

References for the Great Depression Curriculum Unit

Bernanke, Ben S. *Essays on the Great Depression*. Princeton University Press, 2000.

Bernanke, Ben S. "Money, Gold and the Great Depression." Remarks at the H. Parker Willis Lecture in Economic Policy, Washington and Lee University, March 2, 2004. Retrieved from www.federalreserve.gov/boarddocs/speeches/2004/200403022.

Cole, Harold L., and Ohandi, Lee E., *New Deal Policies and the Persistence of the Great Depression: A General Equilibrium Analysis*. UCLA and Federal Reserve Bank of Minneapolis, February 2003.

Eggertsson, Gauti B. *Great Expectations and the End of the Depression*. Staff Report No. 234. Federal Reserve Bank of New York, December 2005.

Eliot, Thomas H. *Recollection of the New Deal: When The People Mattered*. Northeastern University Press, 1993.

Federal Reserve Bank of Boston. *Closed for the Holiday: The Bank Holiday of 1933*.

Federal Reserve Bank of San Francisco. *Open and Operating: The Federal Reserve Responds to September 11*.

"Franklin D. Roosevelt: Inaugural Speech of Franklin Delano Roosevelt." Retrieved from http://literaturepage.com/read/fdr_inaugural_speech-1.html, February 2007.

Friedman, Milton, and Schwartz, Anna J. *Great Contraction, 1929-1933*. Princeton University Press, 1964.

Garrett, Thomas A., and Wheelock, David C. "Why did Income Growth Vary Across States During the Great Depression?" *Journal of Economic History*, June 2006.

Hamilton, David. "The Causes of the Banking Panic of 1930: Another View." *The Journal of Southern History*, 1985.

"Index of Consumer Sentiment." Retrieved from www.sca.isr.umich.edu/main.php, February 2007.

Kangas, Steve. "What Role Did the Smoot-Hawley Tariff Play?" Retrieved from www.huppi.com/kangaroo/SmootHawley.htm.

Los Angeles Public Library. Collection of Digitized Menus. Retrieved from www.lapl.org/resources/en/menu_collection.html.

Mankiw, N. Gregory. *Principles of Economics*. South-western College Pub, third edition, 2004.

McJimsey, George. "Agricultural Adjustment Act." Retrieved from www.spartacus.schoolnet.co.uk/USARagriculture.htm, February 2007.

McJimsey, George. "Banking Acts." Retrieved from www.spartacus.schoolnet.co.uk/USARbanking.htm, February 2007.

McJimsey, George. "Federal Art Project." Retrieved from www.spartacus.schoolnet.co.uk/USARfap.htm, February 2007.

The Great Depression | References and Resources

McJimsey, George. "Federal Securities Act." Retrieved from www.spartacus.schoolnet.co.uk/USARsecurities.htm, February 2007.

McJimsey, George. "Federal Theatre Project." Retrieved from www.spartacus.schoolnet.co.uk/USARftwp.htm, February 2007.

McJimsey, George. "National Recovery Administration." Retrieved from www.spartacus.schoolnet.co.uk/USARnra.htm, February 2007.

McJimsey, George. "National Youth Administration." Retrieved from www.spartacus.schoolnet.co.uk/USARnya.htm, February 2007.

McJimsey, George. "Project Administration." Retrieved from www.spartacus.schoolnet.co.uk/USARwpa.htm, February 2007.

McJimsey, George. "Public Works Administration." Retrieved from www.spartacus.schoolnet.co.uk/USARpwa.htm, February 2007.

McJimsey, George. "Social Security Act." Retrieved from www.spartacus.schoolnet.co.uk/USARsocial.htm, February 2007.

McJimsey, George. "Tennessee Valley Authority." Retrieved from www.spartacus.schoolnet.co.uk/USARtva.htm, February 2007.

National Council on Economic Education. "The Economics of the New Deal." *ECONnections*, February 2007. Retrieved from www.ncee.net.

National Council on Economic Education. "Unit Seven, Lesson Four: The New Deal." *United States History: Eyes on the Economy*.

Neely, Christopher J. "The Federal Reserve Responds to Crisis: September 11th Was Not the First." *Review*. Federal Reserve Bank of St. Louis, March/April 2004.

Neely, Christopher J. "The Federal Reserve's Response to the September 11 Attacks." *The Regional Economist*. Federal Reserve Bank of St. Louis, January 2002.

Neely, Christopher J. "September 11, 2001." *Monetary Trends*. Federal Reserve Bank of St. Louis, November 2001.

Potter, Simon M. *Abstract: Fluctuations in Confidence and Asymmetric Business Cycles*. Federal Reserve Bank of New York, 1999.

Prescott, Edward C. "Some Observations on the Great Depression." *Quarterly Review*. Federal Reserve Bank of Minneapolis, Winter 1999.

"Reuters/University of Michigan Surveys of Consumers." Retrieved from <http://about.reuters.com/productinfo/universitymichigan>, February 2007.

Rosenbloom, Joshua L., and Sundstrom, William A. "The Sources of Regional Variation in the Severity of the Great Depression: Evidence from U.S. Manufacturing, 1919-1937." *Journal of Economic History*, 1999.

Royal, Mary Mason. "Maybe You Could Help? Letters to Eleanor Roosevelt, 1934-1942." *Social Education*.

The Great Depression | References and Resources

National Council for the Social Studies, January 2005.

Samuelson, Robert J. "Great Depression." *Library of Economics and Liberty: The Concise Encyclopedia of Economics*. Retrieved from www.econlib.org/LIBRARY/Enc/GreatDepression.html, February 2007.

Taylor Jr., Dr. Quintard. "History 101: Survey of the History of the United States-New Deal Agencies." University of Washington. Retrieved from http://faculty.washington.edu/qtaylor/Courses/101_USH/new_deal.htm, February 2007.

Trumbore, Brian. "Smoot-Hawley." MIT Press, 1989.

University of Michigan. "The Great Depression in Ann Arbor." Students on Site: A Unit of the Arts of Citizenship Program – University of Michigan. Retrieved from www.artsofcitizenship.umich.edu/sos/topics/depression/, February 2007.

Wheeler, Mark. *The Economics of the Great Depression*. W.E. Upjohn Institute for Employment Research, Western Michigan University, 1998.

Wheelock, David C. "Regulation, Market Structure and the Bank Failures of the Great Depression." *Review*. Federal Reserve Bank of St. Louis, March/April 1995.

