Name_______________________________________________		Block_______
Chapter 12 – Section 3, Social Effects of the Depression
Read the text and answer the following questions.
1. What reality did people of all social classes face by 1931-32?


2. What group was hardest hit?


3. Where did all these homeless people go and what were Hoovervilles?


4. What happened to farmers?


5. What was the Dust Bowl?


6. What did many families in the Dust Bowl do?


7. Who was Dorothia Lange and how did she affect the nation?


8. What psychological effect did the Depression take on the nation?

[bookmark: _GoBack]9. What effect did it have on people’s health?


10. How did people in the countryside survive? In the city?


11. What were two additional stressors?


12. How did many men feel? Why?


13. What happened to those women who had jobs?


14. What were two ways discrimination increased during the Depression?


15. How was it worse in the South?


16. Who were the “Scottsboro Boys?”


17. Why is my grandfather still wearing the same ratty old 9$ sneakers that he bought fifteen years ago?
