The Great Depression Begins-Guided Tour
 Page 462-463

1. What type of line are the people standing in?

-What law is changed in 1933?

-How many people were unemployed in 1933?

Page 465

2. What is being auctioned (sold) off?
-Why do you think this was happening?
 Page 466

3. What percentage of Americans were making $10,000 dollars or more?
-What problem did this explain (hint look at the title of the chart)?
Page 467

4.) What is the tone/mood of this cartoon?

-What in the picture makes you feel that is the tone/mood?

Page 469
5.What does this poster tell us about the world in the 1930s?
 -What does the poster tell us about the role of women?

Page 470

6. What year did the biggest jump in bank failures occur?
-What was the average yearly income in 1933?
-What are the men doing in the picture?
Page 473

7. What is shown in the picture?
 -Why would people live like this?

Page 474
8. What does the yellow area on the map indicate?
 -How far out at sea is dust reported from the dust storm?

Page 475

9. What did the hoboes create?
 -Why would they do this?

Page 476

10. What can you assume the boys walking along the side of the train are doing?
 -Why do you think so many young boys left home during the Depression?

Page 477

11. Who is missing from the photograph?
-Where could that person be?

Page 480

12. What project is pictured?
-What did the building of such a large scale project mean for the common person?

Page 481
13. Why are the people pointing at Hoover in the cartoon?
Page 482

14. What group is pictured here?

Page 485

15. What event is shown in the cartoon?

-How do you know?
