US monetary and fiscal policy in the 1930s

Price Fishback*

Abstract The paper provides a survey of fiscal and monetary policies during the 1930s under the Hoover and Roosevelt administrations and how they influenced the policies during the recent Great Recession. The discussion of the causal impacts of monetary policy focuses on papers written in the last decade and the findings of scholars using dynamic structural general equilibrium modelling. The discussion of fiscal policy shows why economists do not see the New Deal as a Keynesian stimulus, describes the significant shift toward excise taxation during the 1930s, and surveys estimates of the impact of federal spending on local economies. The paper concludes with discussion of the lessons for the present from 1930s monetary and fiscal policy.

Key words: macroeconomics, monetary policy, fiscal policy, supply-side policy, taxation, Great Depression,

New Deal

JEL classification: E52, E62, D78, H50, N12, N42, N92

I. Introduction

Economists and economic historians generally agree that the Federal Reserve (the Fed) made several major mistakes in conducting monetary policy between 1929 and 1937. It allowed the money supply to fall and did too little, too late in trying to stave off the bank failures of the early 1930s. The Fed then reduced the money supply again by raising reserve requirements three times in 1936 and 1937 in a misguided attempt to prevent inflation by soaking up excess reserves. As a broad-brush explanation of the reasons for the Federal Reserve's choices, most scholars agree that its attempts to maintain the international gold standard between 1929 and 1933 explain a significant amount of why it followed its policy actions. Week-by-week accounts of the timing of bank failures and the Federal Reserve's policy moves, however, suggest a complex set of motives for the actions of the Fed and regional Reserve Banks that add a great deal more nuance to the story.

The largest debates about monetary policies during the 1930s arise over how effective they were in driving real GDP and unemployment. Nearly all agree that the Federal Reserve policy interacted with other negative shocks in ways that caused the Depression to deepen.

The question remains by how much? Estimates from a variety of models suggest that the impact of monetary policy explains a range of 20–70 per cent of the decline in real output between 1929 and 1933. Some scholars argue that the recovery that started in mid-1933 was driven by the Roosevelt administration's adoption of a new 'reflationary' policy regime that simultaneously freed the US from the 'golden fetters' of the gold standard, shifted to a looser monetary policy, and ramped up government spending just after the inauguration in 1933. The shock of a new policy dogma reversed deflationary expectations that contributed to most of the recovery. Later efforts by the Federal Reserve to combat potential inflation through increases in reserve requirements and cuts in federal spending signalled another policy regime change that contributed to the downturn of 1937–38.

How effective was fiscal policy? A nationwide Keynesian fiscal stimulus was never really attempted in the 1930s. During the Hoover presidency, Congress nearly doubled real federal spending and ramped up federal lending through the Reconstruction Finance Corporation. The Roosevelt Congresses then spent nearly double the Hoover levels. But both administrations collected enough taxes in a variety of new forms to maintain relatively small deficits throughout the period. Relative to a Keynesian deficit target designed to return to full employment, the deficits were minuscule. State governments also ran deficits in the early 1930s and then expanded taxation and ran a surplus in the late 1930s. Even if fiscal deficits had been run, Romer's (1992) estimates of fiscal and monetary policy multipliers from 1921 and 1938 imply a weak effect of fiscal policy. Studies of the impact of government spending at the state, county, and city level suggest that the impact on real variables differed by programme. Public works and relief spending contributed to increases in economic activity, while the farm programmes were explicitly designed to reduce output. Preliminary estimates of the impact of net federal spending using annual data for 48 states between 1930 and 1940 suggest that a marginal increase of \$1 in net federal spending was associated with an increase of \$1 to \$1.50 in *per capita* personal income in the states.

The insistence upon raising tax rates during the 1930s also likely retarded growth. The Hawley–Smoot tariff of 1930 touched off a series of protectionist responses from other countries that cut world import activity by two-thirds by 1933. Increases in income tax rates, particularly spikes in the top marginal rates to 58 and 67 per cent, likely contributed to tax avoidance and inhibited economic activities at the top of the income distribution. A series of taxes on capital, dividends, and undistributed profits led to relatively small amounts of revenue at the cost of chilling some forms of investment activity. New excise taxes on bank cheques, autos, electricity, pipelines, gasoline, and communications likely slowed growth in the leading technological growth sectors in the economy. The new excise taxes, along with renewed collections on alcoholic beverages after the end of Prohibition, account for a significant part of the rise in tax revenues during the 1930s.

Modern policy-makers have clearly sought to avoid making the macroeconomic policy mistakes of the 1930s. In contrast to the 1930s, the Federal Reserve, guided by Depression scholar Benjamin Bernanke, has flooded the banking system with liquidity since autumn 2008. The Bush and Obama administrations fought the downturn with tax rebates in 2008 and 2009. The new Obama administration and the Democratic Congress pushed through a fiscal stimulus package that has driven the federal deficit near to 10 per cent of GDP, the largest peace-time deficit in American history.

On the microeconomic side, policy-makers followed several strategies that mimic the activities of the Reconstruction Finance Corporation (RFC) in the 1930s. Bernanke and Treasury Secretaries Henry Paulson and Timothy Geithner orchestrated mergers, bailouts, and ownership stakes in major financial institutions to stave off anticipated financial disaster

if an institution that was too big to fail went under. As the RFC did with the railroads and other industries, the Bush and Obama administrations made substantial loans to GM and Chrysler.

The paper follows the path laid out in the introduction. I describe the monetary policies under the Hoover administration, discuss why the policies were chosen, describe the shift in monetary policy under Roosevelt, and then discuss extraordinary banking policies that set precedents for the bailouts, bank investments, and stress tests introduced in 2008 and 2009. I then address the modern versions of the debates over the causal impact of monetary policy with particular attention to dynamic structural general equilibrium modelling. Following an examination of the fiscal policies of Hoover and Keynes in the light of Keynesian economics, I discuss estimates of the impact of federal spending on local economies, describe the supply-side aspects of the rise in tax rates, and conclude with further discussion of the lessons for the present from 1930s monetary and fiscal policy.

II. Monetary policy under the Hoover administration

Nearly everybody agrees with Milton Friedman and Anna Schartz (1963) that the Federal Reserve's monetary policy was misguided between 1929 and 1933. At the time, the Fed had two effective tools for influencing the money supply: open-market operations and the discount rate at which the Fed allowed member banks to borrow (or discount bills to the Fed) to meet reserve requirements. The open-market operations involved the purchase or sale of existing bonds. Reductions in the discount rate and purchases of bonds could be used to reduce the probability of bank failures in a panic and both contributed to increases in the money supply. Thus, if the Fed had focused on combating bank failures and unemployment within the US economy, the appropriate strategy was to lower the discount rate and purchase bonds.

Yet, the Federal Reserve also paid close attention to the international gold standard, which was essentially a promise that the Federal Reserve and US banks would pay out an ounce of gold for every \$20.67 in Federal Reserve notes. To remain on the gold standard, the Federal Reserve was required to provide adequate US gold reserves to make this promise credible. If changes in the relative attractiveness of the dollar led the US supply of gold to fall below the appropriate level, the Fed was expected to take actions to make the dollar more attractive. At the time the standard policies in response to gold outflows included raising the discount rate and selling (or at least reducing purchases of) existing bonds.

Table 1 shows the monthly movements, over the period from January 1929 to February 1933, of series representing two of the major dilemmas for monetary policy—the nominal volume of deposits in suspended banks and the change in the US gold stock. The table shows how specific measures of Federal Reserve activity were changing in response to these dilemmas, including changes in the Federal Reserve's holdings of US securities, the level of the New York Fed's discount rate, changes in the Fed's holdings of bills purchased, and changes in the member bank borrowing at the Fed. The bills purchased refer to short-term credit instruments, known as bankers' acceptances and trade acceptances, that Federal Reserve banks could purchase in the open market. These are the types of 'real bills' discussed in the 'real bill's doctrine' described below. At the founding of the Federal Reserve, changes in bills purchased were expected to be a major aspect of policy, as they were in England at

Downloaded from https://academic.oup.com/oxrep/article/26/3/385/373434 by Oesterreichische National Bank user on 17 April 2023

Table 1: Monthly measures of key aspects of Federal Reserve policy and factors that might have influenced Federal Reserve Policy, January 1929-February 1933

Month/year	Value of banks deposits suspended (\$m)	Change in gold stock in US (\$m)	Change in Federal Reserve System's holdings of US securities (\$m)	Change in bills bought by the Federal Reserve System (\$m)	New York Federal Reserve Bank discount rate (% p.a.)	Change in member bank borrowing (\$m)
Jan 1929	18.5	-14	-34	၅	5	-154
Feb 1929	24.1	56	-45	88-	2	30
Mar 1929	9.2	35	13	-120	2	80
Apr 1929	10.4	72	-32	-109	2	35
May 1929	15.6	41	-12	11	5	-48
Jun 1929	25.4	23	26	-46	2	22
Jul 1929	8.09	17	-32	-24	വ	118
Aug 1929	6.7	19	80	49	9	-53
Sep 1929	9.7	12	10	105	9	-74
Oct 1929	12.5	14	-11	108	9	-84
Nov 1929	22.3	-20	161	-41	4.5	68
Dec 1929	15.5	-82	131	24	4.5	-150
Jan 1930	26.5	6	39	9	4.5	-302
Feb 1930	32.4	62	15	-29	4	-123
Mar 1930	23.2	89	09	-39	3.5	-104
Apr 1930	31.9	89	-10	20	3.5	-43
May 1930	19.4	26	7	-84	က	16
Jun 1930	57.9	18	42	141	2.5	4
Jul 1930	29.8	-18	12	13	2.5	-25
Aug 1930	22.8	-16	16	7	2.5	-12
Sep 1930	21.6	10	-2	44	2.5	-25
Oct 1930	19.7	24	S	-12	2.5	7
Nov 1930	179.9	36	6	7	2.5	25
Dec 1930	372.1	22	45	73	7	117
Jan 1931	75.7	20	ဇ	-51	7	-85
Feb 1931	34.2	12	-44	-104	7	-37
Mar 1931	34.3	42	_	21	2	-40
Apr 1931	41.7	29	4	20	7	-21
May 1931	43.2	72	7	-29	1.5	ω
Jun 1931	190.5	158	11	-23	1.5	25
						Continued

Table 1 Continued

Month/year	Value of banks deposits suspended (\$m)	Change in gold stock in US (\$m)	Change in Federal Reserve System's holdings of US securities (\$m)	Change in bills bought by the Federal Reserve System (\$m)	New York Federal Reserve Bank discount rate (% p.a.)	Change in member bank borrowing (\$m)
Jul 1931	40.7	<i>L</i> -	64	-42	1.5	-19
Aug 1931	180.0	46	38	56	1.5	53
Sep 1931	233.5	-254	24	124	1.5	58
Oct 1931	471.4	-449	-3	433	3.5	333
Nov 1931	62.9	122	9-	-132	3.5	82
Dec 1931	277.1	46	50	-220	3.5	62
Jan 1932	218.9	45	-18	-119	3.5	54
Feb 1932	51.7	-62	-16	-70	8	20
Mar 1932	10.9	37	99	46	8	-134
Apr 1932	31.6	23	205	-53	8	-109
May 1932	34.4	-215	399	11	8	-119
Jun 1932	132.7	-233	284	0	2.5	o
Jul 1932	48.7	22	121	10	2.5	28
Aug 1932	29.5	114	32	-23	2.5	-72
Sep 1932	13.5	105	-2	ဗု	2.5	-64
Oct 1932	20.1	71	က	0	2.5	
Nov 1932	43.3	92	0	0	2.5	-15
Dec 1932	70.9	173	ဧ	0	2.5	-31
Jan 1933	133.1	40	48	7	2.5	-27
Feb 1933	62.2	-174	-2	70	2.5	52

in Federal Reserve System holdings of US Securities, change in bills bought by the Fed, changes in member bank borrowing, and change in US gold stock come from Federal Reserve Bulletin (February 1930, p. 59; March 1931, p. 127; October 1931, p. 560; May 1932, p. 292; June 1932, p. 352; October 1932, p. 634; March 1933, p. 136; September 1933, p. 541; January 1934, p. 14). New York Federal Reserve discount rate is from Federal Reserve Board of Governors (1943, p. 493). Sources: All values except Fed discount rate are in millions of nominal dollars. Value of deposits suspended is from Federal Reserve Bulletin (September 1937, p. 909). Change

the time. In the 1920s, however, open-market purchases and sales of US securities became the main source of adjustment and policy operations (Meltzer, 2003, p. 270).

The Federal Reserve's attempts to slow the speculative boom in stocks contributed to slowing the money supply between 1928 and 1929. Soon after the recession started in August 1929, the Dow Jones stock index peaked in early September. For most of October the Fed had been selling US securities, but this policy changed swiftly when the Dow Jones index dropped 24 per cent on Monday 28 October and Black Tuesday, 29 October. The New York Fed responded immediately by purchasing \$115m in US securities. Two days later the Federal Reserve Board agreed that it was the proper move. The entire Fed system purchased \$157m in US securities the last week of October and then made net purchases (after subtracting sales of securities) of another \$161m in November and \$131m in December (see Table 1). The New York Fed lowered its discount rate from 6 to 5 per cent on 1 November and then to 4.5 per cent by 15 November, after the Dow dropped to roughly two-thirds of its 25 October level by 11 November (Meltzer, 2003, pp. 284–8).

The Fed's response to bank failures over the next 3 years varied from crisis to crisis. Over most of the year 1930 the Fed made policy adjustments in response to gold flows and seasonal demands for credit. The spike in suspended bank deposits in November and December 1930, shown in Table 1, led the New York Fed to purchase \$100m in US securities and \$75m in bankers' acceptances between 30 November and 17 December. It then sold \$50m in the middle of the month. The New York Fed then lowered its discount rate from 2.5 to 2 per cent (Table 1) and purchased more than \$100m in bankers' acceptances and \$85m in US securities in the last week of December (Meltzer, 2003, p. 325). The rest of the regional Federal Reserve banks were leaning the other way, however, as the Fed systems' stock of US securities rose by only \$45m in December (Table 1) and the stock of acceptances rose by only \$73m that month.

The Fed faced its ultimate dilemma between August and October of 1931 (Table 1) when the volume of deposits suspended spiked again and a dramatic outflow of gold occurred after Britain left the gold standard in September 1931. Until October the Fed's primary focus was international. During the first part of the summer the Fed worried about a flight of gold out of Eastern Europe and Germany into the US, associated with possible coups and the rise of Hitler. In response, the Fed participated in loans to banks in Hungary, the German Reichsbank, and the Austrian National Bank. In late July, the Fed approved a purchase of \$125m in prime commercial bills guaranteed by the Bank of England to aid a crumbling situation in Britain. After Britain left the gold standard on 20 September and gold started flowing out of the country, the Fed followed the standard responses. First, it purchased US securities, although the holdings of US securities changed very little relative to the changes in gold stocks or in bank suspensions during this period (Table 1). The New York Fed then raised its discount rate from 1.5 to 2.5 per cent on 9 October and then to 3.5 per cent on 16 October (Meltzer, 2003, pp. 332–48).

The memo for the Open Market Policy Committee (OMPC) meeting on 26 October finally focused more attention on the bank failures than the gold outflows, but this did not lead to much of a change in OMPC policy. The OMPC chose not to make any major open-market purchases of US securities. Instead, the OMPC recommended that member banks should be encouraged to lend to banks in difficulty and then rediscount those loans to the Federal Reserve system banks. Most of the action was driven by the decisions of the member banks. Despite the higher discount rates in October, member banks sharply increased their borrowing at the Fed's discount window (Table 1) and sold a large amount of bankers' acceptances to the Fed. Meltzer (2003, p. 348) argues that the Fed had done more to prop up the Bank of

England in August and September than it did for the American banking system after Britain left gold.

The wave of bank failures over the summer led President Herbert Hoover to call for a new set of extraordinary measures outside the Federal Reserve. He met with bankers in October 1932 to establish the National Credit Corporation (NCC). The NCC was designed as a way for commercial banks to pool resources voluntarily to purchase marketable assets of insolvent banks and to provide alternative borrowing facilities for the banks based on assets that the Fed could not accept as collateral.

At the 30 November OMPC meeting, the committee members expressed satisfaction at their handling of the gold outflow. Essentially, they felt that they had stemmed the tide of the gold flow and meanwhile had done the right thing for the bank failures by lending a great deal at high discount rates, as seen in Table 1. They had not purchased securities to stave off the banking crisis but seemed satisfied that that was the right course (Meltzer 2003, pp. 348–9). They approved the capacity to purchase \$200m in US securities in open-market operations but then sell them again in response to the seasonal demands for credit.

A new wave of bank suspensions hit in December 1931 and January 1932, but not much was done. The NCC made \$155m in loans to 575 banks, but the volume of deposits suspended in December 1931 still reached \$277m, the third highest monthly peak of the early 1930s. The Hoover administration started developing the plans for the RFC, which would become a government corporation with the authority to lend to banks and businesses, and the Glass–Steagall Act of 1932, which expanded the range of assets on which the Fed could provide credits to member banks. Despite the authority to make \$200m in US security purchases, the Fed did not respond to the bank failures with purchases of US securities. Instead, it sought to time purchases to the passage of the RFC and the Glass–Steagall Act of 1932 (Meltzer, 2003, pp. 357–61).

Finally, between February and June 1932, the Federal Reserve purchased slightly more than \$1 billion in US government securities. Meanwhile, the RFC seemed to be much more active in trying to prevent bank failures by making \$784m in loans to more than 4,000 banks between February and November of 1932. Friedman and Schwartz (1963) argue that had the \$1 billion in open-market purchases of US securities been completed during the first wave of bank failures in late 1930, the move would have been effective in stemming the crisis in 1930 and stalling the drop in the money supply that followed. The economy would have been in a much better position when the next crises hit, or some of the later crises would have been prevented or softened significantly. In their view, the \$1 billion purchase in 1932 was 'too little, too late'.

After the major open-market purchases ended in the summer of 1932, Fed policy was relatively passive. When a new wave of bank failures hit in December 1932 and the first 2 months of 1933, the Fed did little. Meanwhile, President Hoover and President-elect Roosevelt could not come to an agreement on how to deal with the latest wave of suspensions of over 500 small banks between December and February. Hoover pressed Roosevelt to join him in developing a policy to counteract the bank failures, but he demanded that Roosevelt promise to stay on the gold standard and run a balanced budget. Roosevelt did not want to make such commitments or accept responsibility for a joint policy until he had actual authority. Meanwhile, state governments took action to prevent

¹ See Mitchener and Mason (2010) and Mason (2001) for discussions of the effectiveness of the NCC and RFC in preventing bank failures.

the failures, as 35 states declared bank holidays and the remaining states put strong restrictions on withdrawals (Meltzer, 2003, pp. 379–80).

III. Why was the Federal Reserve so recalcitrant?

A significant amount of the Fed's actions can be understood by examining its international role in defending the gold standard (Temin, 1989; Temin and Wigmore, 1990; Eichengreen, 1992). Until 1933 the Fed maintained a commitment to the international gold standard, a commitment that tied its hands to some degree. Even though the money supply and the economy was continuing to decline, outflows of gold when Britain left the gold standard in 1931 and during the banking crisis in March of 1933 led the Fed to raise the discount rate. Once the US left the gold standard in 1933, it was freer to focus on domestic policy and the money supply.

Friedman and Schwartz argued that the Federal Reserve lacked the right type of strong leadership. Benjamin Strong, a powerful advocate for use of open-market purchases of US securities during recessions in the 1920s as the head of the New York Federal Reserve Bank, had died in 1928. Even though his replacement, George Harrison, and several others argued for expansive bond purchases at various times in the early 1930s, they were overridden by the rest of the Fed policy-makers, who tended to hold the view that Fed interference would either prolong the problems or have little impact.

Not all agree that the Fed had changed directions with the death of Benjamin Strong. When Alan Meltzer (2003, pp. 284–411) wrote his majestic history of the Federal Reserve System, he had access to many internal documents that had not been available to Friedman and Schwartz. He draws more nuanced conclusions about the internal policy debates within the Fed, as well as the attitudes of Strong's replacement, George Harrison. Between 1929 and 1933 the most common view held by the Fed policy-makers was a combination of the 'real bills doctrine' and the Riefler–Burgess framework.² Under the real bills doctrine, increases in credit should be provided by the Federal Reserve by purchasing commercial bills of exchange or bankers' acceptances because they arise from the financing of trade or production. The idea was that credit and output would expand together and thus not be inflationary. Credit expansion based on Fed purchases of government securities was considered to be speculative credit because no new production resulted. Real bills analysts wanted the member banks to initiate the demands for credit and to avoid having the Fed provide 'redundant' or 'speculative' credit (Meltzer, 2003, pp. 263, 411).

The Riefler–Burgess framework:

explained that banks were reluctant to borrow, borrowed only if reserves were deficient, and repaid promptly. To repay borrowing, banks called loans, raised lending rates, and sold government securities. . . . A rise in the discount rate lowered the level of member bank borrowing, reduced credit and money, and raised market interest rates. (Meltzer, 2003, p. 161)

Meanwhile, open-market purchases of US securities supplied reserves and encouraged banks to repay borrowing, offer more loans, and reduce interest rates; open-market sales

² Winfield Riefler was an economist at the Federal Reserve Board and W. Randolph Burgess was at the New York bank.

10.00 8.00 6.00 2.00 0.00 1929 -2.00 930 1931 1932 1934 1935 1936 1937 1940 193/3 -4.00 -6.00 -8.00 -10.00 -12.00 Three-Month T-Bill Market Yield Inflation Discount rate Low Discount Rate High

Figure 1: Annual high and low Federal Reserve discount rates, 3-month Treasury bond market yield, and rate of inflation. 1929–40.

Sources: Federal Reserve Bank of New York discount rate low and high for year are series Cj113 and Cj114 from Wheelock (2006, p. 3-624); 3-month Treasury bill market yield is series Cj1232 from James and Sylla (2006, p. 3-822). Inflation is measured using the implicit price deflator from series F-5 in US Bureau of the Census (1975, p. 224).

drove banks to borrow, restrict lending, and raise interest rates. The doctrine suggested that the key variables to look at were member-bank borrowing and interest rates. If both were low, policy was easy. If the two were high, policy was tight. The cut point was \$500m for borrowing (Meltzer, 2003, pp. 734–5). Meltzer found that the Fed leaders spent very little time looking at the sharp decline in the money supply, although in late 1931 and 1932 they began to note signs of currency hoarding and the holding of excess reserves by banks.

There were disagreements among the members of the Board of Governors and the OMPC. At various times one or more members advocated expansionary open-market purchases of US securities. Yet, in most situations there were always real bills and Riefler–Burgess advocates who saw low member-bank borrowing and low interest rates and felt that monetary policy was sufficiently easy. Several of the decision-makers argued that prior attempts to promote recovery with open-market purchases of US securities had had little effect in the 1930s and had promoted speculation in the 1920s. Even during the \$1 billion open-market purchase of US securities in 1932, some members of the OMPC were not fully on board. Most of the regional banks allowed the New York Fed to make most of the purchases. The members of the OMPC went ahead with the purchases in part because banks were already borrowing a great deal, so that Fed officials saw the purchases as a means of allowing the member banks to replace borrowing without promoting inflation. Further, Fed officials were worried that if they did not act, Congress might pass much more inflationary acts in the form of the First World War Veterans' Bonus and a new bill to expand the printing of greenbacks (Meltzer, 2003, pp. 358–61).

One reason so many officials thought the policy was easy is that they did not adjust nominal interest rates for the high rate of deflation. Meltzer (2003, p. 411) finds no mention of

officials adjusting the nominal rate for deflation and discussing the implications of a high real rate of interest. The Fed cut the nominal discount rate shown in Table 1 in 11 steps from 6 per cent in October 1929 to 1.5 per cent in 1931. But in that same time span, the Consumer Price Index inflation rate in Figure 1 was near zero in 1929, and then became a deflation rate of –2.4 per cent in 1930 and –9 per cent in 1931. This meant that the *ex post* real discount rate, the discount rate minus the inflation rate, rose slightly from 4.5 to 4.77 per cent in 1930 and then jumped to 10.5 per cent in 1931. The Fed raised the discount rate back to 3.5 per cent in late 1931 to stem the outward flow of gold when Britain abandoned the gold standard. Then the Fed allowed it fall to 2.5 per cent for most of 1932. Yet, the 10 per cent deflation rate that year caused the real *ex post* discount rate to rise to 12.5 per cent. Even though low nominal interest rates led Fed officials to believe the monetary policy was easy, the effects of deflation drove the real interest rates to levels that were then two times as high as any real interest rate experienced in the US after 1933.

Brunner and Meltzer (1968) and Wicker (1966) argue that the Fed's policy objectives were similar in the 1920s and the early 1930s. Wheelock (1991) builds on their work by combining narrative discussions with time-series regressions to estimate the relationship between Federal Reserve policy tools and various economic targets. He then uses the regressions to identify the Fed's policy regimes and shows that the Fed responded to changes in domestic and international economic indicators in the 1930s with largely the same proportionate responses as they had in the 1920s.

Wheelock argues that the Fed policy-makers did not realize that the same proportionate responses were not enough to offset the drastic downturn that was taking place. For example, the Federal Reserve and state bank regulators allowed an average of 630 banks per year to suspend operations between 1920 and 1929 because they believed them to be weaker banks that normally would not survive in a market economy. Analyses of individual bank failures in the 1920s and 1930s by Calomiris and Mason (2003) and Mitchener (2005) suggest that most of the failures in the early 1930s fit this pattern as well. As a result, many of the regional Federal Reserve banks felt comfortable in following the same lender-of-last-resort policies they had followed in the 1920s. The difference between the early 1930s and the 1920s was the sheer scale of the failures and the economy-wide problems. The number of banks fell from 25,000 to 17,800 between 1930 and 1933. The shares of deposits in suspended banks rose to 2 per cent in 1930, 4.5 per cent in 1931, 2.4 per cent in 1932, and 11 per cent in 1933. It was likely that the banks failing in the early 1930s, having already survived through the 1920s, were generally stronger, but they were hit by far worse circumstances in the 1930s as output dropped sharply in every state. Thus, the Federal Reserve policy rules were not enough to prevent failure owing to the extraordinary circumstances of the 1930s.³

IV. Monetary policy during the Roosevelt administration

After taking office on 4 March 1933, Roosevelt made sweeping changes. Within two months he had taken the US off the gold standard. The removal of the 'golden fetters' and the de-

³ In some cases increased state enforcement and monitoring activity actually made the situation worse for some banks. Richardson and Van Horn (2009) find that a change in monitoring activity by New York state banking officials may well have contributed to the failure of a number of banks in New York in the summer of 1932.

valuation of the dollar to \$35 dollars per ounce of gold combined with political events in Europe to cause a flow of gold into America. The economy began to recover. This same pattern was repeated throughout the world. In country after country, as central banks sought to maintain the gold standard, their domestic economies continued to sink. As each left the gold standard, their economies rebounded (Temin and Wigmore, 1990; Eichengreen, 1992).

The New York Fed cut the discount rate from 3.5 to 3 per cent in early April. Eugene Black, the Governor of the Atlanta Federal Reserve Bank became the Chair of Federal Reserve Board in May 1933. The Atlanta Fed was known for providing more liquidity during bank runs than most of the other regional Feds between 1930 and 1932 (Richardson and Troost, 2009). Under the new leadership the Fed cut the discount rate again in May 1933, from 3 to 2.5 per cent. The rate in Figure 1 fell to 2 per cent by the end of the year, to 1.5 per cent in 1934, and then to 1 per cent in 1937, where it stayed for the rest of the decade. The rates stayed low in real terms as well. The highest *ex post* real rates occurred at around 2 and 3 per cent in the deflationary years of 1938 and 1939. In 1934 an inflation rate above 7 per cent led to a real discount rate of –6 per cent, while a 4 per cent inflation in 1937 led to a –2.5 per cent real rate. In terms of open-market operations, the Federal Reserve's holdings of securities were roughly steady around \$2.5 billion dollars between 1934 and 1939 (Wheelock, 2006, pp. 3-624–3-629).

The Federal Reserve was given direct administrative control over the reserve requirements of member banks when it was reorganized under the Banking Act of 1935. Under the fractional reserve system, member banks were required to hold a share of deposits in reserve at the Federal Reserve. By 1935 the economy had been moving through 2 years of recovery. Real GDP growth was very rapid, in large part because the economy was starting from a base that was 36 per cent below the level in 1929. The number unemployed had dropped significantly, although they still composed over 15 per cent of the labour force. Noting that banks were holding large reserves above and beyond the required reserve requirements, the Fed began worrying about the possibility of inflation. If the banks started lending out their excess reserves, the Fed worried that the rise in the money supply would lead to rapid inflation that would halt the recovery. The Federal Reserve doubled the long-standing reserve requirements in three steps on 16 August, 1936, 1 March 1937, and 1 May 1937. The Fed had not recognized that the banks were holding so many excess reserves to protect themselves against bank runs. The experience of the past decade had given the banks little confidence that the Fed would act as a lender of last resort. Therefore, the banks increased their reserves to make sure that they retained some excess reserves as a cushion. These changes were followed by a spike in unemployment to 19 per cent, and a decline in real GDP growth in 1937–8.4

V. Extraordinary banking policies in the 1930s

Banking policy in the 1930s was not confined to the actions of the Federal Reserve. Precedents were set for Treasury Secretary Paulson to establish government ownership stakes in banks in 2008 and for Secretary Geithner to seek extra certifications of the quality of bank assets before allowing banks to buy back the government's ownership positions.

⁴ This description is based on Friedman and Schwartz (1963) and Meltzer (2003). For a view that puts less emphasis on the Fed's role, see Romer (1992).

In February 1932 the Hoover administration established the RFC. Its first moves included making loans to 4,000 banks, railroads, credit unions, and mortgage loan companies to provide assets that would jump-start commercial lending. Among the most important programmes was the provision of loans to troubled banks to seek to provide them with enough liquidity to survive bank runs. Recent studies suggest that these initial loans were not successful because the RFC loans were given first priority over depositors and other lenders in situations where the bank failed. As a result, banks had to hold the assets that they could sell most easily to insure repayment of the RFC loans. These assets could not then be used to repay depositors when the bank failed. When the RFC began to accept more risk by purchasing preferred stock in the troubled banks, it was more successful at staving off bank failures (Mason, 2001; Mitchener and Mason, 2010).

During a series of bank runs between October 1932 and March 1933, 30 states declared bank holidays and the remaining states put restrictions on deposits. Under the national bank holiday, all banks and thrift institutions were temporarily closed. Government auditors were then sent in to evaluate the banks and allow them to reopen if they were sound. Conservators were appointed to improve the positions of the insolvent banks and the RFC was given the power to subscribe to stock issues from the reorganized banks. These seals of approval conferred on the reopened banks helped change expectations about the solvency of the bank system.⁵

VI. The causal impact of monetary policy

While the vast majority of economists agree that the Federal Reserve policies were flawed, there has been substantial debate about how much causal impact the monetary policies had on real GDP and unemployment. In *A Monetary History of the United States, 1867–1960*, Friedman and Schwartz (1963) saw the Great Depression as one of many episodes in which changes in the money supply strongly influenced the path of inflation and growth in real output, typically measured by real gross national product (GNP). The basic equation showing the multiplicative relationship between the money supply (M), velocity (V), the price level (P), and real output (Q) is

$$MV = PQ. (1)$$

The growth-rate version of the equation, with growth rates in lower-case letters is

$$m + v = p + q. \tag{2}$$

These equations always hold in hindsight because velocity (V), the number of times the money supply turns over in the purchase of final goods and services, is calculated as the ratio of the money supply (M) to Nominal GNP (PQ).

In Friedman and Schwartz's monetarist model, the equation has analytical force because they argue that velocity moves in predictable ways. Thus changes in the money supply will lead to changes in price (P) and real output (Q) in the same direction and the only question is how much of the change in the money supply is allocated to changes in price and real output. The annual growth-rate version of the variables in Figure 2 shows a strong visual relationship between the growth rate of the money supply and the growth in real GNP. The fit between M1 growth and the inflation rate is not so good for 1930, 1935, and 1936.

⁵ See Mitchener and Mason (2010) for more detail on these extraordinary policies.

Figure 2: Growth rates in real GDP, M1, and the price level, 1930–40.

Sources: Indices with 1929 = 100 were created based on GNP in 1958 prices and implicit price deflator (1958 = 100) from series F-3 and F-5 in US Bureau of the Census (1975, p. 224). The M1 measure of the money supply is series Cj42 from Anderson (2006, p. 3-604).

The strong correlations are consistent with the monetarist view, but correlation does not guarantee causation. The debates in the macroeconomic literature centre on the 'causal' impact of the monetary policy on real output. How much of the drop in real output between 1929 and 1933 was caused by the failure to loosen monetary policy? How much of the rise in output from 1937 was attributable to the reflationary monetary policy, and how much of the drop in output from 1937 to 1938 was determined by the Fed's increases in reserve requirements?

Friedman and Schwartz argued that most of the changes in the measures of the money supply were caused by changes in monetary policy. On the other hand, macroeconomists of all stripes are aware that changes in real GDP can also cause changes in money-supply measures. Increases in income lead people to hold more money for transactions and as assets, and vice versa. Even though the velocity measure in the monetarist equation is seen as a money demand parameter, the money supply, prices, output, and velocity can all be seen as endogenous to the system, so that it is very difficult to sort out causality with ordinary least squares regressions. Keynesians, in particular, argued that the strong correlations between the money measures and real GDP were as likely to have been driven by a causal relationship that moved from a drop in output to a lower amount of money used in the economy. When Peter Temin (1976) asked, *Did Monetary Forces Cause the Great Depression?*, he argued strongly for unexplained drops in consumption as a primary cause of the Depression. There are plenty of other culprits that have been identified.

In the 1970s and 1980s numerous scholars debated the impact of the money supply using IS-LM frameworks to predict the impact of monetary policy on interest rates, prices, and

output, and then provided empirical tests with the extant data. Since my charge in this paper is to examine the scholarship of the past two decades, I cannot cover these debates adequately. Atack and Passell (1994) and Smiley (2002) provide readable surveys of the debates. Other excellent resources on past and current debates include Parker's (2002, 2007) interviews with the leading scholars of the Great Depression.

Rational-expectations economists argued that if enough people recognized that the changes in the demand they witnessed were due to changes in the amount of money available, they would respond by changing price but not real output. Thus, people had to misestimate changes in monetary policy for changes in the demand for products to have a causal effect on real output and unemployment. This has led scholars to focus on expectations. For example, Hamilton (1987) argues that the impact of contractionary monetary policy that started in 1928 operated through unanticipated deflation and, after 1930, through the disruption of the real services of intermediation on the part of the financial sector as a consequence of banking panics. In Hamilton's (1987, p. 145) view, 'it would have been difficult to design a more contractionary policy than that adopted in January 1928'. As \$307.8m dollars in gold flowed to France in 1928, the Federal Reserve raised the discount rate from 3.5 to 5 per cent, sold \$393m in securities between December 1927 and July 1928, and cut its holdings of bankers' acceptances in half by raising its buying rates from 3 to 4.5 per cent. Despite Fed leaders' claims to the contrary, Hamilton is convinced the Fed was trying to slow the stock-market boom. Meanwhile, the stock boom led to an increased demand for loans and banks found it profitable to replace unborrowed reserves with borrowed reserves. Hamilton cites evidence that many policy-makers did not anticipate deflation, that regression models with data from 1900 to 1940 fail to predict deflation, and that the deflation in commodity prices caught speculators by surprise.

More recently, real-business-cycle theorists have argued that a combination of large negative productivity shocks and ill-advised microeconomic policies designed to prop up wages and prices caused the downturn. Most recent tests of the impact of monetary policy in the Depression have been performed in the context of macroeconomic models based on microeconomic foundations. These dynamic stochastic general equilibrium (DSGE) models start with a dynamic scenario where representative households with infinite lives choose consumption and asset levels to maximize the expected utility of their long-run stream of consumption, subject to their anticipated long-run income stream. The firms that hire the household members maximize their expected stream of profits. There is typically a capital accumulation law for the economy.

The models then incorporate factors that would create inefficiencies in the operation of a competitive economy. Many modern scholars build on Keynes's emphasis on 'sticky wages' in the form of long-term labour contract provisions or government policies designed to promote high wages. Depression era policies include Hoover's jawboning with manufacturers to get them to maintain higher nominal wages and the Roosevelt administration's pressure to keep wages high while industry established its Codes of Competition on the National Industrial Recovery Act (Bordo *et al.*, 2000; Chari *et al.*, 2002, 2005; Cole and Ohanian, 2004; Eggertsson, 2008). Like Hamilton, Bernanke (1983) argues for a causal role for inefficiencies in credit markets caused by an increase in the cost of credit intermediation. In particular, unanticipated deflation may have caused lenders to see many previously sound borrowers as uncreditworthy. In the modern period, scholars add inefficiencies derived from sticky prices and some forms of regulation.

The scholars pick or estimate a set of parameters in the model that best fits a series of stylized facts about features of the economy. The model is then used to perform simulations

to show how well the time paths associated with different policy regimes fit the actual Depression era data on real output, prices, investment, interest rates, and other variables of interest.

As one leading example, Bordo, Erceg, and Evans (2000) (henceforth known as BEE) develop a model with sticky wages to incorporate the common claim that manufacturing wages did not fall as much as people anticipated they should have during the Great Depression (Ohanian, 2009; Taylor, 2009). The BEE analysis finds that contractionary monetary shocks account for 50–70 per cent of the decline in real GNP between 1929 and the first quarter of 1933. They find a much weaker effect of expansionary monetary policy after the move off the gold standard in mid-1933. They argue that the expansionary monetary policy had much weaker effects because the National Industrial Recovery Act raised nominal wages in ways that limited production and hours worked.

Chari *et al.* (2002, 2005) re-examine the issue in the context of their 'wedges' model of the factors that lead to depressions. They use simulations to develop measures of three wedges: a labour wedge, an efficiency wedge, and an investment wedge. Their labour wedge includes the combination of sticky wages and monetary policy shocks analysed by BEE as well as the inefficiencies from National Recovery Administration (NRA) policies and failures to enforce antitrust described by Cole and Ohanian. They describe the efficiency wedge as a result of poor government policy interacting with shocks. Finally, the investment wedge is associated with gaps between consumer's rates of substitution between current and future consumption and the marginal product of capital that might arise owing to agency costs (Bernanke and Gertler, 1989). This investment wedge might be associated with the types of extra costs of capital intermediation described by Bernanke (1983) for the Depression.

The wedge-model analysis tells a mixed story about the effect of monetary policy. The simulations from the model do not show as strong an effect for monetary policy as the BEE (2000) model does. The labour wedge, which incorporates the combination of monetary policy shocks and sticky wages analysed in the BEE model, accounts by itself for about half of the decline in real output from 1929 to 1933. Unlike the BEE model findings, the wedge model matches up well with the post-1933 period. The combination of efficiency and labour wedges together seem to fit the output data from 1929 to 1933 very closely. Meanwhile, the investment wedge, which might be associated with Bernanke's emphasis on the costs of credit intermediation related to bank failures, has very little explanatory power in the 1930s. Cole and Ohanian (2005, p. 32) argue that the BEE (2000) model overstates the impact of monetary policy because it includes only the sticky-wage monetary-policy shock channel and does not incorporate the other wedges included by Chari *et al.* (2005, 2002). Meanwhile, Cole and Ohanian (2005) analyse the experience of 17 countries during the Depression using a real business cycle model. They find that about one-third of the international Depression is accounted for by monetary shocks and two-thirds by productivity shocks.

Christiano *et al.* (2003) build a DSGE model to account for the Depression using data from the 1920s and 1930s. They argue that economic actors shifted their preferences in favour of more liquidity, which led them to shift away from holding time deposits to holding cash. They develop a monetary rule that would have called for a temporary increase in the money growth in periods after a negative shock. The rule could not call for money growth in the same period as the negative shock because short-term interest rates were near zero. The zero-bound made contemporaneous money supply growth an ineffective policy tool. Their simulations suggest that this post-shock monetary growth response rule would have prevented about 80 per cent of the decline between 1929 and 1933 and improved the rate of the recovery. They also ran simulations of a monetary growth rule in which the growth rate

was held constant over the period. The results suggest that following a consistent monetary growth rate rule would have done little to lessen the Depression. Finally, they do not find support for Friedman and Schwartz's claim that the Fed could have staved off most of the Depression by preventing the drop in M1 in 1930, seen in Figure 2.

Eggertsson (2008) builds another DSGE model based on the insights of Temin and Wigmore (1990). The scholars argue for a strong role for deflationary shocks as a major cause of the Great Depression. To turn the economy around, the Roosevelt administration and the Federal Reserve had to change course sharply with a combination of new policies that would lead to inflation. This shock to the public's expectations could cause the economy to recover.

To promote recovery and have a causal effect, it was not enough to announce new efforts by the Fed to raise the money supply. Interest rates on short-term Treasury bills were near zero and could go no lower. Further, the Fed's past actions meant that there were no guarantees that it would not reverse the policy in the future. Only a complete reversal of the policy dogma of the day would work as shock therapy to convince the public that future policy would no longer be deflationary. Expectations about future policy were the key. The move off the gold standard freed the Fed and the economy from the 'golden fetters' that had prevented an inflationary policy. The willingness to ramp up government spending signalled that the money supply would have to be raised further to monetize the new federal debt to be issued. Eugene Meyer, the new leader of the Fed, was known for his prior actions in combating bank failures.

The timing of changes in output fits the story. Seasonally adjusted industrial production spiked in April, May, June, and July, although it then declined in the latter half of the year. Real GNP returned to its 1929 peak in 1937. In Eggertsson's (2008) DSGE model, a continuation of the Hoover administration policies of small government, adherence to the gold standard, and balanced budgets would have implied that real income would have dropped from 30 per cent below the 1929 level in 1933 to 49 per cent below in 1937. The simulation with the new policy regime leads to a rise in real output that can account for as much as 80 per cent of the difference between the extremely low counterfactual prediction in output in 1937 and the actual output in that year.

Given that short-term nominal interest rates remained very close to the zero bound between 1933 and 1938, Eggertsson and Pugsley (2006) argue that they can use a similar DSGE model with low interest rates to explain why the US fell back into recession in 1937–8. They argue that the recession was the result of the public's perception that the Roosevelt administration was returning to a deflationary policy. Anybody paying attention might have thought so. The Fed raised reserve requirements in 1936 and 1937 and the federal government reduced government spending between fiscal years 1937 and 1938. Simulations from their model suggest that the sharp change to deflationary expectations driven by the new policies was a prime contributor to a GNP reduction of 9 per cent and a deflation of 11 per cent.

The most recent development in the study of the causal effects of monetary policy has been a focus on the impact of monetary policy on individual banks and the impact of bank failures on economic activity. Using state-level information and an instrumental variable strategy to control for endogeneity, Thomas Garrett and David Wheelock (2006) find that changes in *per capita* income had a strong positive correlation with bank failures across states in the 1920s.

Meanwhile, Richardson and Troost (2009) have used quasi-experimental techniques to examine the effects of different policy regimes followed by the Atlanta and the St Louis regional Federal Reserve Banks in the state of Mississippi. Atlanta, which oversaw southern Mississippi, followed Bagehot's rule for banking panics. This meant acting quickly as a

lender of last resort to provide liquidity to prevent solvent banks faced with deposit runs from failing and dragging healthy banks with them. St Louis, which oversaw northern Mississippi, followed the 'real bills' doctrine that the supply of credit should contract in recessions because less credit was required to sustain economic activity. During panics through July 1931 the St Louis Fed tended to limit lending and demanded extra collateral for loans.

Richardson and Troost (2009) use a variety of methods to ensure that banks in both Fed districts in Mississippi were similar on all dimensions, so that only differences in the Fed policies would lead to differences in bank failure rates. They show that during the banking crisis of November 1930 bank failures rates were significantly higher under the St Louis Fed's tighter policy regime in northern Mississippi than under the Atlanta Fed's looser regime in southern Mississippi. When the St Louis Fed shifted to follow policies more consistent with the Atlanta Feds in mid-1931, the difference in failure rates went away. They then show a causal link to real measures of output by showing that declines in wholesale trade in Mississippi tend to follow closely behind a set of bank failures.

VII. Federal fiscal policy: spending and taxation at the national level

Nearly all of the discussion of macroeconomic policy by macroeconomists focuses on monetary policy because the Hoover and Roosevelt administrations ran relatively small deficits throughout the 1930s. Both administrations increased government spending. However, tax revenues also increased markedly during both administrations.

Most observers do not realize how much the Hoover administration increased government spending. One reason is that Hoover remained a staunch advocate for balanced budgets throughout his presidency. Unlike Roosevelt, Hoover did not trumpet spending increases through *new* work-relief programmes and public-works programmes. Instead, he expanded existing programmes by doubling federal highway spending and increasing the spending by the Army Corps of Engineers on rivers, harbours, and flood control by over 40 per cent. Hoover dam, which was set in motion before the Depression hit, also contributed a great deal to enhanced public-works spending. The Hoover administration and Congress ramped up nominal federal expenditures (Figure 3) by 52 per cent from \$3.1 billion in fiscal year 1929, to \$4.7 billion in 1932, and \$4.6 billion in fiscal year 1933. After adjusting for the deflation in the early 1930s (Figure 4), real government spending in the Hoover era peaked at over 88 per cent above the 1929 level in 1932 and 1933. (In these figures 1933 is considered a Hoover year because the spending and taxes are reported for a fiscal year that ran from July to June and Roosevelt's spending did not ramp up until July 1933.)

As the Hoover administration raised spending, tax revenues fell, and the federal budget fell into its first deficits since the First World War. The Hoover administration ran deficits because nominal and real tax revenues fell after 1930, largely because the economy was

⁶ Nominal road spending under the Agriculture Department rose from \$95m in 1929 to \$207.2m in 1932, while spending on rivers and harbours rose from \$83m in 1929 to \$121m in 1931 to \$118m in 1933 (US Bureau of the Census Statistical Abstract of the United States for the years 1931 (pp. 180–2), 1933 (pp. 165–7), 1934 (pp. 165–7); US Department of Treasury, 1931, pp. 435–42). In many cases the new Roosevelt agencies built roads and performed work on rivers, harbours, and flood control that could just as easily have been assigned to the highway departments and the Army Corps of Engineers.

Figure 3: Nominal federal government expenditures, revenues, and surplus/deficit in billions of dollars, 1929–39.

Sources: Federal government expenditures, revenues, and surplus/deficit are series Ea584, Ea585, and Ea586 from Wallis (2006, pp. 5-80 and 5-81).

Figure 4: GNP minus 1929 GNP, and federal expenditures, revenues, and budget surplus/deficit in billions of 1958 dollars, 1929–39.

Sources: Federal government expenditures, revenues, and surplus/deficit are series Ea584, Ea585, and Ea586 from Wallis (2006, pp. 5-80 and 5-81). Real GNP minus 1929 real GNP in 1958 prices is calculated from series F-3, and the implicit price deflator (1958 = 100) used to deflate the federal government data is series F-5; both are from US Bureau of the Census (1975, p. 224).

falling apart and despite Hoover's desire to maintain a balanced budget. Congress and the Hoover Administration tried to reverse the drop in tax revenues, partly by a 'soak the rich' tax increase under the Revenue Act of 6 June 1932. Less than 10 per cent of households earned enough to pay income taxes throughout the 1930s because individuals with less than \$2,000 in annual income and families of four with less than \$5,000 were exempt. Those who were required to pay saw their tax rates jump sharply. For example, individuals earning between \$2,000 and \$3,000 per year saw their rates rise from 0.1 per cent to 2 per cent. The rate rose from 0.9 to 6 per cent for incomes from \$10 to \$15 thousand, and the top rate rose from 23.1 to 57 per cent for those earning over a million. Families of four did not pay taxes until their annual incomes reached \$5,000. Those with incomes above \$5,000 saw their rates rise across income categories in a similar fashion. The tax on corporations rose from 12 to 13.75 per cent (US Bureau of the Census, 1975, pp. 1111; Revenue Act of 1932).

The rise in income tax rates did little to stem the drop in tax revenues because receipts from household and corporate income taxes and estate taxes fell 37 per cent from \$1.1 billion to \$780m between 1932 and 1933. The only reason total tax collections (shown in Figure 3) stayed roughly the same in 1932 and 1933 was an extra \$311m in revenue delivered by the 1932 Revenue Act's new excise taxes on oil pipeline transfers, electricity, bank cheques, communications, and manufacturers—particularly, autos, tyres, oil, and gasoline (US Bureau of the Census, 1975, pp. 1107 and 1111; Commissioner of Internal Revenue, 1933, pp. 14–15).

After Roosevelt's landslide win, the Roosevelt administration and the new Democratic Congress proceeded to raise annual nominal government spending (Figure 3) by \$2 billion to roughly 6.5 billion in both fiscal years 1934 and 1935, and then reached a temporary peak in 1936 at \$8.4 billion. After a reduction to \$6.8 billion over 2 years, the spending ramped up again to \$8.8 billion in 1939. Yet, only the deficits of 1934, 1936, and 1939 (Figures 3 and 4) are much larger than Hoover's 1932 and 1933 deficits.

Why? Tax receipts rose steadily from 1933 to 1938 before tailing off slightly (Figure 3). Much of the rise reflects an increase in income tax and excise tax collections associated with the recovery. Income tax rates largely remained at the new higher levels. The Roosevelt administration readjusted the household income tax rates slightly in the Revenue Act of 1934 by lowering the rates paid by individuals earning between \$2,000 and \$20,000 per year by a few tenths of a per cent and raising them a few tenths for people earning between \$20,000 and \$1m, with similar adjustments for families. In the Revenue Act of 1936 the tax rate was raised from 31.4 to 33.4 per cent on individuals and families earning more than \$100,000, and from 57.2 to 68 per cent for individuals and families with more than \$1m in income. In fiscal years 1934 and 1935, the administration temporarily collected 23 and 16 per cent of its revenues from Agricultural Adjustment Act (AAA) processing taxes used to pay farmers to take land out of production. By the time the AAA was declared unconstitutional in 1936, excise taxes on new alcohol sales after the end of Prohibition had risen to \$505m, roughly 14 per cent of tax revenues (Commissioner of Internal Revenue, 1934, pp. 76–7; 1935, pp. 82–3; 1936; US Bureau of Census, 1975, p. 1107).

The Hoover and Roosevelt administrations ran deficits in most years, but economists do not consider them to be Keynesian stimulus attempts because the deficits were small relative to the economic declines during the 1930s. At the time, John Maynard Keynes was introducing his theories that the economy could be brought out of a low employment equilibrium by increasing government spending and lowering taxes and thus increasing government budget deficits (Keynes, 1964). Even though Roosevelt had ramped up spending, Keynes chastised him for not doing enough to stimulate the economy. In an open letter carried in several newspapers in December 1933, Keynes announced that more spending was not

enough. Roosevelt needed to reduce taxes and run large federal budget deficits. Writing in 1941, Alva Hansen, a major figure in aiding the diffusion of Keynesian thought in the economics profession stated:

Despite the fairly good showing made in the recovery up to 1937, the fact is that neither before nor since has the administration pursued a really positive expansionist program. . . . For the most part the federal government engaged in a salvaging program and not in a program of positive expansion. (quoted in Brown, 1956, p. 866)

Brown (1956) and Peppers (1973) carefully examined whether the deficits were large enough to help the economy reach a target of full employment in a Keynesian model, and concluded that they fell well short. The magnitudes of the federal government spending and the federal deficits compared with the size of the income drop shown in Figure 4 show why. The income drop is measured as the difference between real GNP (in 1958 dollars) in each year and the 1929 full-employment peak of \$203.6 billion. The 1933 real GNP was \$62.1 billion below its 1929 level in 1958 dollars, while the real budget deficit was only \$2 billion. In 1934 a \$5 billion dollar deficit was matched with a GNP shortfall of \$49.3 billion; in 1935 the \$4.5 billion dollar deficit was offsetting a \$34.1 billion shortfall. The figures look strongest in 1936, when a \$7.5 billion deficit was matched with a \$10.6 billion GNP shortfall. Keynesians argue that budget deficits have multiplier effects. For such small deficits to have had any meaningful impact large enough for the economy to return to full employment, the multiplier effects would have had to have been much larger than the multiplier estimates of two proposed by the most ardent Keynesians.⁸

There still remains a question as to whether large federal deficits would have done much to increase real output and reduce unemployment. Romer (1992) estimated fiscal and monetary multipliers for the period using a simple equation where

Output Change_t =
$$\beta_M$$
 (Monetary Change)_{t-1} + β_M (Fiscal Change)_{t-1}. (3)

She argues for a year lag in the impact of policy and then picks 2 years where she could plausibly argue that monetary and fiscal policies were not designed to offset declines in the

⁷ In the *Los Angeles Times* on 31 December 1933 Keynes wrote: 'Thus, as the prime mover in the first stage of the technique of recovery, I lay overwhelming emphasis on the increase of national purchasing power resulting from governmental expenditure which is financed by loans and is not merely a transfer through taxation from existing incomes. Nothing else counts in comparison with this.' Barber (1996, pp. 52, 83–4) discusses the relationship between Keynes and Roosevelt and the economic thinking of Roosevelt's Brains Trusters. Among Roosevelt's advisers, there were several who also argued for using government programmes as a stimulus, but they followed a different logical path for their arguments.

⁸ The extent to which fiscal policy is stimulative involves more complex calculations than the ones described here. Brown (1956) and Peppers (1973) find that the New Deal deficits were even less stimulative than the raw numbers shown here suggest. In fact, Peppers argues that Hoover was following more stimulative fiscal policies than Roosevelt. Any impact that the federal government deficits had in promoting recovery had to compete with the contractionary changes in state and local government budgets after 1933. Prior to 1933, state and local governments generally held nearly full responsibility for relief of the indigent and the unemployed. By 1933, state and local governments were overwhelmed by these and other responsibilities in the midst of a sharp decline in their revenues. A number were forced to run short-term deficits in the early 1930s. Yet state constitutions generally require balanced year-to-year budgets. To repay the budget shortfalls and also the debt issued during the early 1930s, state and local governments began raising taxes and establishing new taxes after 1933. The problem was further exacerbated when the federal government dumped responsibility for direct relief to 'unemployables' back on to the state and local governments in 1935, after 2 years of extensive spending. Thus, in the latter half of the 1930s, state and local governments were often running small surpluses.

real economy. Romer picks output years 1921 and 1938 and thus policy years 1920 and 1937. In both cases she argues that Federal Reserve policy was independent and not focused on the economy. There was much less federal spending in 1937 than in 1936 because of the one-time pay-out of the veterans' bonus in 1936 over Roosevelt's veto. After plugging values in for these 2 years she finds a monetary multiplier of 0.823 that is much larger in magnitude than the fiscal multiplier of 0.233. Based on these calculations, the fiscal deficit would not have done much.

Eggertsson (2008) sees Roosevelt's shift to a fiscal deficit in 1933 as having large effects because it is part and parcel of the overall programme to reflate the economy by going off the gold standard and using more expansionary monetary policy. In his view the deficit serves as a commitment device that helps to convince the public that the government will continue to run expansionary monetary policy to monetize the debt created. Thus, the deficit is a contributor to a change in expectations about future policy that will have large real effects. It is important to note, however, that Eggertsson's deficit arguments have to rely on the federal spending and deficit changes being part of a larger package with changes in Federal Reserve monetary policy. If spending more and running larger deficits were enough to reverse deflationary expectations by themselves, Hoover's doubling of spending and the presence of federal deficits in 1932 and 1933 should have helped boost the economy before Roosevelt was inaugurated.

VIII. Federal spending and its impact on state and local economies

In the past few years there has been an explosion of work about New Deal spending policies that addresses the impact of the New Deal spending programmes at the state, local, and county level. One key insight of the papers is the importance of thinking about the purpose of the federal grants distributed and the terms on which they were distributed. For example, Fishback et al. (2005, 2006) find that public works and relief grants contributed to increases in economic activity and to net in-migration into areas. Relief spending also contributed to reductions in crime rates and several death rates and contributed to returning birth rates to a more normal level (Fishback et al., 2007; Johnson et al., forthcoming). The public works and relief grants had such positive effects because they simultaneously provided employment, extra income, and public goods that raised productivity. Meanwhile, AAA farm payments had slightly negative effects. The AAA payments automatically had a crowding-out feature to them because they were designed to take agricultural land out of production in an attempt to lower output and raise farm prices nationally. The farmers who received the payments may have benefited, but this likely came at the expense of farm workers and croppers who lost employment or saw their wages decline owing to the drop in demand for labour.

A series of papers offer conflicting pictures of the impact of relief programmes on private employment in the 1930s. Studies of cross-sectional data using instrumental variable (IV) estimation by Fleck (1999) for county data in 1937 and 1940, and by Wallis and Benjamin (1981) using city data in 1934/5, suggest that areas with higher relief employment did not experience a reduction in private employment. On the other hand, studies using panel data sets, which allow the research to take advantage of variation across time within locations while controlling for nationwide shocks in different years, find some degree of crowding

out that varies across time. In the early years of the decade when unemployment was at its peak, above 20 per cent, Matthews and Benjamin (1992) find that the addition of one work relief job reduced private employment by about one-third of a job, while Neumann *et al.* (2010) find a slight positive effect of relief spending on private employment. After 1935, when unemployment rates fell below 20 per cent, both studies find that an additional work relief job was associated with a reduction of up to nine-tenths of a private job.

Fishback and Kachanovskaya (2010) have recently estimated a New Deal fiscal multiplier at the state level. They examine the impact of net federal spending per capita (federal spending minus taxes) on state personal income per capita in an annual panel of states for the years 1930–40. In estimates that control for the endogeneity of the distribution of funds using state and year fixed effects and state-specific time trends, the results show a slight negative relationship between net federal spending and per capita income. They then add to the analysis an instrument for net federal spending that uses a combination of trends in spending outside the region and measures of swing voting. The multiplier estimates using the IV procedure with state and year effects range from 0.9 to 1.7, depending on how federal spending is defined. The multiplier for federal grants was 1.39 but only 0.9 when federal spending includes both grants and loans. When effects are estimated separately for AAA farm grants and non-AAA farm grants, the multiplier for the farm grants is -0.5 and the multiplier for non-AAA grants is 1.67. One thing to note is that these multipliers are for personal income, which includes transfer payments, and for government funds that include transfer payments; therefore, there is a strong initial effect because a dollar of transfers is automatically a dollar of income. Most macroeconomic estimates of multipliers focus on income measures and government purchases that eliminate transfer payments.

IX. Tax rates and the supply side

The supply-side features of fiscal policy changes involving tax rates in the 1930s have not been investigated in great depth. Nearly all of the changes called for increased tax rates, which likely retarded the growth of the economy. The Hoover administration has been rightfully criticized for its attempts to raise tax rates. Although less than 10 per cent of households paid income taxes, the rise in income tax rates for households with more than \$1m in earnings in 1932 was confiscatory and likely led to extensive tax avoidance. Given that the economy was falling further in 1932 and 1933, it is hard to sort out how much of the drops in income tax and estate tax collections was caused by the economy declining and how much was due to tax avoidance. Some of the decline in the economy might well have been driven by the high rates (Piketty and Saez, 2003). The Roosevelt administration did little to reduce the tax rates in 1934 and then jacked the top rate still higher in 1936.

Other new federal taxes created additional distortions. The new excise taxes on manufacturers established in the 1932 act contributed to inefficiencies in the economy. Lastrappes and Selgin (1997), for example, find that the 2-cent tax on cheques from 1932 to 1934 led households to shift significantly towards holding money in the form of currency rather than in the form of chequing accounts in banks. The National Industrial Recovery Act of 1933 instituted a tax on capital stock, dividends, and excess profits that was collected through the rest of the 1930s. These taxes typically led to the collection of roughly \$100m to \$150m in revenue, about 2–3 per cent of total federal receipts (Commissioner of Internal Revenue, 1934, 1935, 1936, 1937, Table 1). In 1936 the federal government added a surtax on profits

not distributed as dividends. It rose progressively as a function of the percentage of earnings retained out of corporate income—from 7 per cent on the first 10 per cent retained, up to 27 per cent on retentions above 60 per cent of income. The surtax was reduced in 1938 and expired in December 1939. The undistributed profits tax delivered \$145m in tax revenue in 1936 and \$176m in 1937 (Calomiris and Hubbard, 1993).

Although the amounts of revenue collected were relatively small, all of these taxes likely led to distortions in investment spending. Calomiris and Hubbard (1993) studied the investment and cash-flow decisions of 273 publicly traded manufacturing firms. As might be expected, the share of income retained as earnings by companies fell from 23 per cent in 1935 to 15 per cent in 1936 and 1937. However, nearly one-fourth of the companies held enough earnings to pay the highest marginal rate of 27 per cent. These companies tended to be smaller firms in the fastest growing industries, who faced more difficulty in finding external financing. Thus, it appears that the undistributed profits tax led to significant distortions in investment decisions.

The final tax to consider is one that was clearly not designed to raise revenue. The Smoot–Hawley Tariff Act of 1930 raised taxes on imports substantially, on top of an earlier rise in 1922. The goal was to protect American manufacturers from competition from foreign imports. International trade was a small enough percentage of the American economy at the time that most economists ascribe the tariff a secondary role as a contributor to the Depression in the US. However, it had far worse implications at the international level. The Smoot–Hawley tariff was matched by a series of protectionist measures by countries throughout the world. As each nation tried to protect its home production interests through higher tariffs and restrictions on imports, world trade spiralled downwards. By 1933 the total imports for 75 countries had fallen to roughly one-third of the level seen in 1929 (Kindleberger, 1986).

The Roosevelt administration contributed to a recovery in world trade by relaxing these tariff barriers. The Reciprocal Trade Agreement (RTA) Act of 1934 freed the Roosevelt administration to sign a series of tariff-reduction agreements with key trading partners. Agreements with Canada, several South American countries, Britain, and key European trading partners loosened the trade restrictions markedly. As a result, American imports rose from a 20-year low in 1932–3 to an all-time high by 1940.

X. Current policy in light of 1930s policy

Nearly all agree that the Federal Reserve's monetary policy was disastrous on a variety of dimensions. The only disagreements relate to why the Federal Reserve followed the path it did and how large the causal effects were. On the fiscal side, the Hoover and Roosevelt administrations both increased federal spending, but tax revenues rose enough that they ran relatively small deficits. Since less than 90 per cent of households paid income taxes, most of the supply-side distortions came from the extraordinarily high tax rates of over 57 per cent paid by households with over \$1m in income (roughly \$16m in today's dollars) after 1932. The capital stock, dividend, and undistributed profits taxes contributed to distortions in investment decisions that have not been explored very fully. Meanwhile,

⁹ For historical comparisons of the impact of tariff rates, see Irwin (1998). Kindleberger (1986, p. 170) and Atack and Passell (1994, p. 602) describe the international trade developments in the 1930s.

the Smoot–Hawley tariff is largely considered to be a major mistake that greatly harmed world trade.

There is no doubt that the policies of the 1930s are influencing the policies developed during the financial meltdown of 2007–8 and the Great Recession of 2008–9. Federal Reserve Chairman Benjamin Bernanke has long been known for his work on the macroeconomics of the Great Depression. Bernanke and Treasury Secretaries Henry Paulson and Timothy Geithner have followed strategies that were the antithesis of Fed policy in the 1930s. The Federal Reserve of the 1930s did lower discount rates, but the high rates of deflation left real interest rates at double-digit levels not seen since. The Fed waited for 3 years, as unemployment rose above 10 per cent, then 16 per cent, and then 20 per cent, before making a large-scale open-market purchase of \$1 billion. In contrast, Bernanke ran open-market operations that expanded liquidity and drove the federal funds rate close to zero before the unemployment rate passed 7 per cent in 2008. The Fed has continued the liquidity expansion by buying large amounts of mortgage-backed securities.

To prevent shocks from failures that they believed would topple the financial system, the Fed and Treasury tore pages out of the RFC playbook. They brokered mergers and bailouts of Bear Stearns, AIG, Fannie Mae, and Freddie Mac. They used Troubled Asset Relief Program (TARP) funds to take investment stakes and guarantee assets in banks, made loans to auto companies, and then developed stress tests of the banks similar to those of the 1933 bank holiday before allowing banks to buy out the government's interest. Given descriptions by the principals of how close to failure these institutions were, the monetary policy changes and emergency policies seem necessary and may well have staved off a financial meltdown that could have touched off a severe depression. We will never know for sure because so many events occurred in such a short time frame that there is not enough variation to identify what the counterfactual would have been had the Fed and Treasury not acted.

It will take some more time before we see the actual cost of these moves, but the losses will likely be small relative to the reserves promised, and the government might even earn a profit on the transactions. There are two major issues to address associated with these moves. First, do we want the federal government so heavily involved in financing the economy? Fannie Mae and Freddie Mac, which were supposed to have been independent corporations since the 1970s, are now essentially government-owned enterprises that finance or guarantee the vast majority of new mortgage loans. Second, the bail-outs and backing provided for the Great Recession have likely created moral-hazard problems, in which financial institutions take more risks in the future while anticipating another government bail-out. Congress continues to struggle with this issue in trying to set regulations to ensure that no financial institutions are too big to fail. Arguments have been made to limit the size of commercial banks, or instead limit the types of investments, or even just leave the banks alone. It is a thorny issue and well-known economists have argued for each of the positions (Wessel, 2010).

On the fiscal side, Great Depression scholar Christina Romer served as the head of the President's Council of Economic Advisors until August 2010. Here again, the Obama administration and the Democratic Congress have gone in the opposite direction from the Hoover and Roosevelt administrations. The new leaders built on a deficit that had been rising under George Bush by passing a sizeable fiscal stimulus package that raised the deficit to 9.9 per cent of GDP in 2009 from 3.3 per cent in 2008. Even after excluding the budget impact of TARP the

2009 deficit was roughly 8.9 per cent of GDP.¹⁰ The anticipated deficit for fiscal year 2010, ending on 30 September 2010, is 10.6 per cent. The US is flying blind with a deficit of this size because previous experiments with large fiscal deficits have been of the order of 5–6 per cent of GDP.¹¹ In the case of the Reagan–Bush era of 1980–92, the economic logic underlying the deficits was an emphasis on the supply-side effects of lower tax rates on income.

Some think that the Second World War offers an example of a situation where fiscal stimulus worked. But the Second World War analogy is highly misleading for any discussion of a peace-time economy. The deficits were run during an all-out war, when 40 per cent of GDP was spent on munitions, the military made most of the allocation decisions in the economy, over 15 per cent of the workforce was in harm's way in the military, there were widespread wage and price controls, and rationing ruled the day. In essence, the Second World War deficit experience tells us more about fiscal stimulus in the Soviet Union's command economy during the Cold War than it does about the modern US mixed economy.

Even as an exercise in pure government spending, the current situation looks quite different from the Great Depression. A large share of federal government spending in the 1930s was spent on income maintenance programmes and work relief, and the federal government spending started at only 4 per cent of GDP at the start of the decade. With a much larger safety net already in place in the current era, federal spending has risen from 20 to 25 per cent of GDP. The most famous programme of the 1930s, the Works Progress Administration (WPA), would not be acceptable today, because most people today receive unemployment insurance benefits that pay roughly the same share of income as the WPA, but without the WPA's requirement that they work on construction or other projects to get the benefits.

There is no doubt that the Great Recession has been one of the two most serious post-war recessions. Unemployment rates have exceeded 9 per cent for more than a year, and real GDP went through a year-long decline between the peak in the second quarter of 2008 and the trough in the second quarter of 2009. However, the current fiscal stimulus response seems to be out of proportion to the problem, especially when the lost output and unemployment are compared with the Great Depression. The US in 2007 started at average GDP *per capita* levels that were five times higher than in 1929. Inflation rates are as low as they have ever been, and the US is not experiencing the large non-neutral deflation of the 1930s. By the time the fiscal stimulus package was passed in February 2009, the impending financial disaster of fall 2008 had largely passed. Real GDP turned upwards in the second quarter of 2009 before very much of the fiscal stimulus money had been passed out. By the first quarter of 2010 real GDP had reached 99.4 per cent of the GDP peak in second quarter 2008, and it is likely that more than half of the stimulus money had still not been distributed.

¹⁰ The bailouts and ownership stakes taken by the Treasury and Fed are not easily measured in the budget figures. Since the assets and ownership stakes have value and many of the loans will likely be repaid, the actual Treasury costs could be quite low or the government could turn a profit. The listed federal outlays under the TARP in fiscal year 2009, 1October 2008 to 30 September 2009, were \$151 billion, which was about 1 per cent of GDP or roughly 10 per cent of the budget deficit. The outlay was substantially less than the earlier forecast outlay of \$247 billion. The Obama administration predicts that the net cost to the Treasury will fall further once loans are repaid and assets resold. See Office of Management and Budget (2010, p. 152) for the actual 2009 figure and Office and Management and Budget (2009, p. 117) for the forecast. It is hard to see signs of the bail-out of Freddie Mac, Fannie Mae, and AIG in the budget figures.

¹¹ Deficit figures were downloaded on 11 June 2010 from the US Office of Management and Budget website, http://www.whitehouse.gov/omb/budget/historicals/

The major problem is that unemployment rates remain near 10 per cent in October 2010. Yet only a small part of the stimulus money is going towards expanded unemployment benefits. There are growing worries that the government expansion may be partially crowding out private activity. Many multiplier estimates are significantly less than one, implying that deficits lead to crowding out of private employment. The current fiscal stimulus programme seems to be the size of response a Keynesian would have called for in the Great Depression, while the changes in the size of the federal deficits during the Great Depression seem more like the changes we might expect policy-makers to make in response to the Great Recession of 2007–9. Over 10 years, in response to unemployment rates ranging between 10 and 25 per cent, the Hoover and Roosevelt administrations raised the federal debt as a percentage of GDP by 28 percentage points, from 16 per cent in 1929 to 44 per cent in 1939. In response to unemployment rates ranging from 5 to 10 per cent, the US government has achieved a similar rise in the federal debt as a percentage of GDP in just 3 years, from 36 per cent in 2007 to an anticipated 64 per cent at the end of fiscal year 2010.

Going forward, macroeconomic policy-makers face two major challenges. As the economy continues its recovery, the huge amount of liquidity in the banking system has everybody anticipating a rise in inflation at some point. Can the Fed effectively soak up this liquidity to prevent a raging inflation without causing the kind of second-dip recession that occurred in 1937 and 1938?

On the fiscal side, the deficit has risen markedly and the federal government still has not yet effectively addressed the long-run funding problems with the pay-as-you-go Social Security and Medicare programmes. Everybody expects the new health-care entitlements to add to those funding problems, particularly because Congress is currently trying to restore Medicare payments to doctors that were cut sharply in the health reform act to make the act look as though it would not add to the deficit. We know that budget deficits at 10 per cent of GDP are not sustainable.

So when will the US start dealing with these budget issues? Based on Obama's fiscal year 2011 budget proposal announced in February 2010, it will not be during fiscal year 2011. The budget calls for a freeze on discretionary non-security spending, which accounts for less than one-sixth of spending. Tax rates will rise for high-income households, as the Bush tax cuts expire for that group. Financial institutions and investment managers will pay higher taxes, and subsidies for oil and gas companies will be reduced. Based on the experience with the 1932 tax rate increases, do not expect a substantial rise in tax collections. As has been promised in numerous other budgets, the administration will attempt to cut waste in government, close loopholes, increase IRS enforcement, and create a fiscal commission. Congress will return to PAYGO rules, requiring each new spending programme to be offset by spending cuts elsewhere, but these have been routinely ignored over the past 3 years. Meanwhile, the budget offers new tax breaks for small business investment and job creation, no expiration of the Bush tax cuts for middle- and low-income people, and subsidies for sustainable energy (Office of Management and Budget, 2010; Geithner, 2010). The proposed budget looks more like 'government business as usual' rather than a serious response to dealing with deficits.

¹² Unemployment figures were downloaded on 11 June 2010 from the Bureau of Labor Statistics website (http://data.bls.gov/PDQ/servlet/SurveyOutputServlet) and real GDP was downloaded on the same date from the Bureau of Economic Analysis site (http://www.bea.gov/national/nipaweb/TableView.asp?SelectedTable=6&FirstYear=2009&LastYear=2010&Freq=Qtr).

References

- Anderson, R. (2006), 'Monetary Aggregates', in S. Carter et al. (eds), Historical Statistics of the United States, Millennial Edition, Vol. 3, New York, Cambridge University Press.
- Atack, J., and Passell, P. (1994), A New Economic View of American History from Colonial Times to 1940, 2nd edn, New York, Norton and Company.
- Barber, W. J. (1996), Designs within Disorder: Franklin D. Roosevelt, the Economists, and the Shaping of American Economic Policy, 1933–1945, New York, Cambridge University Press.
- Bernanke, B. (1983), 'Non-monetary Effects of Financial Crisis in the Propagation of the Great Depression', *American Economic Review*, **73**(3), 257–76.
- Gertler, P. (1989), 'Agency Costs, Net Worth, and Business Fluctuations', American Economic Review, 79(1), 14–31.
- Bordo, M., Erceg, C., and Evans, C. L. (2000), 'Money, Sticky Wages, and the Great Depression', *American Economic Review*, **90**(December), 1447–63.
- Brown, E. C. (1956), 'Fiscal Policy in the 'Thirties: A Reappraisal', *American Economic Review*, **46**(December), 857–77.
- Brunner, K., and Meltzer, A. (1968), 'What Did We Learn from the Monetary Experience in the United States in the Great Depression', *Canadian Journal of Economics*, **1**(May), 334–48.
- Calomiris, C., and Hubbard, G. (1993), 'Internal Finance and Investment: Evidence from the Undistributed Profits Tax of 1936–1937', National Bureau of Economic Research Working Paper No. 4288, March.
- Mason, J. (2003), 'Fundamentals, Panics, and Bank Distress During the Depression', American Economic Review, 93(December), 1615–14.
- Chari, V. V., Kehoe, P., and McGrattan, E. (2002), 'Accounting for the Great Depression', American Economic Review Papers and Proceedings, 92(May), 22–7.
- — (2005), 'Business Cycle Accounting', Federal Reserve Bank of Minneapolis Research Department Staff Report 328, April.
- Christiano, L., Motto, R., and Rostagno, M. (2003), Journal of Money, Credit, and Banking, 35(December), 1120–97.
- Cole, H., and Ohanian, L. (2004), 'New Deal Policies and the Persistence of the Great Depression: A General Equilibrium Analysis', *Journal of Political Economy*, 112(August), 779–816.
- (2005), 'Deflation and the International Great Depression: A Productivity Puzzle', National Bureau of Economic Research Working Paper No. 11237.
- Commissioner of Internal Revenue (various years), *Annual Report for the Year Ending June 30*, Washington, DC, Government Printing Office, 1933.
- Eggertsson, G. (2008), 'Great Expectations and the End of the Depression', *American Economic Review*, **98**(4), 1476–516.
- Pugsley, B. (2006), 'The Mistake of 1937: A General Equilibrium Analysis', Monetary and Economic Studies, December, 1–41.
- Eichengreen, B. (1992), Golden Fetters: The Gold Standard and the Depression, 1919–1939, New York, Oxford University Press.
- Federal Reserve Board of Governors (1943), *Banking and Monetary Statistics*, 1914–1941, Washington, DC, Government Printing Office.
- (various years), Federal Reserve Bulletin, Washington, DC, Government Printing Office.
- Fishback, P. V., and Kachanovskaya, V. (2010), 'In Search of the New Deal Multiplier', working paper.
- Haines, M. R., and Kantor, S. (2007), 'Births, Deaths, and New Deal Relief During the Great Depression', Review of Economics and Statistics, 89(February), 1–14.
- Horrace, W., and Kantor, S. (2005), 'The Impact of New Deal Expenditures on Local Economic Activity: An Examination of Retail Sales, 1929–1939', *Journal of Economic History*, 65(March), 36–71.
- ——— (2006), 'Do Federal Programs Affect Internal Migration? The Impact of New Deal Expenditures on Mobility During the Great Depression', *Explorations in Economic History*, **43**, 179–222.
- Fleck, R. (1999), 'The Marginal Effect of New Deal Relief Work on County-level Unemployment Statistics', *Journal of Economic History*, **59**(September), 659–87.
- Friedman, M., and Schwartz, A. (1963), A Monetary History of the United States, 1867–1960, Princeton, NJ, Princeton University Press.

Garrett, T., and Wheelock, D. (2006), 'Why Did Income Growth Vary Across States During the Great Depression', *Journal of Economic History*, **66**, 456–66.

- Geithner, T. (2010), Written Testimony Before the US Senate Budget Committee, 4 February, downloaded on 13 June 2010 from http://budget.senate.gov/democratic/testimony/2010/TG Budget%20Testimony SBC.pdf
- Hamilton, J. (1987), 'Monetary Factors in the Great Depression', Journal of Monetary Economics, 19, 145–69.
- Irwin, D. (1998), 'Changes in US Tariffs: The Role of Import Prices and Commercial Policies', American Economic Review, 88(September), 1015–26.
- James, J., and Sylla, R. (2006), 'Interest Rates and Yields', in S. Carter *et al.* (eds), *Historical Statistics of the United States, Millennial Edition*, Vol. 3, New York, Cambridge University Press.
- Johnson, R., Kantor, S., and Fishback, P. V. (forthcoming), 'Striking at the Roots of Crime: The Impact of Social Welfare Spending on Crime During the Great Depression', *Journal of Law and Economics*, forthcoming.
- Keynes, J. M. (1964), The General Theory of Employment, Interest, and Money, New York, Harcourt, Brace and World Inc.
- Kindleberger, C. (1986), The World in Depression, 1929–1939, revised edn, Berkeley, CA, University of California Press.
- Lastrappes, W., and Selgin, G. (1997), 'The Check Tax: Fiscal Folly and the Great Monetary Contraction', Journal of Economic History, 57(December), 859–78.
- Mason, J. (2001), 'Do Lenders of Last Resort Policies Matter? The Effects of the Reconstruction Finance Corporation Assistance to Banks During the Great Depression', *Journal of Financial Services Research*, **20**(September), 77–95.
- Matthews, K., and Benjamin, D. (1992), US and UK Unemployment Between the Wars: A Doleful Story, London, Institute of Economic Affairs.
- Meltzer, A. (2003), A History of the Federal Reserve, Volume 1: 1913–1951, Chicago, IL, University of Chicago Press.
- Mitchener, K. (2005), 'Bank Supervision, Regulation, and Financial Instability during the Great Depression', *Journal of Economic History*, **65**(March), 152–85.
- Mason, J. (2010), "Blood and Treasure": Exiting the Great Depression and Lessons for Today', Oxford Review of Economic Policy, 26(3), 510–39.
- Neumann, T., Fishback, P. V., and Kantor, S. (2010), 'The Dynamics of Relief Spending and the Private Urban Labor Market During the New Deal', *Journal of Economic History*, **70**(March), 195–220.
- Office of Management and Budget (2009), 'A New Era of Responsibility: Renewing America's Promise', Washington, DC, US Government Printing Office, downloaded on 13 June 2010 from http://www.gpoaccess.gov/usbudget/fy10/pdf/fy10-newera.pdf
- (2010), Budget of the US Government. Fiscal Year 2011, Washington, DC, US Government Printing Office, downloaded on 13 June 2010 from http://www.whitehouse.gov/omb/budget/overview/
- Ohanian, L. (2009), 'What or Who Started the Great Depression?', National Bureau of Economic Research Working Paper No. 15258, Cambridge, MA.
- Parker, R. E. (2002), Reflections on the Great Depression, Northampton, MA, Edward Elgar.
- (2007), The Economics of the Great Depression: A Twenty-First Century Look Back at the Economics of the Interwar Era, Northampton, MA, Edward Elgar.
- Peppers, L. (1973), 'Full Employment Surplus Analysis and Structural Change: The 1930s', Explorations in Economic History, 10(Winter), 197–210.
- Piketty, T., and Saez, E. (2003), "Income Inequality in the United States, 1913–1998', *Quarterly Journal of Economics*, **118**(February), 1–39.
- Richardson, G., and Troost, W. (2009), 'Monetary Intervention Mitigated Panics During the Great Depression: Quasi-experimental Evidence from a Federal Reserve District Border, 1929–1933', *Journal of Political Economy*, December, 1031–73.
- Van Horn, P. (2009), 'Intensified Regulatory Scrutiny and Bank Distress in New York City During the Great Depression', *Journal of Economic History*, 69(June), 446–65.
- Romer, C. D. (1992), 'What Ended the Great Depression?', Journal of Economic History, 52(December), 757–84.

- Smiley, G. (2002), Rethinking the Great Depression: A New View of Its Causes and Consequences, Chicago, IL, Ivan R. Dee.
- Taylor, J. (2009), 'Work-sharing During the Great Depression: Did the 'President's Reemployment Agreement' Promote Reemployment?', Economica, 1–26.
- Temin, P. (1976), Did Monetary Forces Cause the Great Depression, New York, W. W. Norton.
- (1989), Lessons from the Great Depression, Cambridge, MA, MIT Press.
- Wigmore, B. (1990), 'The End of One Big Deflation', Explorations in Economic History, 27(October), 438–502.
- US Bureau of the Census (1975), *Historical Statistics of the United States*, 1790 to the Present, Washington, DC, Government Printing Office.
- (various years), Statistical Abstract of the United States, Washington, DC, Government Printing Office.
- US Department of Treasury (various years), Annual Report, Washington, DC, Government Printing Office.
- Wallis, J. (2006), 'Federal Government Finances', in S. Carter et al. (eds), Historical Statistics of the United States, Millennial Edition, Vol. 5, New York, Cambridge University Press.
- Benjamin, D. K. (1981), 'Public Relief and Private Employment in the Great Depression', *Journal of Economic History*, 41(March), 97–102.
- Wessel, D. (2010), 'The "Too Big" Divide on Bank', Wall Street Journal, 10 June 2010, downloaded on 13 June 2010 from http://online.wsj.com/article/SB10001424052748703890904575296430874218148. html?KEYWORDS=too+big+to+fail
- Wheelock, D. (1991), *The Strategy and Consistency of Federal Reserve Monetary Policy, 1924–1933*, New York, Cambridge University Press.
- (2006), 'Monetary Policy', in S. Carter et al. (eds), Historical Statistics of the United States, Millennial Edition, Vol. 3, New York, Cambridge University Press.
- Wicker, E. (1966), Federal Reserve Monetary Policy, 1917-1933, New York, Random House.