The New Deal

[image: image1.png]

Presidents, 1933-1938

The nation needed immediate relief, recovery from economic collapse, and reform to avoid future depressions, so relief, recovery and reform became Franklin D. Roosevelt's goals when he took the helm as president. At his side stood a Democratic Congress, prepared to enact the measures carved out by a group of his closest advisors — dubbed the “Brain Trust” by reporters. One recurring theme in the recovery plan was Roosevelt’s pledge to help the “forgotten man at the bottom of the economic pyramid.”

Birth of the “New Deal”
The term New Deal was coined during Franklin Roosevelt’s 1932 Democratic presidential nomination acceptance speech, when he said, "I pledge you, I pledge myself, to a new deal for the American people." Roosevelt summarized the New Deal as a "use of the authority of government as an organized form of self-help for all classes and groups and sections of our country."

At his inauguration in March 1933, Roosevelt declared in his lilting style, "Let me assert my firm belief that the only thing we have to fear is, fear itself — needless, unreasoning, unjustified terror which paralyzes needed efforts to convert retreat into advance." In his first 99 days, he proposed, and Congress swiftly enacted, an ambitious "New Deal" to deliver relief to the unemployed and those in danger of losing farms and homes, recovery to agriculture and business, and reform, notably through the inception of the vast Tennessee Valley Authority (TVA). The New Deal effects would take time; some 13,000,000 people were out of work by March 1933, and virtually every bank was shuttered.

The New Deal programs were born in Brain Trust meetings prior to Roosevelt’s inauguration, and also were a grateful nod to Theodore Roosevelt's "square deal" of 30 years earlier. Members of the group included Raymond Moley, an American journalist and public figure; Rexford Tugwell, Adolf Berle of Columbia University, attorney Basil O'Connor, and later, Felix Frankfurter of Harvard Law School. Many of Roosevelt's presidential campaign advisors continued to counsel him after he was elected, among them Berle, Moley, Tugwell, Harry Hopkins, and Samuel I. Rosenman; but they never met again as a group after his inauguration.

Source: http://www.u-s-history.com/pages/h1851.html
Questions
1. What was the New Deal? (Describe using 5 W’s and H)
2. What is the difference between relief, recovery and reform?

3. What was the purpose of the Brain Trust?
