The Great Depression and the New Deal
1. FDR: A Politician in a Wheelchair

1. 1932 was likely the worst year of the Great Depression and it was an election year. Hoover was a goner.

2. Hoover ran for reelection saying what he was doing was helping the situation.

3. The Democrats nominated Franklin Delano Roosevelt, better known as FDR.

1. FDR had been as a young man tall, handsome, and athletic. He got polio in 1921, however, and was since confined to a wheelchair. This may have helped temper and humble his personality—FDR had the people's touch.

2. He was articulate with his words and conveyed a sense of caring.

4. His wife, Eleanor Roosevelt, was also active in politics. Essentially, they came as a buy-one-get-two team.

1. She would by far become the most involved First Lady up to that time, maybe of all time.

2. Presidential Hopefuls of 1932

1. During the campaign, the Democrats appealed to the common man and exuded confidence. They took the theme song of "Happy Days are Here Again" and one of his buzzwords was "confidence." FDR had a mile-wide smile.

2. Hoover was sour-faced and used slogans like "The Worst is Past" and "It Might Have Been Worse." Folks just looked around and saw through those words. Hoover was a goner.

3. Hoover's Humiliation in 1932

1. FDR won the election in a landslide, 472 to 59 in the electoral vote.

2. A unique voting trend ended and started in this election: black voters switched from the Republican party to the Democratic party.

1. This was a big change. The Republicans had been the Party of Abe Lincoln, anti-slavery, and Reconstruction whereas the Democrats had been the pro-slavery, anti-black party. In 1932, blacks were tired of being the "last hired, first fired" and saw the Democrats as the party to help in that department.

3. Hoover was something of sore loser. During the four month lame duck period (when the president-elect waits for the leaving president to depart), Hoover tried to wrangle FDR into some unflattering politics. FDR stayed away.

4. The switch of 1932-1933 was the rock bottom. Unemployment was at 25%, the highest in America's history and bankruptcies were an epidemic.

1. Cynical opponents of FDR said he purposely allowed things to get worse just so he could emerge that much more as the savior.

4. FDR and the Three R’s: Relief, Recovery, and Reform

1. In his inaugural address, FDR famously said, "…the only thing we have to fear is fear itself." He was referring to people's fears of spending until things got better and that their money was not safe in banks.

1. In essence, FDR was saying, "If we don't panic, we'll be okay. Confidence!"

2. To help cut the panic in banks, FDR quickly issued a "bank holiday" which closed banks for one week. It was simply a "time out," to stop the bleeding, sit and relax before moving forward.

2. FDR started the "Three R's": relief, recovery, and reform. Relief was for the right-now (food, shelter), recovery was for a year or so to get out of the Depression, reform was to ensure it wouldn't happen again.

1. Congress was controlled by far by the Democrats. Anything FDR wanted passed, was passed.

2. FDR's first "Hundred Days" saw a shipload of bills passed into law. The laws are often called the "Alphabet Soup" because they're a dizziness collection of acronyms, like the TVA, CCC, WPA, PWA, and on and on. The New Deal, FDR's plan for fighting the Great Depression, was under way.

5. Roosevelt Manages the Money

1. In only eight hours, Congress passed the Emergency Banking Relief Act which set up the bank holiday.

2. Roosevelt saw the power of radio. Most families had one by then and FDR used a series of "Fireside Chats" to talk to America on the radio. He went over what the problems were and what was being done about them. These talks were very popular.

3. The Glass-Steagall Banking Reform Act set up the Federal Deposit Insurance Corporation (FDIC). It insured people's money in the bank up to $5,000. There was no need to fear losing one's money in the banks anymore.

4. In fear of paper assets, people were hoarding gold. FDR took the dollar off the gold standard, ordered people to relinquish gold in exchange for paper money.

1. FDR wanted to create inflation (a rise in prices). This would make it easier for debtors to pay off their debts (since the money had less value and was thus easier to get). Those who'd given the loans were not happy to get back not-so-valuable money.

2. To create inflation, FDR ordered the Treasury to buy up gold at increasingly higher prices. $35 per once became the norm for 40 years. This meant more paper money in circulation, which is less valuable than gold, and did cause inflation.

3. Critics said FDR was creating "baloney" money. FDR did backtrack and, in 1934, put the U.S. back on the gold standard partially (when trading with other nations).

6. Creating Jobs for the Jobless

1. FDR was willing to use government money to help those in need. One of his main weapons was to "prime the pump", or use federal money on programs in hopes that it would jump start the economy to run on its own.

2. Likely the most popular New Deal program was the Civilian Conservation Corps (CCC).

1. In the CCC, young men were hired to work in the national forests. They lived in camps like boy scouts and did things like clearing land, blazing trails, planting trees, draining swamps, etc.

2. The CCC provided some experience, some adventure, and a wage to send home to the folks—things healthy young men couldn't turn down.

3. The Federal Relief Administration (FERA) sought relief in the form of the dole (government hand-outs). Harry L. Hopkins was placed in charge of the administration and $3 billion was given to the states for doling out.

1. He proudly said they'd spend, tax, and get themselves reelected. Others saw this scheme as simply taking one person's money in taxes and giving it to another person to buy his vote.

4. The Agricultural Adjustment Act (AAA) offered low interest loans to farmers.

5. The Home Owners' Loan Corporation (HOLC) refinanced people's home loans at lower interest rates.

6. Unemployment was a lingering problem. In hopes of fighting it, FDR started the Civil Works Administration (CWA). It was to provide temporary jobs to see folks through a short period (winter).

1. Finding jobs was hard to do and many were just made-up jobs, called "boondoggling." Critics saw the often result in a job of leaning-on-a-shovel and while collecting taxpayer money.

7. A Day for Every Demagogue This content copyright © 2010 by WikiNotes.wikidot.com

1. There were many voices on the subject of the Great Depression. Catholic priest Father Charles Coughlin was one of the most persistent. He gave a regular radio address discussing "Social Justice."

1. He was first pro-FDR, then very much anti-New Deal. He eventually went overboard and was silenced by higher-up clergy.

2. One of the more flamboyant critics was Sen. Huey Long of Louisiana. He ranted about a "Share the Wealth" plan and promised "every man a king."

1. He spoke of giving $5,000 per family to the poor, likely taking it from those who had it. The mathematics of the scheme were silly.

2. King got passionate responses. Many down-and-out folks loved him. Many despised him and feared he might become some type of dictator. One person assassinated him, in 1935.

3. Dr. Francis Townsend also came up with a wild idea. He proposed to dole out $200/month to 5 million senior citizens. They would have to spend it, thus helping pump-prime the economy. Like Huey Long's idea, this was a mathematically ludicrous plan.

4. Congress started the Works Progress Administration (WPA) in part to quiet these troublemakers. $11 billion was spent building public facilities like bridges, public buildings, and roads.

1. The WPA's goals were to help curb unemployment (9 million people were put to work) and help improve the nation's infrastructure (roads, bridges, etc.).

2. Many students were set up with part-time jobs. Work was also drummed up for artists and writers, although it was often boondoggling: John Steinbeck, future Nobel literature prize winner, counted dogs in Salinas county California.

3. There was some other waste, like controlling crickets and building a monkey pen.

8. New Visibility for Women

1. After having the right to vote for over 10 years now, women began taking a more active role in things. Leading the way was Eleanor Roosevelt but there were other ladies too.

2. Frances Perkins was the first female cabinet member as Sec. of Labor.

3. Mary McLeod Bethune was in charge of the Office of Minority Affairs. She was the highest ranking black in FDR's administration. She later held found a college in Daytona, FL.

4. Ruth Benedict, an anthropologist, studied cultures as personalities in Patterns of Cultures.

1. One of her understudies was Margaret Mead. She wrote the landmark anthropology book Coming of Age in Samoa about adolescence in that culture.

5. Novelist Pearl S. Buck wrote the timeless The Good Earth about a peasant farm family in China. She won the Nobel prize for literature in 1938.

9. Helping Industry and Labor

1. The National Recovery Administration (NRA) was the most complex of the New Deal programs. It's goal was to help industry, labor, and the unemployed.

1. To try and achieve those goals, it set codes of "fair competition." This meant working hours would be spread out to more people. Maximum work hours were set up; minimum wages were set up.

2. Labor unions were given the right to organize and collectively bargain. Antiunion yellow-dog contracts were forbidden; child-labor was curbed.

2. Businesses could agree to go along with the NRA's principles. If they did, they displayed the blue NRA eagle and slogan, "We do our part."

1. There was enthusiasm for the NRA. Philadelphia named their new pro football team the "Eagles." Still, FDR knew the NRA was a gimmick in essence, and temporary, saying, "We can't ballyhoo our way to prosperity."

3. The NRA soon fell to unpopularity. Businesses, at heart, hate running themselves in any way other than what's best for them (not with artificial restrictions). Henry Ford called the eagle "that damn Roosevelt buzzard."

1. The final blow came in the 1935 Schechtner case when the Supreme Court declared the NRA unconstitutional.

4. In the same law as the NRA, Congress had set up the Public Works Administration (PWA). Like the PWA, it sought to build public works and infrastructure.

1. Headed by Sec. of the Interior Harold Ickes, it started 34,000 projects. Noteworthy was the Grand Coulee Dam on the Columbia River. It was the biggest human-built structure since the Great Wall of China.

5. Early on, FDR and the Democrats passed legislation legalizing beer and wine with alcohol not over 3.2%.

1. The Twenty-first Amendment (1933) repealed the Eighteenth, thus ending the prohibition of alcohol.

10. Paying Farmers Not to Farm

1. The Agricultural Adjustment Act (AAA) tried to help farmers by creating "artificial scarcity." It paid farmers to not farm, thus reducing the supply.

1. The AAA's start was shaky. Cotton farmers plowed under already planted crops. Pigs were slaughtered and some of the meat turned to fertilizer. The law seemed cruel and wasteful.

2. Farm incomes did rise, but farmer unemployment rose too.

3. The Supreme Court ended the AAA when it declared the AAA unconstitutional in 1936.

2. Congress passed the Soil Conservation and Domestic Allotment Act. It paid farmers to plant crops that preserved and reinvigorated the soil, like soybeans. The Supreme Court went along with this plan.

3. A Second Agricultural Adjustment Act was passed in 1938. Farmers were encouraged to plant less acreage in exchange for payments. Again, it was simply payment to not farm.

11. Dust Bowls and Black Blizzards

1. A long drought hit the lower Plains in 1933. The winds kicked up and started the Dust Bowl. The fertile topsoil of many farms simply blew away, mostly in parts of Oklahoma, Kansas, and Texas.

1. The causes were drought and wind, but also the "dry-farming" technique where farmers repeatedly plowed the top few inches of soil. It created a powdery layer that simply blew away.

2. With the farms not unable to grow crops, many people headed west to California in search of farm-jobs. This inspired John Steinbeck's classic novel The Grapes of Wrath about the "Okies" long,tough trip looking for work.

2. Congress tried to aid debtors with the Frazier-Lemke Farm Bankruptcy Act (1934). It held off mortgage foreclosures for 5 years. However, the Supreme Court struck it down the next year.

3. The Resettlement Administration (1935) tried to resettle farmers onto better soil.

4. The CCC boys planted 200 million trees trying to grow windbreaks.

5. The government's relationship with the Indians was changing again.

1. John Collier headed the Bureau of Indian Affairs and wanted to change the policies of the old Dawes Plan. It had tried to end tribes and the old ways of the Indians—to force Indians to become "white."

2. Collier's new plan was the Indian Reorganization Act (1934), called the "Indian New Deal", did the opposite of Dawes—it encouraged Indians to keep their traditional ways.

3. To many Indians, this was a slap in the face too. This "back-to-the-blanket movement" implied Indians were to be like museum artifacts, frozen in the stone age, hunting buffalo and weaving baskets. Almost 200 tribes accepted the Reorganization Act, 77 did not.

12. Battling Bankers and Big Business

1. Prior to the stock crash, some businesses had fudged on their financial reports. Investors invested, and lost, partly due to the phony numbers. Congress tried to fix this with the Federal Securities Act (AKA the "Truth in Securities Act"). It required companies to report honest financial numbers.

1. The Securities Exchange Commission (SEC) was set up as the stock watchdog.

2. The multi-billion dollar financial empire headed by Chicagoan Samuel Insull crashed in 1932. He held the tip of the pyramid, but headed up the entire rest of the pyramid—when he came down, everything did. Congress passed the Public Utility Holding Company (1935) in hopes of avoiding to such schemes.

13. The TVA Harnesses the Tennessee River

1. The electricity industry attracted New Dealers. They felt electricity companies of gouging consumers with high rates. They also wanted to expand electricity to rural areas.

2. The Tennessee Valley Authority (TVA) was set up in 1933 to build a series of dams along the Tennessee River.

1. This would be a "double-barreled" plan: provide jobs, help with housing via the jobs, provide electricity.

2. The TVA's area would help improve the lives of some 2.5 million people.

14. Housing Reform and Social Security

1. The Federal Housing Authority (FHA) was set up to offer low interest home loans. It was a "double-barreled" program: it got people in homes and put people to work building them.

1. It was a popular program and outlasted FDR and the New Deal.

2. The program got a shot-in-the-arm in 1937 with the U.S. Housing Authority (USHA). It lent money to states or localities for construction projects

1. These laws helped stop the growth of slums.

3. The Social Security Act (1935) was perhaps the most far-ranging law.

1. It set up a payment plan for old age, the handicapped, delinquent children, and other dependents.

2. The payments were funded by taxes placed on workers and employers, then given to the groups above.

3. Republicans opposed the act saying it was little more than a government-knows-best program with socialist-leaning policies. Worse, taxing one person's work and giving the money to another person seemed to discourage effort and encourage a feeling of entitlement to having someone else pay.

15. A New Deal for Labor

1. An epidemic of strikes occurred in 1934. Some were violent. Congress sought to replace the killed NRA and passed the Wagner Act (AKA the National Labor Relations Act) (1935). It guaranteed the right of unions to organize and to collectively bargain with management.

2. Unskilled workers began to organize. They were usually left out because, being unskilled, they were easily replaced in a strike.

1. John L. Lewis, head of the United Mine Workers, organized the Committee for Industrial Organization (CIO) which admitted the unskilled.

2. The CIO started within the AF of L, but later split out on its own (the AF of L didn't want to weaken itself with the unskilled). The CIO scored a victory in a dispute with General Motors in a "sit-down" strike.

3. The CIO won again vs. the U.S. Steel Company. Smaller steel companies fought back and bloody strikes ensued, like the Memorial Day massacre in Chicago killing or wounding over 60.

3. The Fair Labor Standards Act (AKA Wages and Hours Bill) set a minimum wage, maximum working hours, and forbade children under 16 from working.

4. Unsurprisingly, unions loved FDR. Membership in labor unions began to shoot upward.

16. Landon Challenges “the Champ”

1. In 1936, the Republicans nominated Alfred M. Landon, governor of Kansas, as candidate for president.

1. Landon criticized FDR's massive spending. But, he was hurt with a weak radio voice, a poor campaigner, and the fact that he supported many of the programs that he criticized FDR for spending on.

2. Some Democrats joined Republicans to form the American Liberty League. It didn't like the "socialist" direction the New Deal was taking America.

2. But, with FDR's wide popularity, the election was almost a moot point. FDR won 523 to 8 in the electoral vote.

1. FDR won because he never forgot the "forgotten man."

17. Nine Old Men on the Bench

1. FDR was sworn in for his second term on January 29, 1937 (instead of March 4). The Twentieth Amendment had cut the "lame duck" period by six weeks.

2. The Democrats still controlled Congress and were essentially "yes-men" to FDR, but the Supreme Court was a thorn in FDR's side.

1. In 1937, FDR proposed increasing the Supreme Court to perhaps 15 justices. This would greatly increase FDR's power (because he'd make the appointments).

3. Congress was shocked at this little disguised attempt at power-grabbing. Congress didn't want the power see-saw to tip too far toward FDR, and for once, FDR did not get his way. Congress voted no. This was perhaps FDR's first mistake and his first loss.

18. The Court Changes Course

1. FDR was widely accused of trying to turn dictator.

2. Although the "court-packing scheme" was voted down, the Court did begin to sway FDR's way. Formerly conservative Justice Owen j. Roberts started to vote liberal.

1. For examples, by a 5-to-4 vote, the court upheld minimum wages for women. The court upheld the Wagner Act and the Social Security Act.

3. So, though not expanding the court's numbers, FDR did get the Supreme Court to go his way. The only bad news for FDR was the suspicion that the court-packing scheme started. Very few New Deal-like bills were passed afterward.

19. Twilight of the New Deal

1. Despite the New Deals plethora of spending and programs, the depression did not go away during Roosevelt's first term.

1. Unemployment went from 25% in 1932 to 15% in 1937, lower, but still very high.

2. The economy took a second downturn in 1937. The "Roosevelt Recession" was caused the government's policies.

1. Social Security was cutting into people's take-home pay, and thus, their spending power.

2. FDR seemed to admit too much spending was risky and cut back on the spending.

3. Then, FDR changed his mind and went back to heavy spending.

1. British economist John Maynard Keynes ideas were coming en vogue. Keynesian economics says that it's okay, even good, for governments to engage in "deficit spending" (spending more money than they take in).

4. Congress went along with more spending and FDR went back to work.

1. The Reorganization Act gave FDR some authority for administrative reforms, including the new Executive Office in the White House.

5. The Hatch Act (1939) banned federal officials from political campaigning and soliciting, except for the highest officers. The goal was to clean up campaigning and make sure federal employees weren't turned into just political campaigners.

20. New Deal or Raw Deal?

1. New Deal critics saw a ton of spending, a lot of waste, and little accomplished.

2. FDR was criticized for moving away from American laissez-faire capitalism and moving toward Russian communism/socialism/Marxism.

1. The debt had been $19 billion in 1932; in 1939, the debt was $40 billion.

2. The U.S. seemed to be attempting to achieve prosperity without working for it. Fears were that Americans were getting a bad case of the "gimmies" and the U.S. was becoming a "handout state." When times go tough in the 1800's Americans went west, in the 1900's Americans sought handouts.

3. The New Deal may have helped, but it did not get the U.S. out of the depression. It would take WWII to end the Great Depression.

1. The war solved unemployment. Massive spending during the war jacked the debt up even higher, to $258 billion.

21. FDR’s Balance Sheet

1. FDR's supporters said the New Deal had avoided the Depression from being even worse than it was.

2. FDR was hated by capitalists due to his taxation policies, but was also dislike by socialists. The New Deal may have actually cut down on socialism by avoiding a more radical turn to the left or right.

1. In a very tough time, FDR provided considerable change with no revolution. Other nations (Italy, Germany) were taking very radical changes.

3. Like Thomas Jefferson, though wealthy and of the elite class, FDR always spoke on behalf of the "forgotten man."

4. Maybe his greatest achievement was yet to come—his leadership during WWII.

Franklin D. Roosevelt and the Shadow of War
1. The London Conference

1. With the goal of coming up with an international fix to the Great Depression, the London Conference was set up in 1933.

2. FDR initially planned to send Sec. of State Cordell Hull. Later he changed his mind and reprimanded Europe for trying to stabilize currencies.

3. Without America's participation, the London Conference got nothing accomplished (like the League of Nations).

1. More importantly, America's non-participation in the conference solidified U.S. isolationist policies. In war and in the economy, the U.S. would go at it alone.

2. Freedom for (from?) the Filipinos and Recognition for the Russians

1. The Philippines had been a headache ever since the U.S. took over the islands. With times hard, Americans were eager to let the Filipinos go.

1. American sugar growers also wanted to cut free from Filipino sugar.

2. Congress passed the Tydings-McDuffie Act (1934) that said the Philippines would become independent after 12 years (in 1946).

2. FDR formally recognized the Soviet Union in 1933.

1. His move was not popular with many Americans who didn't like acknowledging the communist nation. His motive was hopes of trade with the huge nation and perhaps check the growing power of Germany and Japan.

3. Becoming a Good Neighbor

1. In his inaugural address, FDR affirmed America's ambition to be a "Good Neighbor" with Latin America.

2. At the Pan-American Conference, FDR announced that the U.S. would no longer use military strength in Latin America. He singled out Teddy Roosevelt's "Big Stick Policy" as particularly bad.

1. The next year, 1934, the last of the U.S. Marines left Haiti. America lessened her influence in Cuba and Panama as well.

3. Mexico, however, seized American oil properties. This was a test to see if the Good Neighbor policy was the "Push-over Policy."

1. Oil companies wanted armed intervention. FDR held back and came to a settlement in 1941 (though U.S. oil companies did suffer losses).

4. All told, the Good Neighbor policy was very successful in improving America's image to Latin America.

4. Secretary Hull’s Reciprocal Trade Agreement

1. Sec. of State Cordell Hull believed in low tariffs. He felt low tariffs mean higher trade. He and FDR felt trade was a two-way street. Congress passed the Reciprocal Trade Agreements Act which set up low tariff policies.

1. The act cut down the most offensive parts of the Hawley-Smoot tariff law merely amending them. In some instances, tariff rates were cut in half (provided the other nation did the same).

2. The Reciprocal Trade Agreements Act started to reverse the high-tariff trend and started a low-tariff trend that would dominate the post-WWII period.

5. Storm-Cellar Isolationism

1. Post WWI chaos and the Great Depression helped spawn totalitarian regimes (dictatorships with total power), notably Joseph Stalin in the USSR, Benito Mussolini in Italy, and Adolf Hitler in Germany.

1. In a totalitarian nation, the individual and his or her rights are nothing; the only thing that matters is the state.

2. Hitler was the most dangerous. He was a fantastic speaker who told the "big lie" often enough that people started believing it. The big lie was that German problems were caused by the Jews and that he could lead Germany back to greatness which ran in their blood.

2. Germany and Italy linked up when Hitler and Mussolini agreed on the Rome-Berlin Axis (1936).

3. Japan was becoming a military dictatorship, turning super isolationist, and seeking to create a mighty Japanese empire for their god/emperor. This was a deadly mix.

1. Like a rebel teen determined to go bad, they ignored the Washington Naval Treaty and rearmed their nation. The walked out of the London Conference and quit the League of Nations.

2. In 1940, Japan joined Germany and Italy with the Tripartite Pact.

4. Under Mussolini, more show than substance, Italy attacked and beat Ethiopia in 1935. Fascist nations love prepping for war, fighting, then championing their victories, even if it means beating up on a very poor nation like Ethiopia (they'd fought with spears).

1. The League of Nations did nothing, not even cutting oil to Italy, and the League died as a nice idea that was powerless.

5. America simply stayed isolationist. The events were an ocean away, or more, the U.S. had her own problems, and America didn't want to get drawn into Europe's problems like with WWI.

1. Trying to avoid getting sucked further into foreign problems, Congress passed the Johnson Debt Default Act which forbade countries that owed money to the U.S. from getting any more loans.

6. Congress Legislates Neutrality

1. The Nye Committee was set up (1934) to study the idea that munitions producers only helped start wars and thus earn profits. This was one of the ideas as to the causes of WWI.

2. Determined to not get into a war, Congress passed the Neutrality Acts in 1935, 36, and 37. They said that when the president declared a foreign war existed, certain restrictions would start.

1. The restrictions were: (1) Americans could not sail on a belligerent (nation-at-war) ship, sell/haul munitions, or make loans to belligerents.

3. These were clearly to avoid the same mistakes that had occurred at the outset of WWI. WWII, however, would have different circumstances. The U.S. declared absolute neutrality, no matter how hideous one side would be.

7. America Dooms Loyalist Spain

1. The Spanish Civil War (1936-39) was a mini-WWII. It saw a fascist government led by Gen. Francisco Franco fight a republican democratic government.

1. Naturally, the U.S. wanted the republican government to win. But, isolationism ruling, the U.S. offered no help. It was their war. America did start an oil embargo.

2. Italy and Germany did help Franco. Knowing he'd soon put them to use, Hitler used the Spanish Civil War as a testing ground for his tanks and planes. Franco and the fascists won and this helped embolden the dictators, especially Hitler.

2. Though neutral, America didn't build up her military for defense. America actually let the navy get weaker.

1. Congress passed a law to build up the navy in 1938, very late in the game and only one year before WWII broke open.

8. Appeasing Japan and Germany This content copyright © 2010 by WikiNotes.wikidot.com

1. Japan invaded China in 1937. FDR did not name the action a war, however, so the Neutrality Acts were not invoked and both China and Japan could still buy American war-stuffs.

2. In 1937, FDR gave his “Quarantine Speech." In it he asked for America to quarantine the aggressors (Italy and Japan) and to morally side against them.

1. This was a step away from isolationism. When isolationists complained, FDR backed off a bit in his words.

3. Japan went at it again when they bombed and sank the American gunboat the Panay. Two were killed, 30 wounded—possible grounds for war.

1. Japan apologized, paid an indemnity, and the situation cooled.

2. Americans in China, however, were jailed and beaten as the Japanese took out anti-American frustrations.

3. The "Panay Incident" further supported American isolationism.

4. Back in Europe, Hitler was taking increasingly bold steps.

1. He broke the Treaty of Versailles by (1) making military service mandatory and (2) marching troops into the Rhineland region by France. Britain and France watched, but did nothing.

2. Drunk on Hitler's book Mein Kampf about a German "master race", Nazi Germany began persecuting the Jews.

1. Persecution started out with restrictions on Jews, then corralling into "ghettos", then relocation into labor camps, then to death camps to carry out the "final solution."

2. All told, about 6 million Jews were killed in the Holocaust, about 11 million people total.

3. Hitler kept up his march by taking his birth nation of Austria in 1938.

4. Next he declared he wanted the Sudetenland, a section of Czechoslovakia inhabited mostly by Germans.

1. At each step, Hitler said this would be his last. Naively, Britain and France were eager to appease (give in) to Hitler.

2. At the Munich Conference (Sept. 1938) British Prime Minister Neville Chamberlain fell victim to Hitler's lies. Chamberlain agreed to let Hitler have the Sudetenland.

3. Chamberlain returned and gave his infamous claim that he’d achieved “peace in our time.” True, but it proved to be a very short time.

4. Hitler broke his promise and took over all of Czechoslovakia in March of 1939.

9. Hitler’s Belligerency and U.S. Neutrality

1. The world was stunned on Aug. 23, 1939 when Russia and Germany signed the Russo-German Nonaggression Pact. In it, Stalin and Hitler promised to not fight one another. (Believing Hitler was becoming foolish and Russia got suckered here—Hitler would later break this pact.)

1. Without having to fear a two-front war like in WWI, the nonaggression pact opened the door for Germany attack Poland.

2. Still, little was done to halt Hitler. Britain and France did finally draw one last line-in-the-sand, saying that if Poland was taken, war would start.

2. Hitler attacked Poland anyway on September 1, 1939, and overran the nation in only two weeks. Britain and France did declare war and WWII had begun.

3. America rooted for Britain and France, but was committed to neutrality.

1. The Neutrality Acts were invoked which cut supplies to belligerents. Wanting to help Britain and France, FDR and Congress passed the Neutrality Act of 1939 which said the U.S. would sell war materials on a "cash-and-carry" basis.

1. Cash-and-carry meant no credit and no U.S. ships hauled the stuff.

2. Though technically open to Germany too, the British and French navies could keep the Germans away.

3. The U.S. improved her moral standing with the law, but also made some bucks.

10. The Fall of France

1. When Poland was fully under German power, there was a pause in the war as Hitler moved troops and supplies to the west for an attack on France.

1. The only action was when the USSR attacked Finland. The U.S. gave Finland $30 million for nonmilitary supplies; Finland lost to Russia.

2. The so-called "phony war" ended when Hitler suddenly (April 1940) attacked and conquered Denmark and Norway, then the Netherlands and Belgium.

1. The Germans used blitzkrieg ("lightning warfare") and hit with planes, tanks and ground troops very fast.

3. The attack on France came very quickly and surrender came quickly, by late June of 1940.

1. Mussolini attacked France while she was down to get some of the booty.

2. The only good news was a miraculous evacuation at Dunkirk. Pinned against the English Channel, a waters suddenly settled to an unusual calm and small boats were able to cross the channel and evacuate the troops.

4. Americans how realized Britain was now the only major European country left standing between the U.S. and Nazi Germany.

1. FDR called for America to build up the military. Congress appropriated $37 billion, a huge number.

2. A conscription law was passed—America's first peacetime draft. It would train 1.2 million troops yearly and 800,000 reserves.

5. There was concern that Germany may take the orphaned Dutch, Danish, and French colonies in Latin America. At the Havana Conference, it was agreed that the Europe-stay-away policy of the Monroe Doctrine would be shared by 21 American countries.

11. Bolstering Britain with the Destroyer Deal (1940)

1. Britain was next on Hitler's list. To attack Britain, Hitler first needed air superiority. He began bombing, but the British Royal Air Force fought back and halted Germany in the world's first all-air war, the Battle of Britain.

2. In America, two voices spoke to FDR on whether the U.S. should get involved:

1. Isolationists set up the America First Committee. Charles Lindbergh was a member.

2. Interventionists set up the Committee to Defend the Allies.

3. Both sides campaigned their positions; FDR chose a middle route at this time.

1. In the Destroyer Deal (1940), America transferred 50 old destroyers from WWI days to Britain. In return, the U.S. got eight defensive bases in the Americas, from Newfoundland down to South America.

2. The pattern (Quarantine speech, Neutrality Acts, cash-and-carry, Destroyer Deal) showed the U.S. was clearly taking steps from isolation toward intervention.

12. FDR Shatters the Two-Term Tradition (1940)

1. 1940 was also an election year. Wendell L. Willkie came out of nowhere to capture the Republican nomination. Franklin Roosevelt set aside the two-term tradition, and was nominated for a third term.

1. Willkie criticized some of the New Deal mishandlings, but the New Deal was not the big issue anymore, the war was. On foreign affairs, there wasn't much difference between the candidates. Willkie's main point of attack was the two-term tradition which was around since George Washington.

2. FDR's camp came back with, "Better a third term a third-rater" and Lincoln's old adage to not change horses midstream was still strong. FDR also promised to not send "boys" to "any foreign war" (which haunted him).

2. FDR won big again, 449 to 82.

13. Congress Passes the Landmark Lend-Lease Law

1. Britain needed money. FDR wanted to help, but also didn't want another WWI-like debt mess. FDR's solution would be to simply loan weapons and ships to the British. They can use them, them return them.

1. Senator Taft countered lending tanks would be like lending chewing gum—you don't want it back afterward.

2. The Lend-Lease Bill passed and the U.S. would become the "arsenal of democracy." By 1945, America had sent about $50 billion worth of arms and material to the Allies.

3. Lend-Lease marked an almost official abandonment of isolation. Everyone realized this, from Mainstreet America to Adolf Hitler. Germany had avoided American ships 'til this point. On May 21, 1941, a German sub destroyed an American ship, the Robin Moor.

14. Hitler’s Assault on the Soviet Union Spawns the Atlantic Charter

1. In June of 1941, Hitler broke his pact with Russia and invaded the USSR. Neither trusted the other, so Hitler moved to double-cross Stalin first. This was great news for the democracies. Now those two could beat up on one another.

2. The thinking was that the Germans would quickly defeat the Russians.

1. FDR sent $1 billion to Russia to help defend Moscow. Germany made quick and early gains, but the red army slowed the Nazis until the winter set in. The Germans literally froze at the gates of Moscow.

3. The Atlantic Conference (Aug 1941) saw Winston Churchill of England meet with FDR in Newfoundland.

4. The Atlantic Charter was formed at the meeting and was later okayed by the Soviet Union. Oddly with the U.S. not even in the war, the Charter set up goals for after the war was won. The main points of the Charter were reflective of Wilson's Fourteen Points of WWI…

1. There would be no territorial or government changes without the people's vote (self-determination).

2. Disarmament would be sought.

3. A new peace-keeping organization, like the League of Nations, would be set up.

5. Isolationists criticized the Atlantic Conference and Charter. They simply failed to see that the U.S. was no neutral anymore.

15. U.S. Destroyers and Hitler’s U-Boats Clash

1. Sending war materials to Britain would be risky with German sub "wolfpacks" prowling around. FDR concluded that a convoy system would be used—merchant ships would be escorted by U.S. warships to Iceland. Then the British would take over the escorting.

2. Incidents happened, including German attacks on the American destroyer Greer. FDR declared a shoot-on-sight policy.

1. The American Kearny saw 11 men killed and was damaged.

2. The destroyer Reuben James was torpedoed and sunk off of Iceland, killing over 100 Americans.

3. In November of 1941, Congress stopped pretending and pulled the plug on the outdated Neutrality Act of 1939. Merchant ships could arm and enter combat zones.

16. Surprise Assault at Pearl Harbor

1. Meanwhile, Japan was marching toward their vision of an empire of the rising sun. They were still beating the Chinese.

2. In protest of Japan's actions in China, the U.S. put an embargo on Japan. The main blow was cutting off oil, which Japan needed for its sprawling empire. Japan's solution was to attack.

3. American code-breakers knew the Japanese were up to some no-good. The best thinking was that Japan would attack British Malaya or the Philippines.

1. Japan certainly wouldn't try to hit Hawaii, maybe a sneak sabotage attack, but nothing foolish like an all-out attack.

4. An all-out attack on Hawaii is what came. The attack on Pearl Harbor was one of the most surprising in history.

1. The attack came in the morning of December 7, 1941 (FDR's "date which will live in infamy"). Japanese bombers caught the Americans sleepy.

2. Several ships were sunk or damaged including the U.S.S. Arizona. 3,000 Americans were killed or wounded.

3. The only good news was that the American aircraft carriers were out at sea. If they'd been destroyed, the American naval situation would've been hopeless.

5. On December 8, the United States declared war on Japan. On December 11, Germany and Italy declared war on the U.S. and the U.S. declared war right back. War was now official.

17. America’s Transformation from Bystander to Belligerent

1. Pearl Harbor galvanized the will of America. On December 8, 1941, there was no disagreement on isolationism.

2. America had been riding a teeter-totter for several years: wanting to stop Germany and Japan, but wanting to do it from a convenient distance. Those days were over.

