Name: ______________________

Date: ______________________

Hoover Radio Address Feb. 12, 1932

	Excerpt from Primary Text
	Paraphrase Section

	. . . I am convinced that where Federal action is essential . . . it should limit its responsibilities to supplement the States and local communities, and that it should not assume the major role or the entire responsibility . . . To do otherwise threatens the whole foundations of local government, which is the very basis of self-government. That is to strengthen in the Nation a sense and an organization of self-help and cooperation to solve as many problems as possible outside of government.

 Due to lack of caution in business We are projected into temporary unemployment, losses, and hardships. In a nation rich in resources, many people were faced with hunger and cold through no fault of their own. Our national resources are not only material supplies and material wealth but a spiritual and moral wealth in kindliness, in compassion, in a sense of obligation of neighbor to neighbor and a realization of responsibility by industry, by business, and the community for its social security and its social welfare.

 The evidence of our ability to solve great problems outside of government action and the degree of moral strength with which we emerge from this period will be determined by whether the individuals and the local communities continue to meet their responsibilities.

 Throughout this depression I have insisted upon organization of these forces through industry, through local government and through charity, that they should meet this crisis by their own initiative, by the assumption of their own responsibilities.

The Federal Government has sought to . . . avoid the opiates of government charity and the stifling of our national spirit of mutual self-help.

 We can take courage and pride in the effective work of thousands of voluntary organizations for provision of employment, for relief of distress, that have sprung up over the entire Nation. Industry and business have recognized a social obligation to their employees as never before. The State and local governments are being helpful. The people are themselves succeeding in this task. Never before in a great depression has there been so systematic a protection against distress. Never before has there been so little social disorder. Never before has there been such an outpouring of the spirit of self-sacrifice and of service . . .

The resourcefulness of America when challenged has never failed. Success is not gained by leaning upon government to solve all the problems before us . . . Victory over this depression and over our other difficulties will be won by the resolution of our people to fight their own battles in their own communities, by stimulating their ingenuity to solve their own problems, by taking new courage to be masters of their own destiny in the struggle of life. This is not the easy way, but it is the American way…

 We are going through a period when character and courage are on trial, and where the very faith that is within us is under test. Our people are meeting this test. And they are doing more than the mediate task of the day. They are maintaining the ideals of our American system. By their devotion to these ideals we shall come out of these times stronger in character, in courage, and in faith.
	

Citation: Herbert Hoover: “Radio Address on Lincoln’s Birthday.,” February 12, 1931. Online by Gerhard Peters and John T. Woolley, The American Presidency Project. http://www.presidency.ucsb.edu/ws/?pid=22975. Modified July 19, 2012.

Review Questions:

1. According to the text, what specific policies did Hoover propose to end the Great Depression?

2. According to the text, what role should the federal government play in the recovery? What role should individuals and/or local governments play?

3. Which secondary source most accurately reflects your primary text?

4. If you were a historian, would you rely only on the primary documents to interpret Hoover’s response to the Depression? Why/why not?

