The New Deal: Alphabet Soup of Agencies
	Initials
	Full Name
	Purpose and Information

	

CCC

	Civilian Conservation Corps
	Employed thousands of young men across the country by improving public lands, planting trees, clearing trails, and other conservation projects.

	

AAA

	Agricultural Adjustment Administration
	A law that paid farmers to grow less by farming fewer acres. This would increase farm prices. It also promoted soil conservation.

	

PWA

	Public Works Administration
	Provided funds for construction projects such as roads, dams, and bridges. It helped businesses
put people to work so that they had money to spend.

	

FDIC

	Federal Deposit Insurance Corporation
	Inspect banks and insure depositor's accounts.

FDR now said it was safer to keep your money in a reopened bank than under the mattress.

	

WPA

	Works Progress Administration
	Millions were put to work in construction projects such as schools, libraries, hospitals, roads, sewer systems, and airports. Musicians were hired to give lessons, writers and artists and actors were hired.

	

NYA

	National Youth Administration
	Provided jobs for young people and helped them continue their education.

	

TVA

	Tennessee Valley Authority
	It improved the economy of the deep south by building dams and improving existing new so that electricity could be brought to the region. It provided flood control and a reliable supply of water for irrigation, drinking and recreation.

	SSA
	Social Security Act

	It set up a form of insurance where employers and workers would pay the tax to cover unemployment benefits, old age pensions, programs for the blind, and for children of workers who had died. Domestic and farm workers had been left out of the bill that created the agency.

