PAGE
3

From the beginnings of civilization to current times Humans have been ceaselessly subjected to the plague that is inequality. Many, otherwise great leaders, have lacked the courage or moral motivation to affect positive change in the social condition of those who are less fortunate. Eleanor Roosevelt looms large as an example to the contrary. Though “racial justice did not always concern” Mrs. Roosevelt, she began to diligently pursue rights for discrimination’s victims upon her move into the White House in 1933 (“Eleanor and civil rights,” n.d.).[Evangelist, The Right Time]
Being the wife of President Franklin D. Roosevelt, Eleanor had a leg up on other civil rights advocates.[Corporate Angel] According to Bugbee (1964) Mrs. Roosevelt “had considerable influence on her husband, particularly by indirection” (page 191) and “compelled him to sign a series of executive orders barring discrimination in the administration of various New Deal projects” (Kearns, 2003). Thus, through her persistence with and access to the President, she was able to make headway where others could not. [Whisper in the General’s ear]
Her connections with F.D.R did not always render her goals easily attainable, however. In fact, many of her endeavors failed to garner the support or fall in line with the objectives of the Executive branch.[Champion skeptic] As she traveled throughout the United States during the 1930s she was endeared to the plight of poverty-stricken minorities who shared with her “stories of personal hardships” that served to indicate inadequacies in her husbands Federal Emergency Relief Programs.[Hometown Story] As a result, she commissioned the assistance of National Recovery Administrator Donald Richberg to investigate race-based wage differences (“Eleanor and civil rights,” n.d.)[Test the waters] and formed an alliance with the NAACP’s Walter White, which frustrated her husband greatly. [Connector, Ask For Help]
Eleanor Roosevelt’s actions, both in cooperation with the White House and in opposition to her husband’s administration, were consistent in their objectives. “Progress was slow, but her continuing intervention led to broadened opportunities for blacks in the factories and shipyards at home and in the armed forces overseas” (Kearns, 2003). [Sustained Momentum, Small Success] Tasks such as integrating minorities into the workforce were especially slow when they were without precedence. When possible, Mrs. Roosevelt made use of systems already in place. [Piggyback]
Franklin Roosevelt had a much-deserved reputation as a president who promoted new ideas and went to great length to improve the living conditions of the common citizen. [Bridge Builder] Moreover, his efforts were known not to be dependant on ethnicity. So, in many cases the first lady could make civil rights gains simply by informing her allies in the struggle for racial equality “on ways to include African Americans more fully” into already established Government programs (“Eleanor and civil rights,” n.d.).[Piggyback]
Perhaps the most important attributes Mrs. Roosevelt had at her disposal were her “tremendous commitment…and her enormous political influence” (Hobbins, 2002).[Sustained Momentum] She would employ these time and time again with great success in her uncommonly righteous pursuit for racial equality both in the United States and worldwide. She was a strong and independent woman, but she was not above enlisting the help or friend and colleagues when needed. Sadly, on November 7, 1962 at the age of 78, the world lost this great hero to bone-marrow tuberculoses (Bugbee, 1964). Though she is no longer among the living, her fight goes on and her contributions to the cause of racial justice are far from forgotten.

Eleanor Roosevelt was a strong, independent and energetic woman. She found herself in a uniquely powerful position during a time when social minorities, including women, needed a strong leader. From her perch at the Whitehouse she was able to see the injustices in human rights that plagued her country. She took the initiative and used her status as the first lady to help those less fortunate than herself. In the end, Mrs. Roosevelt’s task proved too extensive to be accomplished in one lifetime but she did reach many benchmarks and managed to make a difference that will be forever admired among anyone concerned with social equality.[Token]

Author: Joshua M. Barber

Works Cited

Bugbee, Emma. (1964) Great Lives Great Deeds. New York: Readers Digest Association, 187.

Hobbins, A.J. (2002) “A World Made New” [Electronic Version]. Journal of the History of

International Law, 379-383.

Kearns, Doris. (2003) “Leaders and Revolutionaries” [Electronic Version]. Time.

Manns, M.L. & Rising, L. (2005). Fearless Change: Patterns for Introducing New Ideas.

 Boston: Addison-Wesley.

