Presidential Outline – Complete the outline below on your assigned president. Your information will be shared with the rest of the class as a study guide. You should be specific and thorough.

1.President: Warren G. Harding Number 29 VP - Calvin Coolidge
2. Political Party - Republican
3. Term of Office 1921-1923
4. Who came before and after him, and what were their Political parties?

Woodrow Wilson (Democrat) preceded him and Calvin Coolidge (Republican) followed him
5. Were there any unusual circumstances surrounding his ascent to the presidency? If so, describe the situation in specific detail.
Republicans viewed him as a latter-day William McKinley. Advertising editor Albert Lasker used telemarketers for the first time and trained thousands of public speakers as part of his “Front Porch” campaign. Harding had supported Women’s suffrage and was considered handsome for the day – the new woman voter was considered a key to his success. Interestingly, the Democrats nominated James Cox and his running mate was Franklin Roosevelt.
Electors – Harding 404, Cox 127
6. Are there any catch phrases or terms specifically associated with this president? If so, list and explain them. Return to Normalcy, The Ohio Gang, Teapot Dome
7. When he left office, was it by: choice, defeat, natural death, assassination, or resignation. Explain your answer.
Harding had been feeling ill for a few weeks in the summer of 1923, but continued a tour of the Pacific Northwest. Suddenly on August 2, 1923 – while in the middle of a conversation with his wife he simply fell forward and died. Speculation included poisoning by his wife (many extramarital affairs) or Congestive Heart Failure. Florence Harding would not allow an autopsy fueling the poisoning rumor.
8. Complete the charts below explaining the events of this presidency. Use specific terms and phrases whenever possible.

	Domestic Policies and or Events

	 1921 – Budget and Accounting Act, General Accounting Office (GAO), Veteran’s Bureau, Cut Federal Spending by 2/3 from 1921-1923, Revenue Act (Cut Income taxes from a top rate of 73% in 1921 leading to a top rate of 25% in 1925), Federal Highway Act, Sheppard-Towner Maternity Act (Women and children health program)
1922 – Fordney-McCumber Tariff (highest in US History) 38.5%, federal anti-lynching bill defeated in the Senate by Democrats,
1923 – Teapot Dome Scandal (private leasing of Government Oil fields in Wyoming)

	 Foreign Policies and Events

	 1921 – Treaties with Germany, Austria, and Hungary, Washington Naval Conference

