farms--became VP in 1940 and presidential candidate in 1948

· Cordell Hull (state)—born in a log cabin in Pickett County, TN, he is the longest-serving (1933-1944) Secretary of State, who won the Nobel Peace Prize in 1945 for helping to found the United Nations

FDR’s “brain trust”
· Adolph Berle, Jr.—worked on foreign policy—met on September 22, 1939 with Whittaker Chambers, who gave him a list of “reds” that included Alger Hiss—the first glimpse of the postwar red scare—Berle had written The Modern Corporation and Private Property in 1932, stating that “the domination of the U.S. economy by a shrinking cadre of industrial barons had stifled the opportunity for the average American” and “steering a course toward economic oligarchy, if we are not there already.” (Hiltzik, p. 9)
· Rexford Tugwell, sometimes called “Rex the Red,” was an agricultural specialist who headed the Agricultural Adjustment administration (AAA) who devised a system of crop allotments to keep prices up—he helped create the Soil Conservation Service (1933) to deal with the Dust Bowl, and then in 1935, helped create the Resettlement Administration, that would create healthy rural communities with access to urban areas—called the new cities “Greenbelts” but eventually the program was declared unconstitutional because such construction should be a state, and not federal, function—in the early 1940s, after serving as governor of Puerto Rico, he moved to Greenbelt, MD

· Harry Hopkins—began as administrator of WPA, the largest employer in the country, and later supervised the Lend-Lease program—the myth is that after FDR put him in charge of emergency relief, he set up a desk in the hallway of the Capitol and spent $ 5 million in one day (WBA, p. 396)
· Raymond Moley, who took claims for the phrase “new deal” and who claimed “capitalism was saved in eight days”—invented the phrase “the forgotten man” that FDR used in his speeches--later became a conservative Republican and openly attacked FDR--Moley was a senior advisor to Republican presidential aspirants Wendell Willkie, Barry Goldwater, and Richard Nixon. In 1970 he received the Medal of Freedom from President Nixon.
· Samuel Irving Rosenman—the original white House counsel (1943-46) and speechwriter who established the FDR Library and collected all of FDR’s papers
· [image: image1.jpg]THE CROSS
- THE FLAG

Eleanor Roosevelt—her contributions were originally underestimated (she’s a woman, after all!) but she pushed FDR, especially in the areas of civil rights/women’s rights, though she later opposed the Equal Rights Amendment—she held 348 press conference during FDR’s 12 year presidency—wrote a regular newspaper column “My Day” (1936-1952) and made many public appearances—changed the status of the stay-at-home wife—supported the Tuskegee Airmen in their successful effort to become the first black combat pilots. She visited the Tuskegee Air Corps Advanced Flying School in Alabama and, at her request, flew with a black student pilot for more than an hour, which had great symbolic value and brought visibility to Tuskegee's pilot training program
The “black cabinet” or “black brain trust”—young blacks recruited into the government, mainly through pressure from Eleanor and Harry Hopkins—Mary McLeod Bethune, who had been a registered Republican but changed her registration to support FDR, was named to the Advisory Committee of the National Youth Administration—at a White House occasion, Eleanor took her by the arm and seated her at FDR’s right, the seat of honor

100 Days—FDR immediately declared a 4-day bank “holiday” and then reopened with the power to give federal loans to sound banks from the Reconstruction Finance Corporation—in 1933, established the FDIC, opposed by the American bankers association as “unsound, unscientific, unjust and dangerous”—bankers feared inflation but farmers and debtors encouraged it—FDR also supported deficit spending to face the crisis—the “100 days” became a symbol in history, and especially presidential history, and especially the history of 2008-2010, of acting with urgency in the midst of a national crisis—FDR was a “game changer” who bulldozed right ahead, using his electoral margin as a mandate for drastic changes—in many ways, FDR became the standard by which other presidents have been judged

One controversy is whether FDR restricted capitalism, as the right-wing opponents claimed, or saved it, as left-wing opposition stated--
 Emergency Banking Act (March 9), to increase help for and regulation of the nation's banks after the declaration of the “bank holiday”—only solvent banks were allowed to reopen—the controversy among more radical supporters of the New Deal was that the government should have nationalized the banks
 Economy Act (March 20), to cut federal costs through reorganization of and cuts in salaries and veterans' pensions;

 Beer-Wine Revenue Act (March 22), to legalize and tax wine and beer;

 Civilian Conservation Corps Act (March 31), to create work camps for 250,000 men ages 18 to 25;

 Federal Emergency Relief Act (May 12), to establish a federal agency to distribute $500 million to states and localities for relief—authorized with an initial appropriation of $500 million, distributed to households as payments of $20-30/month—as Harry Hopkins stated, “Clients are assuming that the government has a responsibility to provide. The stigma of relief has almost disappeared except among white-collar groups.” (WBA, p. 397)
 Agricultural Adjustment Act (May 12), to establish a federal agency to decrease crop surpluses by subsidizing farmers to cut back production—tried to control the “overproduction”” of commodities so farmers could get “parity prices”—the relation between farm prices and industrial prices--and regain the purchasing power they had during WWI—but it seemed immoral to slaughter 6 million pigs and destroy 10 million acres of cotton when millions were hungry and needed clothing—really helped the large farmers—government taxed food processors to pay for these crop subsidies but gross farm income rose by 50% by 1936
 Thomas Amendment to the Agricultural Adjustment Act, to permit the president to inflate the currency in various ways;

 Tennessee Valley Authority Act (May 18), to allow the federal government to build dams and power plants in the Tennessee Valley, to generate and sell the power, and to engage in area development—with the support of Sen. George Norris of NE, the government built and operated power plants in Muscle shoals, and supported the TVA to create power, control flooding and encourage land reclamation—TVA built nine dams affecting seven states—“brought light to the dark valleys,” as Harold Mayer said—the largest federal construction project—opposition from power companies as ‘socialism”--
 Federal Securities Act (May 27), to stiffen regulation of the securities business;

 Joint resolution to abandon the gold standard (June 5);

 National Employment System Act (June 6), to create the U.S. Employment Service;

 Home Owners Refinancing Act (June 13), to establish the Home Owners Loan Corporation to refinance non-farm home mortgages;

 Glass-Steagall Banking Act (June 16), named for its sponsors Senator Carter Glass (D-VA) and Congressman Henry B. Stegall (D-AL) to institute various banking reforms, including establishing the Federal Bank Deposit Insurance Corporation and gave Federal Reserve control over banks—also mandated the separation between depository banks and investment banks by prohibiting bank holding companies from owning other financial companies—the repeal of the act in 1999 has been blamed, in part, for the financial collapse of 2007-2008 because banks took on high risk investments that would previously have been prohibited—Glass-Steagall was considered the foundation of restrictions on banks that were blamed for creating the Depression
 Farm Credit Act (June 16), to provide for the refinancing of farm mortgages;

 Emergency Railroad Transportation Act (June 16), to increase federal regulation of railroads; and the

 National Industrial Recovery Act (June 16), to establish the National Recovery Administration and the Public Works Administration, with the symbol of the Blue Eagle—administered by Gen. Hugh Johnson, who proclaimed that the act would eliminate “eye-gouging and knee-groining and ear-chewing in business” (WBA, p. 401)--tried to establish industry codes—in southern textile, the code included:

· Two weekly shifts of “only” 40 hours

· An end to child labor

· Minimum wages of $ 12-13/week
· Section 7 was the most controversial section of the New Deal legislation but it was the ultimate form of “self-help” support—an enormous program which situated major opposition, with claims that it

Favored big businesses and monopolies over small family operations by establishing minimum wages and working conditions--the right to organize under Section 7(a)--regulated the prices of certain petroleum products—many companies recognized the value of the program and some associations voluntarily adapted regulations—very similar to the program of Mussolini at the same time so there was a concern that government regulation of the workplace could lead to fascism—Mussolini was admired for bringing the Italian economy out of the depression
http://www.youtube.com/watch?v=8L7txbm8S5Q&feature=channel is a great piece of drama in opposition—ruled unconstitutional in May, 1935 in the Schechter Brothers decision
Civilian Conservation Corps (CCC)—announced in FDR’s first inaugural address, it started in 1933 and eventually had 3 million youths in the “tree army” planting more than 2 million acres and improving 4 million acres of existing forest—“for the relief of unemployment through performance of useful public works and other purposes," or called “the greatest peacetime mobilization in history,” and by 1 July 1933 there were
 1,463 working camps with
 250,000 junior enrollees (18-25 years of age),
 28,000 veterans,
 14,000 American Indians, and
 25,000 Locally Enrolled (or Experienced) Men (LEM)
The procedures of the CCC were used for the military call-up in 1941—many young men went directly from the CCC into the army—program ended in 1942 when the next great “make-work” program was fully under way—the controversies were integrated bunkhouses in the south and the general concern that young men were not “adaptable” top the hard outside work—FDR and Frances Perkins forced the program though
Civil Works Administration (November, 1933) -- created four million additional jobs for the Depression-era unemployed. The workers ultimately laid 12 million feet of sewer pipe and built or made substantial improvements to 255,000 miles of roads, 40,000 schools, 3,700 playgrounds, and nearly 1,000 airports (not to mention 250,000 outhouses still badly needed in rural America)
[image: image2.jpg]

January 30, 1933—first Lone Ranger broadcast on radio station WXVZ in Detroit, the first of 2,956 radio episodes—eventually had 20 million listeners by 1939--the thrill of radio dramas—historiography of “the West” and a mixed-race partners that continued from Natty Bumpo/Chingachgook to Huck/Jim to I Spy to Lethal Weapon—media socialization—Fran Striker, author of The Lone Ranger, was very conscious of this impact and made sure that the Ranger always spoke perfect English

March 12, 1933—the first “fireside chat” by FDR on the banking crisis—became one of the most popular programs in the “golden age of radio”—FDR made a personal connection with listeners (and voters) and was the creator of the media-driven political regime, the ancestor of talk radio/TV of the 21st century

There was a general distrust of government policies, and the AFL initially opposed many of the New Deal relief programs—also worried that government programs would replace the union as the protector of wages, pensions, overtime—in some areas, Unemployed Council grew to create political pressure and to develop barter systems and co-operative plans—

Father Charles Coughlin—“the radio priest”—first broadcast in Detroit in 1926 on WJR in response to Klan cross burnings—in 1931 he created his own radio network with donations from listeners, mostly working class Irish and German Catholic immigrants living in large cities—an early supporter of FDR, he later became both anti-capitalist and anti-Semitic—criticized FDR as a “tool of Wall Street” and called for nationalizing the Federal Reserve System as he attacked as “un-American” rich eastern bankers, white Anglo-Saxon Protestant aristocrats and Ivy League intellectuals—FDR sent Joseph Kennedy and Frank Murphy to try to change Coughlin but Coughlin became a rabid anti-FDR—supported Huey Long and then became more extreme and anti-Semitic—proclaimed a support for workers and a hated for communism—created The National Movement for Social Justice in early 1936

January 30, 1933—Hitler sworn in as German Chancellor by President Paul von Hindenburg

February 27, 1933—Reichstag fire--

March 6, 1933- Nazi Party wins 43.9% of votes in election, not enough for majority rule but enough, supported by the SA (Sturmabteilung, or “storm troopers”) paramilitary troops, put Hitler into absolute power

July 14, 1933—the Nazi Party declared to be the only legal political party in Germany

December 5, 1933—repeal of Prohibition by the 21st Amendment
CRITICS OF THE NEW DEAL—on the left

Some critics felt the New Deal was too cautious and conservative
1. [image: image3.jpg]

Huey Pierce Long, Jr. (August 30, 1893 — September 10, 1935), nicknamed TheKingfish, served as the 40th Governor of Louisiana from 1928 to 1932 and as a U.S. senator from 1932 to 1935. A Democrat, he was noted for his radical populist policies and campaigned throughout Louisiana in 1928 as an anti-capitalist with the slogan “Every man a king but no man wears a crown” and gained huge support from the poor rural areas—once elected, he started an ambitious program of public construction (LA had only 300 miles of paved roads), schools, school books, even though Caddo parish (around Shreveport) sued to state to prevent the distribution of the free textbooks, arguing that the parish should not accept “charity” from the state

 In 1931, Long ran for the Senate while continuing to serve as governor

 An original backer of Franklin D. Roosevelt in the 1932 presidential election, who helped hold some of the conservative southern states for FDR at the Democratic convention, Long split with Roosevelt in June 1933 because he realized that FDR did not really expect to “redistribute the wealth” and Long allegedly planned to mount his own presidential bid—FDR later compared Long to Hitler and Mussolini and in 1934 ordered an IRS audit of Long’s finances—Long was clean but several of his political operatives were indicted

Long created the Share Our Wealth program in 1934, reprising the motto “Every Man a King,” proposing new wealth redistribution measures in the form of a net asset tax on corporations and individuals to curb the poverty and crime resulting from the Great Depression. He proposed a guaranteed income for all families, pensions for the elderly and free college education—He created a nationwide network outside the Democratic Party of radicals and used both radio addresses and his own newspaper to spread the information—to stimulate the economy, Long advocated federal spending on public works, public education, old age pensions and other social programs. He was an ardent critic of the Federal Reserve System’s policies to reduce lending. Charismatic and immensely popular for his social reform programs and willingness to take forceful action, Long was accused by his opponents of dictatorial tendencies for his near-total control of the state government. He was a very strong isolationist, who had opposed the Spanish-American War and many historians credit him with FDR’s “turn to the left” in 1935—FDR remarked that he stole Long’s idea to create Social Security
At the height of his popularity, Long was shot on September 8, 1935, at the Louisiana State Capitol in Baton Rouge. He died two days later at the age of 42. It is unclear whether he was assassinated, or accidentally killed by bodyguards who believed an assassination attempt was in progress. His last words were reportedly, “God, don’t let me die. I have so much left to do”—he has been played by both Ed Asner and John Goodman in TV movies and was portrayed in All the Kings’ Men as a violent fraud and not as a serious reformer
2. Upton Sinclair—ran for governor of California in 1936 on the EPIC platform—with 28% of California either unemployed or dependents on unemployed, Sinclair changed his registration from Socialist (where he had run 5 times for different offices) to Democrat and started to campaign for public use of land and factories—
3. Dr. Francis E. Townsend—a doctor who was horrified in 1933 to see old women rummaging through garbage cans for food, he got involved in politics and devised the Old Age Revolving Pension Plan which proposed paying to all unemployed citizens over the age of 60 a $200/month stipend as long as they spent all of it in 30 days—credited with the basis for Social Security
[image: image4.jpg]DARRYLF.ZANUCK'S ™™

\ ' NRY FONDA EKRW[LE‘CTHHABIHEEHMIM
JHil foo Beivoon Sibson Whrekean Gaen Guuan Fisumy

David H. Bennett. “The Revolt of the Old Folks.” American Heritage (1964). Great history of Townsend and his campaign to establish a government-supported old age income plan—held a convention in Cleveland of a group called Old Age Revolving Pensions, Ltd. in 1936 to push FDR—attracted 11,000 delegates—the movement started in Long Beach, CA in 1933 when Townsend had been displaced from his position as assistant director of the City Health Office, where he saw firsthand the distress that the Depression caused for older people—“They were good men and women, they had done all they could, had played the game as they had been taught to play it, and suddenly, when there was no chance to start over, they were let down.” [this could have been written in 2010]—Townsend calculated a small “transaction tax” to fund a monthly payment of $ 150, later raised to $ 200/month, for every citizen over the age of 60—mandated that all of money be spent within 30 days so the “velocity of money” would stimulate the economy—retirement income would also open up jobs for younger workers—a major cultural change: originally, the Depression was considered an aberration after the prosperity of the 1920s, and older workers were the responsibility of their families or private charities, both structures which had failed after 1929 for everyone—“Most Townsendites had grown to adulthood believing that they were heirs to a tradition of self-reliance and rugged individualism. The America of their youth was a land of opportunity, in which a man’s failure was seen generally as the result of his own inadequacy, in which the thrifty could count on security in their old age. It was also a land of close family ties, where old age was respected. But in the 1930’s, these ideas were becoming only memories. Industrialization was destroying the nation’s tradition rural and small-town way of life. . . . Even old age seemed to lose its dignity; the highest premium in the land seemed to be on youth.”--started a newspaper, The Townsend Weekly, with a circulation of 300,000, and ad revenues of ¾ of a million dollars—affirmed its belief in the capitalist system so that the radical proposal would not be attacked as “red” or “atheist”—“a way of redeeming the promises of the little red schoolhouse”—an aura of evangelism—in late 1935, Townsend sent letters to all 531 congressmen for support but only 60 agreed, and FDR and his administration was opposed—Townsend denounced “a congressional conspiracy”—FDR introduced the Social Security bill with a payment of $ 30/month for citizens over the age of 70, which Townsend called “a miserable dole” and “an insult to elderly Americans”—the debate was over taxation/payment for the new fund—FDR also tried to ridicule the Townsend Plan—“a wild-eyed scheme for looting the treasury of the United States”—in early 1936, Townsend responded by called the New Deal “a misdeal . . . where political appointees experiment in human misery”—even accused the administration of “Mussolini fascism”—when Townsend faltered in front of a Congressional committee, he was helped by Reverend Gerald L.K. Smith, a supporter of Huey Long and an organizer of the Share-Our-Wealth movement, which appealed to poor white farmers and small-town merchants—after a meeting in Baltimore, Smith proclaimed that “we here and now join hands in what shall result in a nation-wide protests against the Communistic dictatorship in Washington”—at a speech in Valley Forge, Townsend stated “we are preparing a common front against the dictatorship in Washington”—founded the Townsendite Party, which estimated strength in 8-10 states—with new support from Father Coughlin, a Union Party was created to run William Lemke, a Republican congressman from North Dakota, for president—at the convention in 1936, the coalition ruptured over personalities and a hatred for FDR—red baiting the president as “an agent of Stalin”—as the Union campaign faltered in late summer, 1936, Townsend began to move toward Landon—after FDR’s colossal victory, Townsend continued to campaign for his plan until 1960, when he died at age 90—Bennett claims “the great Depression created a crisis in which messianic leaders could flourish”---“The old Doctor pushed his followers too far and too fast in the election campaign of 1936, but for many hectic months, his campaign was a force to be reckoned with”—the whole article is a disdainful depiction of an important campaign, that responded with a sense of urgency to a real crisis while FDR looked at “political realities”-
4. Governor Floyd Olson (MN)—elected on the Farmer-Labor ticket and declared “I hope the present system of government goes right to Hell”—
5. Norman Thomas—worked to bring a new militant approach to the Socialist Party for the 1934 election—“I am not the champion of lost causes, but the champion of causes not yet won.”
 CONSERVATIVE OPPOSTION TO THE NEW DEAL
 Since the New Deal was popularly known as a
“radical” movement, there was considerable backlash from conservative elements, beginning a cultural conflict that continues until the present day—sets of values, cultural assumptions and an increased role (or reliance) on the federal government
1. [image: image5.jpg]25 N
‘© <
op er Q/Q |

LWORKS PROGRESS ADMINISTRATION

Reverend Gerald Lyman Kenneth Smith—born in Wisconsin, Smith became the pastor at Kings Highway Disciples of Christ Church in Shreveport, LA in 1929, where he met Huey Long, who had a law office in Shreveport and the two became political allies—in the early 1930s, Smith supported fascist movements, including the silver Shirts, a pro-Nazi group led by William Dudley Pelley but instead became a national organizer for the Share the Wealth movement—a great speaker, Smith was described by H.L. Mencken as “the gutsiest and goriest, loudest and lustiest, the deadliest and damndest orator ever heard on this or any other earth…the champion boob buster of all epochs”—after Long’s assassination in 1935, Smith continued his agitation, founding several vehicles to fight communism, liberalism, organized labor, and Jews: the Committee of One Million; the Christian Nationalist Crusade; a monthly publication, The Cross and the Flag; the America First Party and the Christian Nationalist Party
2. The American Liberty League--The League's goal was to "defend and uphold the Constitution" and to "foster the right to work, earn, save and acquire property." The League spent between $500,000 and $1.5 million in promotional campaigns; its funding came mostly from the du Pont family, as well as leaders of U.S. Steel, General Motors, General Foods, Standard Oil, Birdseye, Colgate, Heinz Foods, Chase National Bank, and Goodyear Tire and Rubber Company—prominent founders included Al Smith, for whom FDR was a kind of protégé, Dean Acheson, and John W. Davis, the 1924 Democratic presidential nominee--The League labeled Roosevelt's Agricultural Adjustment Administration "a trend toward Fascist control of agriculture." Social Security was said to "mark the end of democracy"—supported Alf Landon in 1936 but, at his request, did not make a formal endorsement—the beginning of millionaires’ funding of conservative political action causes—Smedley Butler claimed the Lobby had approached him about leading a military coup against FDR but could never prove it—FDR used the Lobby as a main target in the 1936 election, attacking it as a Republican ally eager to 'squeeze the worker dry in his old age and cast him like an orange rind into the refuse pail.”
3. “The Jew Deal”--

Wendy Wall. Inventing the “American Way” (2009)-- The Liberty League, like the Tea Party of 2010, was financially supported by very wealthy men, who mobilized working people to oppose “government tyranny,” and began to immediately challenge the culture of the New Deal—the National Association of Manufacturers began to attack the New Deal in 1934—US corporations “abandoned their historic focus on promoting individual products, legislative policies, or corporate images, and for the first time joined forces in a broad-based defense of laissez-faire capitalism in general.” (49)--in 1934, the president of the Chamber of Commerce proclaimed that “the government is in the hands of an organized mob” (49) and became even more rabid after the 1936 when the New Deal “veered to the left,” after the “Tories” and “royalists” were unable to influence the 1936 election—created movies, syndicated columns, radio shows, books, advertisements and “documentary” films—portrayed class harmony guaranteed by big business and not by the government—even changed the vocabulary from “private enterprise” to “free enterprise”—industry thought it needed to “sell itself” and tried to convince the public that “mass production, low prices are the offspring of business bigness”(50)—“engineering consent”—DuPont sponsored a weekly radio program called Cavalcade of America, stressing that chemistry has continued to the happiness of Americans—also glorified the capitalists—Wall describes one program about Jane Addams and Hull House, in which her activities anger an Irish ward boss and a local sweatshop owner, who plant newspaper articles that drive a mob to ransack and burn Hull House—Jane got financial help from the National Association of Manufacturers—the message was the manufacturers were “honorable, even generous men” (52)—also supported by GM, these programs reached millions every week—by 1937, NAM spent more than $ 800,000 on its advertising programs—translated into many languages, and even used a “payroll stuffer” that came with workers’ paychecks—
In his biography of Victor Fleming, director of The Wizard of Oz and Gone With the Wind, Michael Sragow quotes Victor Saville: “Both Fleming and Sam Wood died at a very early age from heart attacks; having listened to both for hours on end on their tirades against the Establishment about the amount of income tax they had to pay, I am convinced they died of Franklin Roosevelt.” (p. 374)

1934 STRIKES

1. The Toledo Auto-Lite strike (April 12-June 3)—a Federal Labor Union 18384 of the AFL—involved 6,000 strikers and 1,300 National Guard in “the Battle of Toledo”—supported by the American Workers Party, a "democratically organized revolutionary party" formed by A.J. Muste and Louis Budenz, who later converted to Catholicism and became an FBI informant during the past-war red scare—the AWP organized unemployed workers so they would not scab—eventually the FLU won a series of improvements but, most importantly, exclusive recognition, freezing out the company union
2. The San Francisco General Strike—May 9—July 6 was the longshoremen’s strike, with Bloody Thursday on July 5—when the National Guard was sent in and federal troops at the Presidio were put on alert, the Central Labor Council, at the urging of Harry Bridges, called a general strike on July 14, which lasted for four days—on July 17, the National Guard moved in with machine guns and General Hugh Johnson of the NRA urged conservative union officers to “run these subversive influences out from its ranks like rats.”
3. [image: image6.jpg]

Minneapolis General Strike (May 16—August 21)—Teamster strike broke the open shop and Citizens alliance—shut down all commercial trucking into the city—led by Trotskyites who were expelled from the Teamsters in 1935—ironically, Floyd Olson sent in the National Guard to oppose the strike—began the organizing by the Teamsters of over-the-road drivers and led to the rise of Jimmy Hoffa

4. [image: image7.jpg]A MULE AND A PLOW

Ky =

RESETTLEMENT ADMINISTRATION

Small Loans Give Farmers a New Start

Southern Textile Strike—the largest strike in the US up to this time, involving 400,000 workers from Maine and the other New England states to the southern states for 22 days-by 1933, Southern mills produced more than seventy percent of cotton and woolen textiles in more modern mills, drawing on the pool of dispossessed farmers and laborers willing to work for roughly forty percent less than their Northern counterparts. As was the rest of economic life, the textile industry was strictly segregated and drew only from white workers in the Piedmont. Before 1965, after passage of the Civil Rights Act broke the color line in hiring, less than 2% of textile workers were African American--the United Textile Workers, which had no more than 15,000 members in February, 1933, grew to 250,000 members by June, 1934, of whom roughly half were cotton mill workers. Textile workers also put tremendous faith in the NIRA to bring an end to the stretch-out, or at least temper its worst features. As one union organizer said, textile workers in the South saw the NIRA as something that "God has sent to them"—owners used the NIRA to justify cutting hours without raising wages and increased the stretch-out—strike started on September 1, 1934, and swept the country--Some workers converted their experience into a nearly messianic belief in the power of unionism to take them out of bondage. One labor official made the connection in Biblical terms: "The first strike on record was the strike in which Moses led the children of Israel out of Egypt. They too struck against intolerable conditions.”—the mill owners brought in the National Guard, hired “special deputies” and the union was not prepared and had no strike benefits or relief, and local authorities refused to provide for the strikers in their own little towns—the strike collapsed even though FDR appointed a mediation board, which stalled and delayed until the strike was beaten—kept unionism out of the southern textile industry for another 50 years—a heroic, almost primeval strike by religious white workers seized by passion and inspiration
GENERAL POPULAR MOVEMENTS

Political radicals helped pull organizations together outside the union structure—the Communist party declared March 6, 1930, to be “International Unemployment Day”
Unemployed Citizens League (1931) in Seattle, “the republic of the penniless” arranged for idle fishing boats to be used and for unemployed workers to dig up potatoes on local farms—a barter economy, trading furniture and services like haircuts—by the end of 1932, more than 300 similar organizations were active in 37 states, with a membership that exceeded 300,000 (WBA, p. 387)
“Fight Don’t Starve”—led by communists and socialists—“Run children, quick, and find the reds”--anti-eviction movements—movements to prevent land auctions or evictions of sharecroppers—conflicts with police and private thugs, especially in black areas—

The Ford Hunger March (March 7, 1932)—after layoffs of 60,000 Ford workers, more than 3,000, led by the CP-dominated Auto Workers Union, marched on the Rouge complex in Dearborn, demanding

· Jobs for laidoff workers
· Slowdown of the speed of the assembly line

· An end to evictions of former Ford workers
Ford guards and Dearborn police threw tear gas and then shot at the marchers, killing four and wounding more than 60—the following Sunday, more than 20,000 joined a funeral procession to the Woodmere Cemetery for the dead workers—the Internationale was played—one black worker, Curtis Williams, could not be buried there due to segregation—rumors are that his ashes were spread over the River Rouge plant from a plane—in 1982, Dave Elsila and Steve Babson had markers created for all five as a memorial--a weekly newspaper put out by Ford, the Dearborn Independent, carried 91 installments of anti-Semitic and racist diatribes, all assembled in one book, The International Jew
The Southern Tenant Farmers Union (SFTU)—started in Arkansas in 1934 by
[image: image8.jpg]“Women's history is buried in
parenthesis,” says Krig.

"Women generated support for
the Teamsters from other unions.
They did a lot of the politicizing
of people while getting services
and support 1o them. These
‘women were pretty amazing. "

PHOTO AT LEFT: The Minneapolis
strke inspired strikes across the country,
including these striking textile workers in
Greensboro, GA, some of the more than
400,000 workers walked off the job. The
Roosevelt administration sent more than
40,000 troops to attack the strikers,
Killing 16 and wounding hundreds more.
(Courtesy: Schomberg Archive)

tenant farmers who had been evicted by landowners, who were cutting production under the Agricultural Assistance Act—10,000 members and integrated—tied to Socialist Party—fundamentalist religion and local folkways were important, and became a model for the civil rights movement—Arkansas farmers had been though a flood in 1927 and a drought in 1930-31—the original AAA required that 50% of any money be given to the tenant/sharecropper whose land was plowed up by the big farmers found ways to avoid these payments—led by H. L. Mitchell, a former sharecropper who operated a dry cleaners and had become a socialist—got help from Lucien Koch at Commonwealth College, known as a communist-supported worker education center—for several years, the opposition was strong and violent but by 1936, especially with the presidential election coming, former New Deal staff people like Gardner Jackson, who had left the Department of Agriculture because it sided with the planters rather than the tenants
1934 ELECTION—despite the criticism, a strong Democratic majority was elected—Democrats took nine Republican senate seats and Bob LaFollette left the Republicans to join the Progressive Party—the California governor’s race, with conservative Republican Frank Merriam against Sinclair/EPIC, communist Sam Darcy, the head of the CP in California and the chairman of the San Francisco general strike, and socialist Milen Dempster, who claimed “The New Deal is only a patchwork for the farmer and city dweller” (speech in Lodi in September) got most of the attention—Sinclair was trashed by William Randolph Hearst in his newspapers and by Louis B. Mayer, who produced a series of “newsreels,” which he required theater owners to show, depicting Sinclair as a Red—
1934—Hitler announces German rearmament—challenged the Versailles ban on weapons—
 The Tuskegee Experiments--the Public Health Service, working with the Tuskegee Institute, began the study in 1932. Investigators enrolled in the study a total of 600 impoverished, African-American sharecroppers from Macon County, Alabama; 399 who had previously contracted syphilis before the study began, and 201 without the disease. For participating in the study, the men were given free medical care, meals, and free burial insurance. They were never told they had syphilis, nor were they ever treated for it. According to the Centers for Disease Control, the men were told they were being treated for "bad blood," a local term used to describe several illnesses, including syphilis, anemia and fatigue.

The 40-year study was controversial for reasons related to ethical standards; primarily because researchers knowingly failed to treat patients appropriately after the 1940s validation of penicillin as an effective cure for the disease they were studying
THE SECOND NEW DEAL (1935-1936)
[image: image9.jpg]

Works Progress Administration (WPA), authorized as part of the Emergency Relief Appropriation Act of 1935 (April 8, 1935) was the first massive attempt to deal with unemployment, although it was ridiculed as “We Putter Around,” or “We Pay for All”--workers built bridges, roads, golf courses and libraries, and 6,000 schools, more than 2,500 hospitals and 13,000 playgrounds—also supported artists, the Federal Writers Project, established February 27, 1935 and the folklore research of John Lomax and his son, Alan—discovered Leadbelly—the FWP, which employed 6,600 artists, included such diverse writers as John Cheever and John Steinbeck—Studs Terkel worked in radio for the WPA and later wrote Hard Times: An Oral History of the Depression—a woman could be hired by the WPA only if she were the head of a household—
Here is a list of WPA projects in that can still be seen at post offices in Maryland http://www.wpamurals.com/maryland.htm

National Youth Administration (NYA) (April 8, 1935) employed young men and women between the ages of 16-25—Eleanor worried that long-term unemployment and borderline poverty would undermine young Americans' faith in democracy. She told the New York Times that "I live in real terror when I think we may be losing this generation. We have got to bring these young people into the active life of the community and make them feel that they are necessary." --the NYA sought to cope with this problem in two ways. First, the administration provided grants to high school and college students in exchange for work. This allowed young people to continue studying while at the same time preventing the pool of unemployed youth from getting any larger. Second, for those young people who were both unemployed and not in school, the NYA aimed to combine economic relief with on-the-job training in federally funded work projects designed to provide youth with marketable skills for the future Lyndon Johnson was the director of the Texas NYA and Richard Nixon worked for $.35/hour in North Carolina while a student at Duke
[image: image10.jpg]

Social Security Act (August 14, 1935)—under pressure from both Frances Perkins and the agitation of the Townsend Plan, FDR agreed to Social Security even though Congress dropped a proposal for national health insurance because of opposition from the medical profession—there were 7.8 million people over the age of 65 but only 50% of the population would be covered—about 15% of the population was covered by private pension plans and many of them were bankrupt as the Depression grew--the plan was a pay-as-you-go with a payroll tax the Federal Insurance Contributions Act (FICA)—also established state programs for unemployment compensation, aid to families with dependent children, and disability provisions—a support was that SS would encourage older workers to retire, opening jobs for unemployed younger workers—reflected white male job categories—2/3 of blacks were excluded and 50% of women, by excluding agricultural workers/teachers/librarians/hospital workers/social workers—needed the votes of the southern Democrats—the constitutionality of SSA was upheld in 1937 after FDR threatened to expand the Supreme Court—first recipient was Ida May Fuller of Brattleboro, VT, who got a check for $ 22.54 in January, 1940—a social contract in which one generation would pay for another’s retirement—crucial social issue: would “the public” replace the family as a safety net and what “rights” like
1) retirement and
2) a secure retirement, should American workers expect?)
Opposition to SSA came from the National Association of Manufacturers, which argued that the program would destroy individual self-confidence and self-reliance—others claimed it would be government domination that would destroy initiative and “reduce proud individuals to spineless loafers”—

FDR announces Social Security Act

http://www.youtube.com/watch?v=5xaHX5EBwXc&feature=related

Wealth Tax Act (August 30, 1935)--Congress sharply raised tax rates on personal income over $75,000, up to 75 percent on amounts exceeding $5,000,000. (The highest marginal tax rate had been 59 percent.) It revised the existing corporate rate – then a uniform 13 percent – by lowering taxes on small business to 12.5 percent, increasing the rate on income above $50,000 to 15 percent, and setting a 6 percent surtax when profits exceeded 10 percent and a 12 percent surtax on profits over 15 percent

Neutrality Act (August 31, 1935)--imposed a general embargo on trading in arms and war materials with all parties in a war. It also declared that American citizens traveling on warring ships traveled at their own risk. The act was set to expire after six months and was provoked by the invasion of Ethiopia--.

Resettlement Administration, under Tugwell’s direction—the Jeffersonian ideal of yeomen—attacked as trying to establish “soviet collectives”—relocated poor urban and rural families into planned communities, like Greenbelt, MD—also funded artistic projects that recorded the activities of the agency, including Pare Lorentz’s The Plow that Broke the Plains, which showed the results of controlled agricultural farming and was criticized for blaming the Dust Bowl on settlers moving west, and a huge collection of photographs to document rural poverty, now available on-line at The Library of Congress—watch The Plow That Broke the Plains at http://www.youtube.com/watch?v=fQCwhjWNcH8
[image: image11.jpg]

Rural Electrification Act—only 10% of the farms had electricity—supported by Lyndon Johnson, who won a special election to Congress in 1937 and saw electrification of western Texas by 1939—

Public Utility Holding Company Act, also known as the Wheeler-Rayburn Act (1935) to break up large electric monopolies by restricting them to one state, where they could be regulated by state laws—repealed on August 8, 2005, another sign of the change in culture of the New Deal—

Italy invaded Ethiopia--

DUST BOWL—a single storm on May 11, 1934 removed 300 million tons of topsoil and displaced 3 million people—an average of 50 storms/year between 1932-1939—more than 10,000 farms were abandoned or foreclosed and 9 million acres of farmland were reduced to wasteland—the result of overplowing and overgrazing over 60 years, the New Deal tried to rebuild the land and passed the Taylor Grazing act of 1934 to limit the loss of grasslands—created the culture of the “Okies,” memorably recreated in The Grapes of Wrath and in Woody Guthrie songs
http://memory.loc.gov/ammem/afctshtml/tsme.html is a wonderful archive of refugee material, collected in the migrant labor camps—emphasizes the conflicts between the Okies, who were basically the last of the yeomen—white, Protestant, socially conservative—and the Mexicans who were already the migrant laborers in the California agricultural fields—the [image: image12.jpg]

migration created a huge excess of workers, who were exploited by the agribusinesses of California, and workers were forced down to the lowest level-- their lives were now “characterized by transience” as families had to follow the harvests trying to find work—the FSA opened its first camp in 1937 and is idealized in the movie of The Grapes of Wrath—the economy of California changed dramatically by 1940 as defense industries grew and then as men were drafted into the military, leaving a shortage of workers
The Woody Guthrie scrapbooks are now being digitalized (August, 2011) in anticipation of his 100th birthday—great example of historiography and memory http://www.nytimes.com/2011/08/05/arts/design/preserving-the-scrapbooks-of-history.html?_r=1&scp=8&sq=eve%20kahn&st=cse

Route 66 became a main highway west, an example of how transportation and roads changed social patterns

“In contrast to Chinese, Japanese, and Mexican immigrants who had long toiled under similar conditions in California, the dust bowl migrants were mostly of European descent, the descendents of America’s great pioneers and the presumptive backbone of American democracy. Rather than finding a land amenable to self-sufficient family farming, the migrants seemed condemned to perpetual wage peonage.” (WBA)
 This apparent subversion of the Jeffersonian agrarian ideal–small farms sustained by family labor—has occupied the attention of historians of California agriculture ever since. The journalist Carey McWilliams called the state’s agricultural enterprises “Factories in the Field” in the 1930s, and more recent historians have either confirmed, complicated, or countered McWilliams’ characterization. Without exception, however, these historians have viewed the late nineteenth and the early twentieth centuries as the most crucial period of transformation in California—and, at least by implication, U.S. agriculture. The nation (and perhaps the world, too) is the inheritor of the social, environmental, economic and cultural trends worked out in California agriculture a hundred years ago.” http://chattablogs.com/okie/archives/070134.html

"In 1933, strikes against the state's agricultural industry were led by a new generation of radical organizers and were supported by a coalition of Marxist intellectuals and nonaligned liberals. The alliance was cemented several years later during the controversy over the newly arriving Dust Bowl immigrants, who for a brief time transformed the agricultural landscape of the state. Year by year, the battle between workers and growers and their partisans intensified until at the end of the decade the furor on the West Coast reached a crescendo that reverberated in the halls of Congress and the White House. . . . Clark Kerr, later president of the University of California, was a young Berkeley social scientist who investigated the labor dispute that led up to a grand jury indictment of eight Visalia ranchers for the first-degree murders of two strikers. . . . Noted San Francisco attorney Melvin Belli, then a recent law school graduate, journeyed out to the fields to observe and investigate life in the migrant camps. For about six weeks, [image: image13.jpg]

Belli and his partner rode trains all over the state and slept in Salvation Army shelters, under railroad bridges, and on the ground in hobo jungles while they successfully passed themselves off as transients among the people they were studying." Witness to Struggle by Ann Loftis (1998)
Ironically, Wal-Mart is offering (2010) a special price on the CD of Woody Guthrie’s Dust Bowl Ballads
The UNION MOVEMENT

The National Labor Relations Act (the Wagner Act) (July 5, 1935) with the protections to stimulate unionization and a 3-member board to enforce the policies--

1933—Federal Labor Unions

Council for Industrial Organizations (1935) after the AFL convention in Atlantic City—the “small potatoes” provocation

Congress of Industrial Organizations (November 9, 1936)—November 16, 1938—UE chartered as first new industrial union—

1936—sitdowns at the rubber plants in Akron--

December 30, 1936—the Flint sitdown strike—John Nance Garner supported military intervention to break the strike

March, 1937—US Steel signs contract

May 26, 1937—the Battle of the Overpass
May 30, 1937—Memorial Day massacre

[image: image14.jpg]

February 5, 1936—Modern Times, Charlie Chaplin’s look at industrial workers, and his last silent movie, was released--The movie follows the “Little Tramp” through various misadventures in the industrial city played out against Chaplin’s signature disdain for authority figures like bosses, police and landlords. Employed initially on a manufacturing assembly line, the “Little Tramp,” Chaplin’s out-of-work working class protagonist/hero suffers a nervous breakdown due to constant speed-up on the assembly line and creates havoc in the factory. After recovering he is arrested after police mistakenly believe him to be the leader of an angry workers’ street demonstration. The film draws to a close with the character, if not triumphing against adversity, then at least not being crushed by it.

CIVIL RIGHTS DURING THE NEW DEAL

Very limited—most institutions were still segregated—a push to repatriate Mexicans—Asians lived in enclaves

The Indian Reorganization act of 1934—tried to restore the independence of tribes and to end the allotment policy of the Dawes Act—John Collier was named commissioner of Indian affairs

A symbolic moment for the civil rights movement was the 1936 Summer Olympics, which were held in Berlin--Hitler was using the games to show the world a resurgent Nazi Germany. He and other government officials had high hopes that German athletes would dominate the games with victories (the German athletes achieved a "top of the table" medal haul). Meanwhile, Nazi propaganda promoted concepts of "Aryan racial superiority" and depicted ethnic Africans as inferior.

Jesse Owens, whose family had moved from Alabama to Cleveland as part of The Great Migration, and was an outstand athlete at Ohio State, surprised many100m by winning four gold medals: On August 3, 1936 he won the sprint, defeating Ralph Metcalfe; on August 4, the long jump (later crediting friendly and helpful advice from Luz Long, the German competitor he ultimately defeated); on August 5, the 200m sprint; and, after he was added to the 4 x 100 m relay team, he won his fourth on August 9 (a performance not equaled until Carl Lewis won gold medals in the same events at the 1984 Summer Olympics).

Just before the competitions, Owens was visited in the Olympic village by Adi Dassler, the founder of the Adidas athletic shoe company. He persuaded Owens to use Adidas shoes, the first sponsorship for a male African-American athlete.

According to Albert Speer, a high level Nazi: “Each of the German victories, and there were a surprising number of these, made him [Hitler] happy, but he was highly annoyed by the series of triumphs by the marvelous colored American runner, Jesse Owens. People whose antecedents came from the jungle were primitive, Hitler said with a shrug; their physiques were stronger than those of civilized whites and hence should be excluded from future games.”

A second major athletic competition were the two fights between Joe Louis and Max Schmeling, who also took on the racial conflict appearance. In the first fight on June 19, 1936, Schmeling knocked out Louis in the 12th round. Among the attendees at Louis' defeat was Langston Hughes, a major figure in the Harlem Renaissance and noted literary figure. Hughes described the national reaction to Louis' defeat in these terms:

“I walked down Seventh Avenue and saw grown men weeping like children, and women sitting in the curbs with their head in their hands. All across the country that night when the news came that Joe was knocked out, people cried.”

Conversely, the German reaction to the outcome was jubilant. Hitler contacted Schmeling's wife, sending her flowers and a message: "For the wonderful victory of your husband, our greatest German boxer, I must congratulate you with all my heart.”
[image: image15.jpg]

By the time of the Louis–Schmeling rematch in 1938, Nazi Germany had taken over greater Austria in the Anschluss, heightening tensions between Germany and the other Western powers, and generating much anti-German propaganda in the American media. The German regime generated an onslaught of racially-charged propaganda of its own; much of it created by propaganda minister Joseph Goebbels centered on Schmeling's success in the boxing world. Schmeling did not enjoy being the focus of such propaganda. He was not a member of the Nazi Party and – although admittedly proud of his German nationality – denied the Nazi claims of racial superiority: "I am a fighter, not a politician. I am no superman in any way.”
A few weeks before the rematch, Louis visited FDR at the White House. The New York Times quoted Roosevelt as telling the fighter, "Joe, we need muscles like yours to beat Germany.”

 Louis destroyed Schmeling, knocking him out in the first round, setting off huge celebrations in Harlem and in black communities all across the country although Henry McLemore of the United Press called Louis "a jungle man, completely primitive as any savage, out to destroy the thing he hates." Louis later joined the Army in WWII, stating: "There are a lot of things wrong with America, but Hitler ain't gonna fix them."
POPULAR CULTURE

In 1934, Will Hays, head of the Motion Picture Producers and Distributors Association, said that "No medium has contributed more greatly than the film to the maintenance of the national morale during a period featured by revolution, riot and political turmoil in other countries." During the Great Depression, Hollywood played a valuable psychological and ideological role, providing reassurance and hope to a demoralized nation. Even at the Depression's depths 60 to 80 million Americans attended the movies each week--To boost attendance, theaters resorted to such gimmicks as lower admission prices (cut by as much as 25 cents), double bills, give-aways of free dishes, and Bank Night--in which customer who received a lucky number won a cash prize--Why did Depression America go to the movies?- Escapism is what most people assume because at the movies they could forget their troubles for a couple of hours. Depression films, one left-wing critic maintained, were a modern form of bread and circuses, distracting Americans from their problems, reinforcing older values, and dampening political radicalism--yet movies were more than mere escapism. Most films of the depression years were grounded in the social realities of the time

Legion of Decency--in 1933, the newly appointed apostolic delegate to the U.S. Catholic Church, the Most Reverend Amleto Giovanni Cicognani, called on Catholics to launch "a united and vigorous campaign for the purification of the cinema, which has become a deadly menace to morals." Many Catholics responded by forming the Legion of Decency, which soon had 9 million members pledged to boycott films that the Legion's rating board condemned.

Threatened by a realistic threat of boycotts, the producers decided to enforce the production code and placed one of their employees, Joseph I. Breen, in charge. The code prohibited nudity, profanity, white slavery, miscegenation, "excessive and lustful kissing," and "scenes of passion" that "stimulate the lower and baser element." It also forbade Hollywood from glorifying crime or adultery. To enforce the code, the Breen Office was empowered to grant or withhold a seal of approval, and without a seal, a movie could not be played in the major theater chains

For movies, here is a terrific site http://www.digitaldreamdoor.com/pages/movie-pages/movie_30s.html
1936 ELECTION—a referendum on the New Deal—the most decisive election in US history as Alf Landon got only 8 electoral college votes by winning only Maine and Vermont—“As Maine goes, so goes Vermont”—FDR later joked that he “should have spent more time campaigning in Vermont and Maine”—Dorothy Thompson joked that “If Landon had given one more speech, FDR would have won Canada.”

The issue was Social Security, which would be going into effect in 1937 which Landon opposed as “a fraud”—FDR campaigned by air and rail

There had been talk of a 3rd party running Huey Long as the Share the Wealth Party, supported by Father Coughlin, but after Long’s assassination, the only 3rd party was a right-wing candidate, supported by Coughlin and Gerald L.K. Smith

http://www.youtube.com/watch?v=IS9_gqCytV4 –great documentary from March of Time on Father Coughlin
The first election for George Gallup whose polls accurately predicted the results with a “scientific” sample of 50,000 people—The Literary Digest, which had accurately predicted the winner of five previous elections, had also made a prediction—that Landon would get 370 electoral votes--and closed up a few months after the election—established Gallup polling as an important part of any campaign, even though he predicted that Dewey would beat Truman in 1948 and had to revise his polling techniques

FDR totally established the dominance of the Democratic Party—Dubofsky tells of talking with John Henry Faulk, who grew up in Texas, where the Democratic Party dominated from Reconstruction until the 1970s, and when Faulk asked to see a Republican, his parents took him to the zoo to see “the lone surviving Republican animal in the state.” (Labor History, Summer, 2010, p. 55)
THE THIRD NEW DEAL (1937-1938)

The pace slowed because of opposition in Congress and because of the concerns about war in Europe-FDR was the winner over Landon of the 1936 election and for the first times, the Democrats won the black vote and FDR carried every state except Maine and Vermont, even though some polls had predicted a Landon victory—to push his program, FDR proposed the changes to the supreme Court, which had regularly ruled his programs unconstitutional—led by John Nance Garner, the VP from 1932-1940, the conservatives in the Democratic Party organized against a lot of the New Deal—by late 1937, the “Roosevelt recession” pushed the economy back—deficit spending as recommended by Keynes—

Neutrality Act (January, 1937) -- the Congress passed a joint resolution outlawing the arms trade with Spain. The Neutrality Act of 1937, passed in May, included the provisions of the earlier acts, this time without expiration date, and extended them to cover civil wars as well. Further, U.S. ships were prohibited from transporting any passengers or articles to belligerents, and U.S. citizens were forbidden from traveling on ships of belligerent nations—basically deserted the Spanish Republic—in February 1937, European countries banner foreign volunteers in Spain, a response to the trickle of men in the International Brigades, like the Abraham Lincoln Brigade, which recruited about 3,000 Americans to fight for the Republic—withdrawn in the spring, 1938

FDR’s proposal to expand the Supreme Court, or “court-packing”—in a new (2009) book, Supreme Power: Franklin Roosevelt vs. the Supreme Court by Jeff Shesol, the point is that “a few months after his landslide election to a second term, Franklin Roosevelt set out on one of the boldest and most dangerous curses of his presidency” when he proposed a reform” of the Supreme Court which had been regularly striking down on constitutional grounds, many of the New Deal programs—Shesol claims that the move was so controversial that it nearly paralyzed FDR’s administration for a year and “destroyed much of the fragile unity of the Democratic coalition” –opponents claimed that FDR was building a dictatorship, like Hitler or Mussolini—certainly he had expanded the powers of the president—five Supreme Court justices (the “Four Horsemen” who were very conservative plus Owen Roberts) regularly opposed all New Deal legislation, none had been appointed by FDR, who claimed they were “out of touch” –the proposal to expand the court died in the Senate in July, 1937 but Justice Owen Roberts voted to sustain an Oregon state minimum wage law in West Cast Hotel v. Parrish—justices ay have been surprised by the strong backlash their decisions provoked--by mid-1937, some of the older justices retired and FDR appointed supporters to get a strong majority on the court—FDR proposed in 1937 a new bill that would “assure retired justices that they would continue to receive their judicial salaries even after retirement”—the absence of such a benefit had discouraged older justices from retiring

The Farm Security Administration (1938)—to help tenant farmers and sharecroppers—provided loans and established collectives—set up camps for migrant workers, as seen in The Grapes of Wrath—
[image: image16.jpg]

Reconstruction Finance Corporation (1938)—made low interest loans to housing projects and constructed some apartment buildings—
New Negro Alliance v. Sanitary Grocery Co., 303 U.S. 552 (1938), Justice Owen Roberts wrote the majority opinion in the landmark case which safeguarded the right to boycott in the context of the struggle by African Americans against discriminatory hiring Practices--The New Negro Alliance was organized in 1933 by three young men, writer/activist John Aubrey Davis, lawyer Belford V. Lawson, Jr., and recent college graduate M. Franklin Thorne, who were outraged that white-run businesses in the middle of black neighborhoods refused to hire black workers. The Alliance instituted then-radical “Don't Buy Where You Can't Work” campaigns, organizing boycotts and pickets of white-owned businesses, or threatening to do so. Two businesses arranged for an injunction to stop the picketing. NNA lawyers, including Belford Lawson, Thurgood Marshall, William Hastie, James M. Nabrit, Jr., and others, fought back — all the way to the Supreme Court. In 1938 the Supreme Court declared the Alliance had the legal right to picket a business regardless of whether the pickets worked there. This case became a landmark in the struggle by African Americans against discriminatory hiring practices, and Don't Buy Where You Can't Work groups multiplied throughout the nation. The NNA estimated that by 1940, one year before it disbanded, the group had secured an estimated 5,106 jobs in more than 50 businesses (including chain stores) around the city.
Fair Labor Standards Act (June, 1938)— called by FDR “the most far-reaching, far-sighted program for the benefit of workers ever adopted in this or any other country,” the law was drafted by Senator Hugo Black of Alabama, who was a Klan member in 1921 out of sheer political ambition, and later served (1937-1971) on the Supreme Court--minimum wage, overtime and the 40-hour week— nearly 700,000 workers were affected by the wage increase initially and some 13 million more were ultimately affected by the hours provision—still only covered 20% of the workforce and only 14% of working women—by 1940, 12 million workers received pay raises under the act—restrictions on child labor—its opponents, the large businessmen, still considered the law to be a controversial government interference in the “free market” and dispute over whether wages should be lower in the south
July 2, 1937—Ameila Earhart disappears

December 21, 1937—with the words "No one's ever gonna pay a dime to see a dwarf picture" from his wife echoing in his ears, Walt Disney opened Snow White and the Seven Dwarfs in Hollywood—one week later, Disney and the seven dwarves were on the cover of Time magazine-- it was
· the first full-length cel-animated feature in motion picture history
· the first animated feature film produced in America,
· the first produced in full color,
· the first to be produced by Walt Disney, and
the first in the Walt Disney Animated Classics series

October 31, 1938—War of the Worlds—famous radio show produced by Orson Welles, which dramatized the landing of Martians in New Jersey
April 9,1939 (Easter Sunday) —the DAR refuses to allow Marian Anderson to sing to an integrated audience at Constitution Hall so Eleanor takes her to the steps of the Lincoln Memorial, with the support of Interior Secretary Harold Ickes, and 75,000 people listened to the concert in person and millions more on the radio—
December 15, 1939—Gone with the Wind premieres in Atlanta, as part of a three-day festival and the 15th was declared a state holiday—Clark Gable threatened to boycott the premiere because of segregation but Hattie McDaniel (who won the Academy Award for Best Supporting Actress, the first Africa-America to win an Oscar) along with Vivian Leigh encouraged him to attend—Gable was beaten by Robert Donat in Goodbye Mr. Chips) and at the premiere, a Confederate flag was raised and a chorus of young black children from local churches sang Dixie—this group included a 7-year old, Martin Luther King, Jr.
THE OTHER “DEPRESSION”

As Nash describes it, many American did well during the 1930s, so the stereotype is that everyone suffered—by 1930, the number of refrigerators produced exceeded the number of ice boxes for the first time and continued to rise until reaching a peak of 2.3 million in 1937—new designs by Raymond Loewy—increase in private leisure time with new games like contract bridge, Monopoly, which replicated the speculation of the 1920s that, in part, caused the Depression—movies expanded and the biggest star between 1935-1938 was Shirley Temple—Wizard of Oz (1939) and Gone with the Wind had historical, as well as cultural significance—other movies like Sullivan’s Travels (1941) were popular---blue collar workers spent on average $22.56 a year on movies, more than the middle class and more than one-half of their amusement budget.

In The Dark Side of Camelot, John F. Kennedy remarked to Hugh Sidey: “I have no memory of the Depression. We live better than ever. We had bigger houses, more servants. I learned about the Depression at Harvard—from reading.” (p. 33)

Melvyn Dubofsky, the famous labor historian, stated “I was what they called a Depression baby, but as far as any memories are concerned, I can hardly think of anything that would suggest the Great Depression. Unemployment, poverty, scarcity were never a part of my early childhood.” (Labor, Summer, 2010. P. 54)

Great general cultural history http://kclibrary.lonestar.edu/decade30.html
FOREIGN POLICY
The conflicts of the past 50 years were intensified between 1932-1941:
· The situation in Europe worsened, and it became clear that war was coming—some US companies, like Bethlehem Steel, increased defense production to be sold to Britain—an America First movement increased, insisting that the barbarians of Europe should not involve the US—memories of WWI were still vivid—Charles Lindbergh was the most vocal leader of this anti-war movement
· In 1935, Italy invaded Ethiopia, proclaiming “The Roman legionnaires are once more on the march”—300,000 troops, supported by 150 tanks and 400 planes—by March, 1936, Haile Selassie was defeated

· Germany became the problem

· First concentration camp established in 1933

· March 7, 1936—German troops occupy the Rhineland

· March, 1938—Hitler announces Anschluss (union) with Austria

· October 15, 1938—German troops occupy the Sudetenland and the Czech government resigns

· November 9-10, 1938—Kristallnacht

· March 15-16, 1939—Germany takes over Czechoslovakia-

· March 28, 1939—Spanish Civil War ends the Republic

· September 1, 1939—Germans invade Poland

· March, 1940—Germans bomb Scapa Flow

· April 9, 1940—Germans invade Norway and Denmark

· May 10, 1940--Nazis invade France, Belgium, Luxembourg and the Netherlands; Winston Churchill becomes British Prime Minister

· June 3, 1940—Dunkirk evacuation

· June, 1940—Germans occupy Paris

· August, 1940—Germans begin bombing England

· September, 1940—the Blitz begins and Germans bomb London around the clock
· June 22, 1941—as part of Operation Barbarossa, Germany invaded the Soviet Union

http://www.historyplace.com/worldwar2/timeline/ww2time.htm is a great timeline of the European wars, with some audio
· The demands to assist the Spanish Republic between 1936-1938. Called a “dress rehearsal,” the Spanish Civil war started in July, 1936, when Franco flew to Spanish Morocco to take command of troops there and to proclaim the overthrow of the Spanish Republic, created in 1931 after the resignation of King Alfonso XIII—the final resistance by Republican troops ended on March 30, 1939 with support from the Condor Legion of Germany, which had bombed Guernica—participation in the war was controversial in the US, with International Brigades joining—about 2,800 Americans joined the Abraham Lincoln Brigade and arrived in Spain in 1936--FDR was involved in the dispute, just as he was dealing with the Flint Sit-Down strike and the “court packing” controversy in the spring, 1937--during and following World War II, particularly at the height of the second Red Scare, the U.S. government considered former members of the brigade to be security risks. In fact, FBI Director J. Edgar Hoover persuaded President Roosevelt to ensure that former ALB members fighting in U.S. Forces in World War II not be considered for commissioning as officers, or to have any type of positive distinction conferred upon them
[image: image17.jpg]

 May 1, 1937 - FDR signed 1937 Neutrality Act

1. Mandatory arms embargo with belligerents

2. Mandatory travel ban on belligerent ships

3. Mandatory loan ban to belligerents

5. Mandatory ban on arming of American merchant ships trading with belligerents

6. Discretionary cash-and-carry for two years (Bernard Baruch's plan to allow trade with belligerents in non-contraband goods if paid in cash and carried in foreign ships)

· the fear of communism supported by the Soviet Union grew, especially after the signing of the Molotov-von Ribbentrop (aka Hitler-Stalin, Nazi-Soviet) Pact on August 23, 1939, allegedly based on the common “anti-capitalism” of both countries—a non-aggression pact to divide northern and eastern Europe into spheres of influence--that allowed Germany to invade Poland while the Soviet Union annexed part of Poland, Finland, Estonia, Latvia, Lithuania and Bessarabia—lasted until June 22, 1941, when Germany invaded the Soviet Union in Operation Barbarossa with 4.5 million troops—there had been tripartite talks with England, France and the Soviet Union to discuss support in case of a German invasion but the Soviet Union made its own treaty, clearing the way for Germany to invade France and to begin “the battle of Britain” in the summer of 1940—made the Communist Party into an anti-war party until 1941, when Germany invaded and it became the most vocal supporter of the war—defense of the soviet Union was its main focus
· Japanese aggression was also a factor

· When the Chinese Nationalists began to seriously challenge Japan's position in Manchuria in 1931, the Kwantung Army (Japanese armed forces in Manchuria) occupied Manchuria, in what some historians call the beginning of World War II. In the following year, "Manchukuo" was declared an independent state, controlled by the Kwantung Army through a puppet government.

· Invaded further into China and captured Beijing in 1937

· December, 1937—the Nanking Massacre

· July 29, 1938—invaded the Soviet Union

· In 1940, Japan occupied French Indochina (Vietnam) upon agreement with the French Vichy government, and joined the Axis powers Germany and Italy.

· opposition to FDR’s intention to seek a third term merged, especially as Joseph Kennedy maneuvered for the nomination
Strong support for fascism both in the US and abroad—Henry Ford was in support of the isolationist policy that most Republicans of the day favored, but his plants garnered huge defense jobs during the war. He was a very vocal anti-Semite, using his car dealerships to distribute the hate pamphlet, "The International Jew," from which Hitler later quoted for Mein Kampf, the leading text of Nazism. Ford bought the newspaper the Independent which became an anti-Semitic publication. Ford was heavily invested in the German automobile industry during the first decade of Hitler's reign, meaning Ford profited from slave labor during the Holocaust.

On December 20, 1922 the New York Times reported that Ford was financing Adolph Hitler's nationalist and anti-Semitic movements in Munich. Simultaneously, the Berlin newspaper Berliner Tageblatt appealed to the American Ambassador in Berlin to investigate and halt Henry Ford's intervention into German domestic affairs. It was reported that Hitler's foreign backers had furnished a "spacious headquarters" with a [image: image18.jpg]ouT OF

BE NEUTRAL

"host of highly paid lieutenants and officials." Henry Ford's portrait was prominently displayed on the walls of Hitler's personal office:

On September 4, 1940, the America First Committee was established and eventually grew to 800,000 members in 650 chapters, mostly around the Chicago area—
A competition group of anti-war left-wing people, Keep America Out of War, was also established in January, 1940—included Dashiell Hammett (a graduate of Baltimore’s Polytechnic High School) , Lillian Hellman, Waldo Frank and Theodore Dreiser—a reflection of the so-called Hitler-Stalin Pact

An important figure in the anti-intervention movement was Joseph Kennedy, appointed Ambassador to Great Britain n 1937—did not believe that England could defeat Germany and repeatedly tried to arrange secret meetings with Hitler to keep “American out of a war that he as convinced would destroy capitalism” (Dark Side, p. 63)—Joe Kennedy stated: “Individual Jews are all right but as a race they stink. They spoil everything they touch. Look what they did to the movies.”—Kennedy as regarded as a defeatist by pro-intervention people in the State Department—when Churchill was named Prime Minister in May, 1940, he felt the only way to beat Germany was to “drag in” the US (Dark Side, p. 67)—in the spring, 1939, after Germany invaded Czechoslovakia, Kennedy thought he could negotiate a peace agreement by providing a loan to Germany of $500 million-$1 billion in gold—Kennedy felt that Hitler was the strongest support against communism, both in Germany and in the Soviet Union

The House Un-American Activities Committee (HUAC)—with slight notice and no sense of the impact it would have after WWII, in May 1938, the House Committee on Un-American Activities was established as a special investigating committee to investigate alleged disloyalty and subversive activities on the part of private citizens, public employees, and those organizations suspected of having Communist ties. It was chaired by Martin Dies Jr.,(D-TX) and therefore known as the Dies Committee--in 1946, the committee considered opening investigations into the Ku Klux Klan but decided against doing so, prompting committee member John E. Rankin to remark, "After all, the KKK is an old American institution." Instead of the Klan, HUAC concentrated on investigating the possibility that the American Communist Party had infiltrated the Works Progress Administration, including the Federal Theatre Project and [image: image19.jpg]

the Federal Writers' Project--in 1938, Hallie Flanagan, the head of the Federal Theatre Project, was subpoenaed to appear before the committee to answer the charge that the project was overrun with communists –during this investigation that one of the committee members, Joe Starnes, famously asked Flanagan whether the Elizabethan playwright Christopher Marlowe was a member of the Communist Party, and mused that "Mr. Euripides" preached class warfare—the testimony of Flanagan was dramatized in the movie The Cradle Will Rock, starring Tim Robbins, Susan Sarandon, Bill Murray and Cherry Jones, who played Flanagan—the title came from a play produced in 1938 by Orson Welles, which was shut down for its political content
In 1938, the Committee was criticized for including Shirley Temple, who was 10 years old at the time, on a list of Hollywood figures who sent greetings to the leftist Communist-owned French newspaper, Ce Soir. The Roosevelt Administration mentioned the attacks when Harold Ickes, Secretary of the Interior, stated: "They have found dangerous radicals there led by little Shirley Temple." Secretary of Labor Francis Perkins added that Shirley Temple was born an American Citizen and should not have to debate such "preposterous revelations."

Dies in 1944 participated in the “Texas Regulars,” a group opposed to FDR because of a Supreme Court decision, Smith v. Allwright, which prohibited segregated primary voting by the Texas Democratic Party--Lonnie E. Smith, a black voter in Harris County, Texas, sued county election official S. S. Allwright for the right to vote in a primary election being conducted by the Democratic Party. The law he challenged allowed the party to enforce a rule requiring all voters in its primary to be white. Because the Democratic Party had controlled politics in the South since the late 19th century, most Southern elections were decided by the outcome of the Democratic primary. Representing the NAACP, Thurgood Marshall argued this case in favor of Smith—the state Democratic Party claimed that, as a private organization, it had the right to establish its own rules
1940 ELECTION
[image: image20.jpg]

The “tradition” established by George Washington (and later enforced by the 22nd amendment in 1947) was for two terms but FDR saw the approaching war in Europe and decided that only he had the skill and experience to lead the country—dumped John Nance Garner as VP after Garner turned on him and accused his policies of being “too radical”—chose Henry A. Wallace and the slogan “Better a Third Termer than a Third rater”—in many ways, the election was an eerie repeat of the 1916 election because FDR vowed “Your boys are not going to be sent into any foreign wars” although he repeatedly warned against the dangers of Nazi aggression--

Part of the campaign involved letters written by Wallace to Nicholas Roerich, a Russian painter and mystic with plans for a New world Order—Wallace’s letters were addressed to Guru and signed “G” (for Galahad, Roerich’s name for Wallace)—assured Roerich that he was waiting for the breaking of the new day when when the people of "Northern Shambhalla" -- a Buddhist term roughly equivalent to the kingdom of heaven — would create an era of peace and plenty—Wallace claimed the letters were forgeries but later research authenticated them and established a relationship going back to the mid 1920s--
[image: image21.jpg]

A campaign was waged over the success of FDR’s New Deal programs: were they good, were they “socialism,” were they good but corrupt?—also a campaign about the eternal issue: isolationism vs. intervention in European war—78% of all newspapers supported Wilkie

In the summer of 1940, German began to attack coastal shipping convoys and by late summer, began to bomb RAF airfields and aircraft manufacturers—June 22, 1940 was the evacuation of Dunkirk, and the surrender of the French government—this surrender influenced the election and began to persuade some Americans that US participation in the war was not only inevitable but necessary

The Destroyers for Bases Agreement (September 2, 1940) between the United States and the Great Britain, transferred fifty destroyers from the United States Navy in exchange for land rights on British possessions (Trinidad, the Bahamas, Jamaica, Bermuda, and Newfoundland)—the Neutrality Act of 1937 required all weapons to be paid for in cash but clearly England was in trouble and needed military ships to defend against a German invasion, which the US Ambassador Joseph Kennedy, was convinced it would lose—FDR simply declared weapons and ammunition to be “surplus” and authorized their shipment to England

Wendell Wilkie, a Wall Street-based industrialist, who had opposed many New Deal initiatives, some out of self-interest--TVA competed with Willkie's Commonwealth & Southern, and this led Willkie to oppose the TVA's attempt to compete with private power companies--Willkie argued that the government had unfair advantages over private corporations, and should thus avoid competing directly against them--

Wilkie was a forceful and outspoken advocate of aid to the Allies, especially Britain but he attacked FDR for sending war materiel without Congressional approval--his support of giving all aid to the British "short of declaring war" won him the support of many Republicans on the East Coast, who disagreed with their party's isolationist position on the European war, represented by candidates Robert Taft, Arthur Vandenberg and Thomas E. Dewey—the issue became critical in June, 1940 when Germany invaded France--FDR promised to keep the US out of the war, and “not to send American boys to fight in a European war”-- a complete lie as it later turned out—two weeks before the election, Joseph Kennedy planned to reveal some of the secret cables between Churchill and FDR as a means for endorsing/supporting Wilkie but was threatened by FDR’s organization and publicly endorsed FDR—

Norman Thomas (Socialist Party) and Roger Babson (Prohibitionist Party) also ran for president but FDR won easily

"The Arsenal of Democracy" was a slogan coined by President Roosevelt in December, 1940 promising to help the British and Russians fight the Germans by giving them military supplies while staying out of the actual fighting. It was announced in a radio broadcast on December 29, 1940

FDR let out military contracts and established the Lend-Lease Program in March, 1941—called “An Act Further to Promote the Defense of the United States” to help England initially but eventually expanded to Russia and to China--and ended the pretense of neutrality—US exported more than $ 50 billion worth of military equipment to Great Britain, more than all of the total federal expenditures since 1933, and putting the US in the same “lender” position as 1916----eager to ensure public consent for this controversial plan, FDR explained to the public and the press that his plan was comparable to one neighbor's lending another a garden hose to put out a fire in his home--immediately after the act was passed, German U-Boats began to attack US merchant ships which were transporting the military equipment--

Pearl Harbor
1

