


Alphabet Soup: Agencies of the New Deal


Cartoon by Clifird Berryman (Library of Congress)

The New Deal had countless programs, labeled an “alphabet soup” by its critics. Among the New Deal acts were the following, most of them passed within the first 100 days of Roosevelt’s Administration. Most were abolished around 1943; others remain in operation in 2007:


- Reconstruction Finance Corporation a Hoover agency expanded under Jesse Holman Jones to make large loans to big business. Ended in 1954.
- Federal Emergency Relief Administration (FERA) a Hoover program to create unskilled jobs for relief; replaced by WPA in 1935.
- United States bank holiday, 1933: closed all banks until they became certified by federal reviewers
- Abandonment of gold standard, 1933: gold reserves no longer backed currency; still exists
- Civilian Conservation Corps (CCC), 1933: employed young men to perform unskilled work in rural areas; under United States Army supervision; separate program for Native Americans


CCC workers on road construction, Camp Euclid, Ohio 1936.


Source: http://newdeal.feri.org/library/photo_details.cfm

- Tennessee Valley Authority (TVA), 1933: effort to modernize very poor region (most of Tennessee), centered on dams that generated electricity on the Tennessee River; still exists
- Agricultural Adjustment Act (AAA), 1933: raised farm prices by cutting total farm output of major crops and livestock
- National Recovery Act (NRA), 1933: industries set up codes to reduce unfair competition, raise wages and prices;
- Public Works Administration (PWA), 1933: built large public works projects; used private contractors (did not directly hire unemployed)
- Federal Deposit Insurance Corporation (FDIC) / Glass-Steagall Act: insures deposits in banks in order to restore public confidence in banks; still exists
- Securities Act of 1933, created the SEC, 1933: codified standards for sale and purchase of stock, required risk of investments to be accurately disclosed; still exists
- Civil Works Administration (CWA), 1933-34: provided temporary jobs to millions of unemployed
- Indian Reorganization Act, 1934: moved away from assimilation
- Social Security Act (SSA), 1935: provided financial assistance to: elderly, handicapped, paid for by employee and employer payroll contributions; required years contributions, so first payouts were in 1942; still exists


President Franklin D. Roosevelt signs Social Security Act, at 15:40 p.m. on August 14, 1935. From left to right are Rep. Robert Doughton (D-NC); unknown person in shadow; Sen. Robert Wagner (D-NY); Rep. John Dingell (D-MI); unknown man in bowtie; the Secretary of Labor, Frances Perkins; Sen. Pat Harrison (D-MS); and Rep. David Lewis (D-MD). Source: <http://www.ssa.gov/history>

- Works Progress Administration (WPA), 1935: a national labor program for more than 2 million unemployed; created useful construction work for unskilled men; also sewing projects for women and arts projects for unemployed artists, musicians and writers.


Source: Wikipedia.org

- National Labor Relations Act (NLRA) / Wagner Act, 1935: set up National Labor Relations Board to supervise labor-management relations. In the 1930s, it strongly favored labor unions. Modified by the Taft-Hartley Act (1947); still exists
- Judicial Reorganization Bill, 1937: gave the President power to appoint a new Supreme Court judge for every judge 70 years or older; failed to pass Congress
- Fair Labor Standards Act (29 U.S. Code Chapter 8), 1938: established a maximum normal work week of 40 hours and a minimum wage of 40 cents/hour and outlawed most forms of child labor; still exists

- Federal Surplus Relief Corporation, later changed to the Federal Surplus Commodities Corporation, named the Agriculture Secretary, Administrator of Agricultural Adjustment Administration, and Governor of Farm Credit Administration as its Board of Directors. It was continued as an agency under the Secretary of Agriculture by acts of June 28, 1937 (50 Stat. 323) and February 16, 1938 (52 Stat. 38), consolidated in 1940 with the Division of Marketing and Marketing Agreements into the Surplus Marketing Administration, and finally merged into the Agricultural Marketing Administration by Executive Order 9069 of February 23, 1942.