

---

**Franklin D. Roosevelt — “The Great Communicator”**  
**The Master Speech Files, 1898, 1910-1945**

**Series 2: “ You have nothing to fear but fear itself:”**  
**FDR and the New Deal**

---

**File No. 656**

**1933 October 13**

**Radio Address - Women's Conference on Current**  
**Problems**

I am glad to have the opportunity of greeting those who are attending the Third Annual Women's Conference on Current Problems.

I note that the subject of this Conference is "This Crisis in History", and this leads me to suggest that the short space of ten minutes will scarcely allow me to do more than congratulate you on your courage in seeking fully to discuss "This Crisis in History" in the space of two days.

May I, however, touch very briefly on two matters which are much in my mind -- two problems which can be helped by public interest and public discussion.

One of them relates to the peace of the world. The danger to world peace certainly does not come from the United States of America. As a nation, we are overwhelmingly against engaging in war. As a nation we are seeking no additional territory at the expense of our neighbors.

The United States does not seek to annex Canada or any part thereof, to annex Mexico or any

part thereof, or to annex Cuba or any part thereof. It is this attitude of the overwhelming majority of our people towards their neighbors --- this complete lack of a national desire for territorial expansion which makes the rest of the world begin to understand that the United States is opposed to war.

I will go one step further in saying that the very great majority of the inhabitants of the world feel the same as we do about territorial expansion or getting rich or powerful at the expense of their neighbors. It is only in the case of such people in the world as still have imperialistic desires for expansion and domination in their minds or in their hearts that threats to world peace lie. And, finally, it seems clear to me that it is only through constant education and the stressing of the ideals of peace that those who still seek imperialism can be brought in line with the majority.

The other thought that I want to express to you is even more definitely along the line of education. It is true, unfortunately, that the economic

depression has left its serious mark not only on the science and practice of education but also on the very lives of many hundreds of thousands of children who are destined to become our future citizens.

Every one of us has sought to reduce the cost of government. Every one of us believes that the cost of government, especially of local government, can be reduced still further by good business methods and the elimination of the wrong kind of politics. Nevertheless, with good business management and the doing away with extravagance and frills and the unnecessary elements of our educational practices, we must at the same time have the definite objective in every state and in every school district of restoring the useful functions of education at least to their pre-depression level. We have today, for example, a large surplus of so-called qualified teachers -- men and women who, even if we had full prosperity, would and probably should be unable to find work in the field of education. Even today we are turning out too many new teachers each year.

That is just as much an economic waste as building steel rail plants far beyond the capacity of railroads to use steel rails. It goes without saying that we should have enough teachers and not a large excess supply. It goes also without saying that the quality of our teaching in almost every state of which I have knowledge can be definitely and distinctly raised. The main point is that we need to make infinitely better the average education which the average child now receives, and that through this education we will instill into the coming generation a realization of the part that the coming generation must play in working out what you have called "This Crisis in History." This crisis can be met, but not in a day or a year, and education is a vital factor in the meeting of it.

I am told that tonight I speak not only to the Conference on Current Problems but to colleges and universities throughout the country, many federations of women's clubs, almost two thousand organizations interested in education, public and private schools and state educational associations, numbering among their members many of the educational leaders of America.

- 5 -

I mention this because, in closing, I want to enlist your support in the fight we are making on the depression. When this fight is won, your problems will be solved. You can help --- your government, - federal, state and local - and we in government want your help.

- - - -

*Franklin D. Roosevelt*

*Original reading copy*

ADDRESS OF THE PRESIDENT DELIVERED BY RADIO  
FROM THE WHITE HOUSE TO THE THIRD ANNUAL  
WOMEN'S CONFERENCE OF CURRENT PROBLEMS  
MEETING IN NEW YORK CITY  
October 13, 1933, 10.00 P. M.

I am glad to have the opportunity of greeting those who are attending the Third Annual Women's Conference on Current Problems.

I note that the subject of this Conference is "This Crisis in History", and this leads me to suggest that the short space of ten minutes will scarcely allow me to do more than congratulate you on your courage in seeking fully to discuss "This Crisis in History" in the space of two days.

May I, however, touch very briefly on two matters which are much in my mind -- two problems which can be helped by public interest and public discussion.

One of them relates to the peace of the world. The danger to world peace certainly does not come from the United States of America. As a nation, we are overwhelmingly against engaging in war. As a nation we are seeking no additional territory at the expense of our neighbors.

The United States does not seek to annex Canada or any part thereof, to annex Mexico or any part thereof, or to annex Cuba or any part thereof. It is this attitude

Franklin D. Roosevelt Library

This is a transcript made by the White House stenographer from his shorthand notes taken at the time the speech was made. Underlining indicates words extemporaneously added to the previously prepared reading copy text. Words in parentheses are words that were omitted when the speech was delivered, though they appear in the previously prepared reading copy text.

I am glad to have the opportunity of greeting those who are attending the Third Annual Women's Conference on Current Problems.

I note that the subject of this Conference is "This Crisis in History", and this leads me to suggest that the short space of ten minutes will scarcely allow me to do more than congratulate you on your courage in seeking truly to discuss "This Crisis in History" in the space of two days.

May I, however, touch very briefly on two matters which are such in my mind -- two problems which can be helped by public interest and public discussion.

One of them relates to the peace of the world. The danger to world peace certainly does not come from the United States of America. As a nation, we are overwhelmed, largely against our will, by the expense of our neighbors, no additional territory at the expense of our neighbors.

The United States does not seek to annex Canada or any part thereof, to annex Mexico or any part thereof, or to annex Cuba or any part thereof. It is this attitude


of the overwhelming majority of our people towards their neighbors -- this complete lack of a national desire for territorial expansion which makes the rest of the world begin to understand that the United States is opposed to war.

I will go one step further in saying that the very great majority of the inhabitants of the world feel the same as we do about territorial expansion or getting rich or powerful at the expense of their neighbors. It is only in the case of such people in the world as still have imperialistic desires for expansion and domination in their minds or in their hearts that threats to world peace lie. And, finally, it seems clear to me that it is only through constant education and the stressing of the ideals of peace that those who still seek imperialism can be brought in line with the majority.

The other thought that I want to express to you is even more definitely along the line of education. It is true, unfortunately, that the economic depression has left its serious mark not only on the science and practice of education but also on the very lives of many hundreds of thousands of children who are destined to become our future citizens.

Every one of us has sought to reduce the cost of government. Every one of us believes that the cost of government, especially of local government, can be reduced still further by good business methods and the elimination of the wrong kind of politics. Nevertheless, with good business management and the doing away with extravagance and frills and the unnecessary elements of our educational practices, we must at the same time have the definite objective in every state and in every school district of restoring the useful functions of education at least to their pre-depression level. We have today, for example, a large surplus of so-called qualified teachers -- men and women who even if we had full prosperity would and probably should be unable to find work in the field of education. Even today we are turning out too many new teachers each year. That is just as much an economic waste as building steel rail plants far beyond the capacity of railroads to use steel rails. It goes without saying that we should have enough teachers and not a large excess supply. It goes also without saying that the quality of our teaching in almost every state of which I have knowledge can be definitely and distinctly raised. The main point is that we need to make infinitely better the average education which the average child now receives, and that,

through this education, we will instill into the coming generation a realization of the part that the coming generation must play in working out what you have called "this crisis in history". This crisis can be met but not in a day or a year, and education is a vital factor in the meeting of it.

I am told that tonight I speak not only to the Conference on Current Problems but to colleges and universities throughout the country, many federations of women's clubs, almost two thousand organizations interested in education, public and private schools and state educational associations, numbering among their members many of the educational leaders of America. I mention this because, in closing, I want to enlist your support in the fight we are making on the depression. When this fight is won, your problems will be solved. You can help your Government -- Federal, state and local -- and we in Government want your help.

ADDRESS OF THE PRESIDENT DELIVERED BY RADIO  
FROM THE WHITE HOUSE TO THE THIRD ANNUAL  
WOMEN'S CONFERENCE OF CURRENT PROBLEMS,  
MEETING IN NEW YORK CITY.

153

10:00 P. M., October 13, 1933.

- - - - -  
I am glad to have the opportunity of greeting those who are attending the Third Annual Women's Conference on Current Problems.

I note that the subject of this Conference is "This Crisis in History", and this leads me to suggest that the short space of ten minutes will scarcely allow me to do more than congratulate you on your courage in seeking fully to discuss "This Crisis in History" in the space of two days.

May I, however, touch very briefly on two matters which are much in my mind --- two problems which can be helped by public interest and public discussion.

One of them relates to the peace of the world. The danger to world peace certainly does not come from the United States of America. As a nation, we are overwhelmingly against engaging in war. As a nation we are seeking no additional territory at the expense of our neighbors.

The United States does not seek to annex Canada or any part thereof, to annex Mexico or any part thereof, or to annex Cuba or any part thereof. It is this attitude of the overwhelming majority of our people towards their neighbors --- this complete lack of a national desire for territorial expansion which makes the rest of the world begin to understand that the United States is opposed to war.

I will go one step further in saying that the very great majority of the inhabitants of the world feel the same as we do about territorial expansion or getting rich or powerful at the expense of their neighbors. It is only in the case of such people in the world as still have imperialistic desires for expansion and domination in their minds or in their hearts that threats to world peace lie. And, finally, it seems clear to me that it is only through constant education and the stressing of the ideals of peace that those who still seek imperialism can be brought in line with the majority.

The other thought that I want to express to you is even more definitely along the line of education. It is true, unfortunately, that the economic depression has left its serious mark not only on the science and practice of education but also on the very lives of many hundreds of thousands of children who are destined to become our future citizens.

Every one of us has sought to reduce the cost of government. Every one of us believes that the cost of government, especially of local government, can be reduced still further by good business methods and the elimination of the wrong kind of politics. Nevertheless, with good business management and the doing away with extravagance and frills and the unnecessary elements of our educational practices, we must at the same time have the definite objective in every state and in every school district of restoring the useful functions of education at least to their pre-depression level. We have today, for example, a large surplus of so-called qualified teachers --- men and women who even if we had full prosperity would and probably should be unable to find work in the field of education. Even today we are turning out too many new teachers each year. That is just as much an economic waste as building steel rail plants far beyond the capacity of railroads to use steel rails. It goes without saying that we should have enough teachers and not a large excess supply. It goes also without saying that the quality of our teaching in almost every state of which I have knowledge can be definitely and distinctly raised. The main point is that we need to make infinitely better the average education which the average child now receives, and that, through this education, we will instill into the coming generation a realization of the part that the coming generation must play in working out what you have called "this crisis in history." This crisis can be met but not in a day or a year and education is a vital factor in the meeting of it.

I am told that tonight I speak not only to the Conference on Current Problems but to colleges and universities throughout the country, many federations of women's clubs, almost two thousand organizations interested in education, public and private schools and state educational associations, numbering among their members many of the educational leaders of America. I mention this because, in closing, I want to enlist your support in the fight we are making on the depression. When this fight is won, your problems will be solved. You can help your government - federal, state and local - and we in government want your help.

P.P.F.  
13

10/13/33

I am glad to have the opportunity of greeting those who are attending the Third Annual Women's Conference on Current Problems.

I note that the subject of this Conference is "This Crisis in History", and this leads me to suggest that the short space of ten minutes will scarcely allow me to do more than congratulate you on your courage in seeking to <sup>fully discuss</sup> ~~discuss~~ this crisis in history in the space of two days.

May I, however, touch very briefly on two matters which are ~~very~~ much in my mind --- two problems which can ~~only~~ be helped by public interest and public discussion.

One of them relates to the peace of the world. The danger to world peace certainly does not come from

the United States of America. As a nation, we are overwhelmingly against engaging in war. As a nation we are seeking no additional territory at the expense of our neighbors.

The United States does not seek to annex Canada or any part thereof, to annex Mexico or any part thereof, or to annex Cuba or any part thereof. It is this attitude ~~on the part~~ of the overwhelming majority of our people towards their neighbors --- this complete lack of a national desire for territorial expansion which makes the rest of the world begin to understand that the United States is opposed to war.

I will go one step further in saying that the very great majority of the inhabitants of the world

feel the same as we do about territorial expansion or getting rich or powerful at the expense of their neighbors. It is only in the case of such people in the world as still have imperialistic desires for expansion and domination in their minds or in their hearts that threats to world peace lie. And, finally, it seems clear to me that it is only through constant education and the stressing of the <sup>ideals</sup> ~~ideas~~ of peace that those who still seek imperialism can be brought in line with the majority.

The other thought that I want to express to you is even more definitely along the line of education. It is true, unfortunately, that the economic depression has left its serious mark not only on the science and practice of education but also on the very lives of


many hundreds of thousands <sup>of children</sup> who are destined to become  
our future citizens.

Every one of us has sought to reduce the cost of government. Every one of us believes that the cost of government, especially of local government, can be reduced still further by good business methods and the elimination of the wrong kind of politics.

Nevertheless, <sup>with</sup> ~~while~~ good business management and the ~~the~~ doing away with extravagance and frills and the unnecessary elements of our educational practices, we <sup>at the same time</sup> must have the definite objective in every state and in every school district of restoring the useful functions of education at least to their pre-depression level. We have today, for example, a large surplus of so-called qualified teachers --- men and women who

even if we had full prosperity, would be <sup>but probably should</sup> unable to  
find work <sup>in the field of education</sup>. Even today we are turning out too many  
new teachers each year. That is just as much an  
economic waste as building steel rail plants far  
beyond the capacity of ~~the~~ railroads to use steel  
rails. It goes without saying that we should have  
enough teachers and not a large excess supply. It  
goes also without saying that the quality of our  
teaching in almost every state of which I have know-  
ledge can be definitely and distinctly raised. The  
main point is that we need to make infinitely better  
the average education which the average child now  
receives, and that through this education we will  
instill into the coming generation a realization of  
the part that the coming generation must play in working

out what you have called "this crisis in history."

This crisis can be met, <sup>but</sup> not in a day or a year ~~not in~~

~~a given time~~ and education is a vital factor in the

meeting of it.

I am told that tonight I speak not only to the Conference on Current Problems but to colleges and universities throughout the country, many federations of women's clubs, almost two thousand organizations interested in education, public and private schools and state educational ~~institutions~~ associations, numbering among their members many of the educational leaders of America. I mention this because, in closing, I want to enlist <sup>your</sup> ~~the~~ support ~~of all who listen~~ <sup>in</sup> in the fight we are making on the depression. When this fight is ~~UNWON~~ won, <sup>your</sup> ~~and of the~~ problems will be solved. You can help <sup>your government - federal, state and local</sup> and we in Washington ~~want~~ <sup>government</sup> want your help.

10/13/33

I am glad to have the opportunity of greeting those who are attending the Third Annual Women's Conference on Current Problems.

I note that the subject of this Conference is "This Crisis in History", and this leads me to suggest that the short space of ten minutes will scarcely allow me to do more than congratulate you on your courage in seeking fully to discuss "This Crisis in History" in the space of two days.

May I, however, touch very briefly on two matters which are much in my mind -- two problems which can be helped by public interest and public discussion.

One of them relates to the peace of the world. The danger to world peace certainly does not come from the United States of America. As a nation, we are overwhelmingly against engaging in war. As a nation we are seeking no additional territory at the expense of our neighbors.

The United States does not seek to annex Canada or any part thereof, to annex Mexico or any

part thereof, or to annex Cuba or any part thereof. It is this attitude of the overwhelming majority of our people towards their neighbors --- this complete lack of a national desire for territorial expansion which makes the rest of the world begin to understand that the United States is opposed to war.

I will go one step further in saying that the very great majority of the inhabitants of the world feel the same as we do about territorial expansion or getting rich or powerful at the expense of their neighbors. It is only in the case of such people in the world as still have imperialistic desires for expansion and domination in their minds or in their hearts that threats to world peace lie. And, finally, it seems clear to me that it is only through constant education and the stressing of the ideals of peace that those who still seek imperialism can be brought in line with the majority.

The other thought that I want to express to you is even more definitely along the line of education. It is true, unfortunately, that the economic

depression has left its serious mark not only on the science and practice of education but also on the very lives of many hundreds of thousands of children who are destined to become our future citizens.

Every one of us has sought to reduce the cost of government. Every one of us believes that the cost of government, especially of local government, can be reduced still further by good business methods and the elimination of the wrong kind of politics. Nevertheless, with good business management and the doing away with extravagance and frills and the unnecessary elements of our educational practices, we must at the same time have the definite objective in every state and in every school district of restoring the useful functions of education at least to their pre-depression level. We have today, for example, a large surplus of so-called qualified teachers -- men and women who, even if we had full prosperity, would and probably should be unable to find work in the field of education. Even today we are turning out too many new teachers each year.

That is just as much an economic waste as building steel rail plants far beyond the capacity of railroads to use steel rails. It goes without saying that we should have enough teachers and not a large excess supply. It goes also without saying that the quality of our teaching in almost every state of which I have knowledge can be definitely and distinctly raised. The main point is that we need to make infinitely better the average education which the average child now receives, and that through this education we will instill into the coming generation a realization of the part that the coming generation must play in working out what you have called "This Crisis in History." This crisis can be met, but not in a day or a year, and education is a vital factor in the meeting of it.

I am told that tonight I speak not only to the Conference on Current Problems but to colleges and universities throughout the country, many federations of women's clubs, almost two thousand organizations interested in education, public and private schools and state educational associations, numbering among their members many of the educational leaders of America.


- 5 -

I mention this because, in closing, I want to enlist your support in the fight we are making on the depression. When this fight is won, your problems will be solved. You can help --- your government, - federal, state and local - and we in government want your help.

- - - -

I am glad to have the opportunity of greeting those who are attending the Third Annual Women's Conference on Current Problems.

I note that the subject of this Conference is "This Crisis in History", and this leads me to suggest that the short space of ten minutes will scarcely allow me to do more than congratulate you on your courage in seeking to cover this crisis in history in the space of two days.

May I, however, touch very briefly on two matters which are very much in my mind --- two problems which can ~~only~~ be helped by public interest and public discussion.

One of them relates to the peace of the world. The danger to world peace certainly does not come from

the United States of America. As a nation, we are overwhelmingly against engaging in war. As a nation we are seeking no additional territory at the expense of our neighbors.

The United States does not seek to annex Canada or any part thereof, to annex Mexico or any part thereof, or to annex Cuba or any part thereof. It is this attitude on the part of the overwhelming majority of our people towards their neighbors --- this complete lack of a national desire for territorial expansion which makes the rest of the world begin to understand that the United States is opposed to war.

I will go one step further in saying that the very great majority of the inhabitants of the world

feel the same as we do about territorial expansion or getting rich or powerful at the expense of their neighbors. It is only in the case of such people in the world as still have imperialistic desires for expansion and domination in their minds or in their hearts that threats to world peace lie. And, finally, it seems clear to me that it is only through constant education and the stressing of the ideas of peace that those who still seek imperialism can be brought in line with the majority.

The other thought that I want to express to you is even more definitely along the line of education. It is true, unfortunately, that the economic depression has left its serious mark not only on the science and practice of education but also on the very lives of

many hundreds of thousands who are destined to become our future citizens.

Every one of us has sought to reduce the cost of government. Every one of us believes that the cost of government, especially of local government, can be reduced still further by good business methods and the elimination of the wrong kind of politics. Nevertheless, while good business management and the doing away with extravagance and frills and the unnecessary elements of our educational practices, we must have the definite objective in every state and in every school district of restoring the useful functions of education at least to their pre-depression level. We have today, for example, a large surplus of so-called qualified teachers --- men and women who

even if we had full prosperity, would be unable to find work. Even today we are turning out too many new teachers each year. That is just as much an economic waste as building steel rail plants far beyond the capacity of the railroads to use steel rails. It goes without saying that we should have enough teachers and not a large excess supply. It goes also without saying that the quality of our teaching in almost every state of which I have knowledge can be definitely and distinctly raised. The main point is that we need to make infinitely better the average education which the average child now receives and that through this education we will instill into the coming generation a realization of the part that the coming generation must play in working

out what you have called "this crisis in history."

*This*  
~~That~~ crisis can be met <sup>*but*</sup> not in a day or a year, ~~but in~~  
~~a generation,~~ and education is a vital factor in the  
meeting of it.

I am told that tonight I speak not only to the Conference on Current Problems but to colleges and universities throughout the country, many federations of women's clubs, almost two thousand organizations interested in education, public and private schools and state educational ~~institutions~~ associations, numbering among their members many of the educational leaders of America. I mention this because, in closing, I want to enlist the support of all who listen in in the fight we are making on the depression. When this fight is ~~won~~ won, most of <sup>your</sup> ~~the~~ problems will be solved. You can help and we in Washington ~~want~~ want your help.


I am glad to have the opportunity of greeting those who are attending the Third Annual Women's Conference on Current Problems.

I note that the subject of this Conference is "This Crisis in History", and this leads me to suggest that the short space of ten minutes will scarcely allow me to do more than congratulate you on your courage in seeking to cover this crisis in history in the space of two days.

May I, however, touch very briefly on two matters which are very much in my mind --- two problems which can ~~only~~ be helped by public interest and public discussion.

One of them relates to the peace of the world. The danger to world peace certainly does not come from

the United States of America. As a nation, we are overwhelmingly against engaging in war. As a nation we are seeking no additional territory at the expense of our neighbors.

The United States does not seek to annex Canada or any part thereof, to annex Mexico or any part thereof, or to annex Cuba or any part thereof. It is this attitude on the part of the overwhelming majority of our people towards their neighbors --- this complete lack of a national desire for territorial expansion which makes the rest of the world begin to understand that the United States is opposed to war.

I will go one step further in saying that the very great majority of the inhabitants of the world

feel the same as we do about territorial expansion or getting rich or powerful at the expense of their neighbors. It is only in the case of such people in the world as still have imperialistic desires for expansion and domination in their minds or in their hearts that threats to world peace lie. And, finally, it seems clear to me that it is only through constant education and the stressing of the ideas of peace that those who still seek imperialism can be brought in line with the majority.

The other thought that I want to express to you is even more definitely along the line of education. It is true, unfortunately, that the economic depression has left its serious mark not only on the science and practice of education but also on the very lives of

many hundreds of thousands who are destined to become our future citizens.

Every one of us has sought to reduce the cost of government. Every one of us believes that the cost of government, especially of local government, can be reduced still further by good business methods and the elimination of the wrong kind of politics. Nevertheless, while good business management and the doing away with extravagance and frills and the unnecessary elements of our educational practices, we must have the definite objective in every state and in every school district of restoring the useful functions of education at least to their pre-depression level. We have today, for example, a large surplus of so-called qualified teachers --- men and women who

even if we had full prosperity, would be unable to find work. Even today we are turning out too many new teachers each year. That is just as much an economic waste as building steel rail plants far beyond the capacity of the railroads to use steel rails. It goes without saying that we should have enough teachers and not a large excess supply. It goes also without saying that the quality of our teaching in almost every state of which I have knowledge can be definitely and distinctly raised. The main point is that we need to make infinitely better the average education which the average child now receives and that through this education we will instill into the coming generation a realization of the part that the coming generation must play in working

out what you have called "this crisis in history."

<sup>2hrs</sup>  
~~This~~ crisis can be met, <sup>but</sup> not in a day or a year, ~~but~~  
~~a generation~~, and education is a vital factor in the  
meeting of it.

I am told that tonight I speak not only to the Conference on Current Problems but to colleges and universities throughout the country, many federations of women's clubs, almost two thousand organizations interested in education, public and private schools and state educational ~~institutions~~ associations, numbering among their members many of the educational leaders of America. I mention this because, in closing, I want to enlist the support of all who listen in in the fight we are making on the depression. When this fight is ~~unwon~~ won, most of <sup>your</sup> ~~the~~ problems will be solved. You can help and we in Washington ~~want~~ want your help.