

 THE GREAT DEPRESSION

1

Ohio Standards
Connections:

STANDARD:
TECHNOLOGY
TECHNOLOGY
FOR
PRODUCTIVITY
APPLICATIONS
BENCHMARK B:
Integrate conceptual
knowledge of
technology systems
in determining
practical
applications for
learning and
technical problem-
solving.

STANDARD:
TECHNOLOGY
TECHNOLOGY
FOR
INFORMATION
LITERACY

BENCHMARK B:
Apply a research
process model to
conduct research and
meet information
needs
Indicator:
Decide, Find, Use,
Check

STANDARD:
LANGUAGE
ARTS/WRITING
APPLICATION

Lesson Summary:
While analyzing artwork from the American Collection of the
Columbus Museum of Art students will explore The Great
Depression. They will develop an understanding of the mood and
attitude of the American people at the time. Using the Microsoft
PhotoStory3 program, images and dialogue, students will design a
short media presentation about The Great Depression.

Estimated Duration:
Four to Six 50 minute class periods depending upon the activities
chosen.

Commentary:

America’s Great Depression began as a result of the stock market
crash in October 1929. Many businesses closed leaving people
without jobs and their life savings. Farmers too felt the crunch and
by 1932 approximately one fourth of America’s population was
unemployed. With so many people out of work, people began to
live as vagabonds, roaming the country as they searched for work,
shelter and food for themselves and family. In large cities, the
bread line and soup kitchens became a familiar sight.’

The mood of the average American citizen was gloomy. Even if
they still had a home and/or job, they commonly saw others that
did not. Most people with the exception of the extremely wealthy
were struggling. President Herbert Hoover, a Republican, was
unable to correct the economic depression and thus Americans
turned to a Democrat with a proven successful record as Governor
of New York. They voted into the office of President, Franklin D.
Roosevelt. Immediately, he began to activate his programs in
hopes of bringing Americans out of their slump. He called his
program The New Deal. In this program, he started numerous
government-funded organizations that provided jobs, shelter and
many social benefits for thousands of Americans. The WPA
(Works Progress Administration), CCC (Civilian Conservation
Corps), CWA (Civil Works Administration), FAP (Federal Art
Project), TRAP (Treasury Relief Art Project), PWAP (Public
Works of Art Project) and others were initiated. As people began
to work and feel more hopeful the economy improved. See
Resource Glossary on the CMA Ohio website for more
information on these agencies.

 THE GREAT DEPRESSION

2

BENCHMARK:
Write Narratives that
sustain the interest
of the reader by
pacing action and
developing an
engaging plot and
include organized,
well-developed
structure
BENCHMARK:
Research
Indicator: Compile
& organize
important
information from
multiple sources to
support central
ideas, themes and
concepts.

STANDARD:
MUSIC-
HISTORICAL,
CULTURAL AND
SOCIAL
CONTEXTS
BENCHMARK:
Identify and trace
the development of
music forms across
historical periods

BENCHMARK:
Explain how music
reflects the political
events of history

Events across the ocean changed everything. There, Hitler began
to invade neighboring countries. Japan spread out across Asia. In
1941 when the Japanese bombed Pearl Harbor the United States
was brought into the world conflict but Roosevelt continued his
many programs, which helped Americans prosperity improve.

Nelson, Cary, The Depression of the United States-An Overview, 3/07/07
http://www.english.uiuc.edu/maps/depression/overview.htm

Pre-Assessment:

DISCUSS:
What do you know about the Great Depression in the United
States? When did this happen? Who was involved? Were all
Americans affected? Which Americans appeared to be most
destitute during this era? Did the federal government help in any
manner? How? What did the people in your community
experience during the Great Depression? If we were to have a
Depression today, how might your life change? Would you have
worries about your finances? What would be some of your
concerns?

Scoring Guidelines:
Teachers may create an observation checklist in which
they track appropriate responses to questions, discussions
and comments on peer presentations.

Post-Assessment:
Students will be assessed by their classroom discussions,
contributions to group projects, Photo-Story 3 Film (or
PowerPoint) presentation, and/or written piece about the
Depression using the attached rubric.

Scoring Guidelines:
Checklist (p. 9)
Rubric (p. 10)

Instructional Procedures:

Explain to the students that when they walked through the
doorway today, they actually stepped into a Time Machine. They
are in the process of being hurled through time to the era of the
Great Depression in the United States. When they land what year

 THE GREAT DEPRESSION

3

would it be? What do they predict the city will look like? What
would the rural areas look like? What are the people doing? What
are they wearing? Are the people happy, sad, anxious, pleased,
calm, angry, tired, etc.?

As an artist how might you create imagery through words, music
or the visual arts that could express the feeling of the Great
Depression? Discuss.

Let’s look at a number of images created by artists about the
Great Depression time period. Feel free to view the images on the
Art and Social Issues website Gallery. As you view each write
down your immediate impression. What emotion does the image
evoke? As you continue to look at the image what objects and
symbols did the artist use to develop this mood?

When you have looked at all the included images review your list.
What images stood out from the others? Why? What design
elements and story telling devices did the artist use to create a
powerful image?

Now it is your job to tell the story of the Great Depression. You
will be creating a short piece on Photo Story 3 that will include
music, images you find online, in the classroom and in history
books and narration.

Students will work on the computer for 1-2 class periods. They
will be asked to create a Photo-Story 3 presentation about the
Great Depression using images from the internet, this website
(www.artandsocialissues.com), or provided by the teacher. The
teacher will demonstrate how to access, copy and paste the images
into the program for the students. Students will be expected to
turn in a completed Photo-Story 3 presentation at the end of the
class.

The class will be given time to research, create and present their
story. Final day: Presentation of their work with comments and
discussion by peers.

Differentiated Instructional Support

Students with special needs may work with a partner, an aide or

 THE GREAT DEPRESSION

4

the teacher to create their Photo-Story 3 Film. They may create a
presentation by choosing several printed images from the teacher
packet. They can explain with words or writing the emotion
evoked in each.

Group Activity: A round-table discussion with a group within a
group. Have two students face each other with images from the
Columbus Museum of Art Website: www.artandsocialissues.com
and discuss what they think is the meaning behind the picture.
While they are doing this, the rest of the class will create two
circles around the two students. One inner circle of chairs with
another circle surrounding the first. Both circles will listen
silently while the two talk. Then the inner-circle will discuss the
comments of the first two and will give their own opinion while
the outer circle listens. Finally the outer circle will comment on
the previous discussions and will add their opinions, as well.

Individual Activity: Have students collect a set of pictures from
the Columbus Museum of Art ‘s Art & Social Issues Website; that
focus on the Great Depression. Students should create a written or
oral explanation of the mood or tone of the work.

Extension

Students will use some of the emotions such as fear, anxiety,
frustration, hunger and exhaustion identified in the artwork to
create a collage about the Great Depression. They should be
encouraged to include the elements/principles (Line, Shape,
Contrast, Movement, Texture, etc.) of art to design an interesting
composition that considers words, images and color. A good
resource for collage art is the DVD entitled COLLAGE:
TEXTURE & TECHNIQUES led by artist, Claudine Hellmuth.
This DVD is available for loan for two weeks from the Columbus
Museum of Art.

Homework Options and Home Connections

Students may wish to search for images and information about the
Great Depression in old magazines, speak with their great-
grandparents or read historical fiction such as The Grapes of
Wrath. http://www.ac.wwu.edu/~stephan/Steinbeck/grapes.html

 THE GREAT DEPRESSION

5

Interdisciplinary Connections

Language Arts: Students will create a written response to several
paintings or photographs from the Columbus Museum of Art
collection. Students will express in writing the mood and or idea
the artist was trying to communicate. What mood does the overall
composition portray? What emotions do the main characters
express? Where do the people live? In what socio-economic
class do the people live? How does the artist create the mood of
the piece? What might the characters say if they were to speak
with you? Students may wish to write a poem expressing the
ideas/ thoughts of the characters seen in the artwork. Another
option would be to ask students to choose an image and then write
a letter in the voice of one character in the images. What would
he/she be concerned about and how we he or she write his
thoughts in the letter?

Social Studies: Students should brainstorm in small groups to
compile a list of events that led to the Great Depression and create
a timeline. Students will need to have access to history books or
the internet to find information about the post WWI-1930’s time
period.

American Government/history: How did the national, federal and
local governments respond to the Great Depression? What
organizations such as the WPA or CCC were created to help
provide work and money for families?
http://www.newdeal.feri.org/morefeat2.cfm. Were there
organizations such as these in effect in your community?
Interview (or read a published interview) someone that worked for
one of these government programs. (Students will need to be able
to use the school media center to search for answers. The teacher
may need to find a group of seniors that are willing to be involved
in an intergenerational discussion about the depression.)

Mathematics: Chart the numbers of people that lived at the
poverty level in Ohio, the U.S. and the dustbowl area during the
Great Depression. Chart the number of people hired in each of
the government works program organizations such as WPA &
CCC, during this time period (1929-40).

 THE GREAT DEPRESSION

6

Music: Students who are visually impaired may listen to the songs
of Woody Guthrie (see list of materials below) and write and
perform their own song about their understandings of the Great
Depression.

Drama: Students may work together in a group to dramatize ideas
about the Great Depression they formed from the Schiller images.

Materials and Resources:

For
teachers

• Pohl, Frances, K. In the Eye of the
Storm: An Art of Conscience 1930-
1970, Pomegranate Artbooks, 1995,

• Images from the Columbus Museum of
Art collection and New York Photo
League

• Woody Guthrie CD/DVD (available for
loan at the Columbus Museum of Art)

• CD player
• History books that include information

about The Great Depression.
• American Photography: A Century of

Images Video with images from the
Depression and other eras. Teacher may
wish to play this to demonstrate the
impact of the image.

• Microsoft Photo Story 3 program
• Access to internet

For
students

• Microsoft Photo Story 3 program
• Computers
• Access to internet
• Search engine such as Yahoo or Google
• Images to scan: Access to scanner

 THE GREAT DEPRESSION

7

Key Vocabulary

The Great Depression-
a drastic decline in the world economy resulting in mass
unemployment and widespread poverty that lasted from 1929
until 1939. Also called Depression
Encarta® World English Dictionary © 1999 Microsoft Corporation. All rights reserved.
Developed for Microsoft by Bloomsbury Publishing Plc.

New Deal-
1. the policies of social and economic reform introduced in the
United States in the 1930s under the presidency of Franklin D.
Roosevelt.
2. the period during which Franklin D. Roosevelt’s policies of
social and economic reform were implemented.
Encarta® World English Dictionary © 1999 Microsoft Corporation. All rights reserved.
Developed for Microsoft by Bloomsbury Publishing Plc.

Poverty-
1. the state of not having enough money to take care of basic
needs such as food, clothing, and housing
2. a deficiency or lack of something
3. lack of soil fertility or nutrients
Encarta® World English Dictionary © 1999 Microsoft Corporation. All rights reserved.
Developed for Microsoft by Bloomsbury Publishing Plc.

Public Works Programs- Government-funded projects to build
public facilities; central to President Franklin Roosevelt’s New Deal
job programshttp://www.bergen.org/AAST/projects/depression/definitions.html

Segregation-
1. the practice of keeping ethnic, racial, religious, or gender groups
separate especially by enforcing the use of separate schools,
transportation, housing, and other facilities, and usually
discriminating against a minority group
Encarta® World English Dictionary © 1999 Microsoft Corporation. All rights reserved.
Developed for Microsoft by Bloomsbury Publishing Plc.

Technology Connections
Students will need to have access to computers and the internet.
There will need to be one computer for each student or one per 2-
3 students if the teacher would like to have the students work in
small groups.

 THE GREAT DEPRESSION

8

Microsoft Photo-Story 3
Photo Story 3 includes features that enable you to create a
slideshow with your digital pictures, edit your pictures, create
your story with original music, add narration, and share them with
your family and friends.
For more information about Photo Story 3, including how to get a
copy, see the Photo Story 3 for Windows Web page.

**If it is not possible to use Photo-Story 3 you may utilize a
similar program already on your computer or alter the assignment
to have students create a PowerPoint presentation.
http://office.microsoft.com/en-us/powerpoint/default.aspx

Search engine: Yahoo.com, Google.com or your choice

Research Connections

http://www.bergen.org/AAST/projects/depression/
http://www.mhric.org/fdr/chat7.html
http://en.wikipedia.org/wiki/New_Deal

Attachments

Rubric, Checklist

This lesson is based on work by Michael Hicks, high school teacher, Columbus Public
Schools

 THE GREAT DEPRESSION

9

Name ___ Class period ________

PHOTO-STORY 3 PRESENTATION CHECKLIST
_____ 1. Explanation of the Depression & main points your presentation would like to
touch upon.
The Great Depression was a result of the following occurrences:

Those who lived in the U.S. during the Great Depression suffered through great changes
in their lifestyles. Some of those changes and challenges included:

The Great Depression occurred in what decade in U.S. history?

____2. I have selected the following pieces as music to represent the Great Depression in
my Photo-Story 3 presentation
___BY________________________
___BY________________________
___BY________________________
___BY________________________

____3. I have selected at least 8 images for my Photo-Story 3 presentation.
__________________________________ ___________________________________
__________________________________ ___________________________________
__________________________________ ___________________________________
__________________________________ ___________________________________

____ 4. I have written the narrative that will be heard as the images are viewed in my
Photo-Story 3 presentation.
 ____ I have timed my narrative and know it is the necessary length
 ____ I have planned when to insert music and have timed the appropriate cuts.
 ____ I have attached my narrative to have a final edit.

 THE GREAT DEPRESSION

10

PHOTO-STORY 3 RUBRIC

Criteria:

1

2

3

4

Score

Graphics/ Great Depression
Images

Images do not connect
to text and/or are not
relevant.

Images are not always
relevant. Text citations
are not always present
and do not connect to
images.

Images are mostly
relevant. Text citations
are usually present and
identify the images.

Images are relevant, and
complement the
narrative. Each image is
cited in the text and
identified. The number of
images is appropriate.

Content about the Great
Depression

Information is
cursory or
incorrect. Little
understanding of
content is evident
from
presentation.

Some solid
information
presented;
however, some
information is
incorrect or
cursory.

Information is
clear and correct
throughout most
of presentation.

Information is well
presented, clear,
and correct
throughout.

Attention to Audience Did not attempt to
engage audience

Little attempt to
engage audience

Engaged audience and
held their attention most
of the time by remaining
on topic and presenting
facts with enthusiasm

Engaged audience and
held their attention
throughout with creative
articulation, enthusiasm,
and clearly focused
presentation

Clarity of information No apparent logical
order of presentation,
unclear focus

Content is loosely
connected, transitions
lack clarity

Sequence of information
is well-organized for the
most part, but more
clarity with transitions is
needed

Development of thesis is
clear through use of
specific and appropriate
examples; transitions are
clear and create a
succinct and even flow

Presentation Length Greatly exceeding
or falling short of
allotted time

Exceeding or
falling short of
allotted time

Remained close
to the allotted
time

Presented within
the allotted time

Creativity Delivery is
repetitive with
little or no variety
in presentation
techniques

Material
presented with
little interpretation
or originality

Some apparent
originality
displayed through
use of original
interpretation of
presented
materials

Exceptional
originality of
presented
material and
interpretation

Music Music does not
connect to text
and/or is not
relevant.

Music is not
always relevant to
the time period,
the images nor
the overall tone of
the presentation.

Music is mostly
relevant to the
subject and time
period.

Music is
extremely
relevant
complements the
text and is
appropriate in all
manners.

Use of Photo-Story 3
Technology

There is no clear
understanding of how to
use this software
program.

There is some
demonstration of an
understanding on how to
utilize this software but
the presentation is still
incomplete and/or
uninformative.

There is an apparent
understanding of how to
use this software to
create an informative
presentation.

Exceptional use of the
Photo-Story 3 program
to engage and inform
the viewer.

