 (
Name:

__

Date:
__________ Period: __________
)

[bookmark: _GoBack]Unit 6: Early 20th Century GA
Page Numbers – Textbook (p. 380-415) Coach (p. 122-149) CRCT Prep (108-124)
I. The Great Depression

1. _________________________ 	New Deal program that restricted agricultural production by paying farmers
	to grow less crops; helped to fix the issues of over production of farming
	products.

2. _________________________ 	Period of time with little or no precipitation (rain); huge economic issue
	states where agriculture (farming) is a major economic activity.

3. _________________________ 	New Deal program that created new jobs in order to build parks, sewer
	systems, bridges, etc.

4. _________________________ 	FDR’s plan to ease and lead America out of the Great Depression; created
	numerous government agencies in order to assist workers (reformed labor
	laws and farming practices) and create jobs.

5. _________________________ 	Elected as President of the United States in 1932; elected to a total of four
	terms of office as president (served longer than any other president);
president during most of the Great Depression and WWII; died in 1945 (replaced by Vice President Harry S Truman; Truman served until the end of WWII and was the leader that decided to use Atomic Bombs on Japan).

6. _________________________ 	Powerful governor of Georgia during the 1930’s and 1940’s; very critical of
	Franklin D. Roosevelt and his New Deal programs.

7. _________________________ 	Economic crisis in the United States from 1929 until the start of WWII;
	began with the Stock Market crash on Black Tuesday (October 29, 1929).

8. _________________________ 	New Deal program designed to assist the unemployed and elderly workers;
	originally served as insurance for employees that lost their jobs during the
	Great Depression.

9. _________________________ 	Insect that destroyed large amounts of cotton grown on southern farms in
	the 1920's.

10. _________________________ 	New Deal program that helped to bring electric power to rural (country)
	areas that had not previously received electricity.

II. World War II (WWII)

11. _________________________ 	Sneak attack against a U.S. naval base in Hawaii by the empire of Japan on
	December 7, 1941.

12. _________________________ 	Policy used by the United States at the beginning of WWII to allow Great
	Britain (and other allies) to borrow or rent weapons.
13. _________________________ 	Location of two deep water ports in Georgia; factories built “Liberty
14. _________________________	Ships” at these two locations during WWII.	

15. _________________________ 	Marietta factory used to build B-29 bombers during WWII; began
	assembling bombers for the U.S. Air Force in 1943 and created 668 planes
	prior to closing in 1945.

16. _________________________ 	Georgia city visited by Franklin D. Roosevelt many times during his
		presidency (beginning in 1924); site of the “Little White House” and the
		location of FDR’s death.

17. _________________________ 	Facilities used to train soldiers, serve as military hospitals and prisoner of
		war camps during WWII; brought to Georgia through the work of Senator
		Richard Russell.

18. _________________________ 	Served 25 consecutive terms in the U.S. House of Representatives from
	1914 to 1965; helped to expand the U.S. Navy during this time period by
	creating bills that built new Navy bases and ship building factories.

19. _________________________ 	Served in the U.S. Senate for 38 years; helped to improve the military
		preparedness of the United States by increasing the military budget and
		helping to create additional military bases in Georgia.

20. _________________________ 	Name given to the systematic extermination (killing) of 6 million Jews and
		5-6 million other “undesirables” by Adolf Hitler and Nazi Germany during
		World War II.

III. Allied or Axis Powers (21-30)
Directions: Place the following terms into the correct side of the “T” Chart (Allied Power or Axis Power). Each of the ten (10) terms count as their own question!
· Germany
· United States
· Italy
· Japan
· Great Britain
· Soviet Union
· France
· Adolf Hitler
· Franklin D. Roosevelt
· Harry S Truman

	Allied Powers
	Axis Powers

	

	

