

FROM:
HUMPHREY FOR PRESIDENT COMMITTEE
Suite 7th0, Roosevelt Hotel
Washington 9, D.C.
ADams 2-3411

FOR RELEASE: MONDAY A.M.'s, January 25, 1960

Excerpts from the remarks of
Senator Hubert H. Humphrey
at
Salute to A. Philip Randolph
Carnegie Hall, New York, January 24

HUMPHREY OUTLINES THREE CIVIL RIGHTS STEPS CONGRESS MUST TAKE THIS YEAR

New York, New York, Jan. 24 -- Following are excerpts from the remarks of Senator Hubert H. Humphrey (D., Minn.), at the Salute to A. Philip Randolph, Founder and President of the Brotherhood of Sleeping Car Porters:

"It is a privilege to be numbered among those paying tribute tonight to a dedicated American, A. Philip Randolph.

"As President of the Brotherhood of Sleeping Car Porters, as an uncompromising fighter for civil rights, as an active promoter of trade union exchanges between this country and Africa, as an American citizen -- Philip Randolph is indeed one of the most respected movers and doers in our society.

"America has profited from Philip Randolph's presence among us.

"Let me tell you why this is so. As much as anybody in national life -- perhaps even more than anybody else -- Philip Randolph knows that until every American achieves full dignity, freedom and justice we cannot really assert moral and political leadership in the world. And he is right!

"I hold with Phil Randolph that one of the best things we can do in America to protect our strength in the world, the greatest thing we could do for freedom and peace, is to set an example of social and political and economic conduct that would be the envy of the world.

"The way we treat each other is more impressive than the words we utter. The real test of the American spirit is the way we treat those who just happen to be in the minority. It is on this issue that we either win or lose the moral and spiritual battle being waged in the world today.

"Civil rights guarantees are morally right. They are ethically right. And they are so imperative of our national security. One has only to consider that the population centers of the world are made up of people of so-called color. We must share with them, we must deal with them as they really are -- our brothers under God.

"To be specific, there are certain things we can and must do at once:

"1. It is time for Congress to wholeheartedly embrace and support by affirmative action and resolution the desegregation decisions of the United States Supreme Court.

"2. It is time for Congress to enact what we failed to enact in 1957 through threat of filibuster. I refer to Title 3 of the Civil Rights bill of that year. Title 3 would empower the Attorney General of the U.S. -- in order to protect the legitimate Constitutional right of every American -- to bring suit in Federal Court.

"3. It is time for Congress to enact federal registration provisions as recommended by five of the six members of the Civil Rights Commission.

"I stand with Phil Randolph on this question of civil rights. That stand is one of no compromise, no retreat -- full speed ahead.

"I do this despite the fact I have been advised that when I emphasize civil rights I jeopardize my chances in politics.

"Let me just say this: If the price of political success in America ever becomes betrayal of my own convictions, then I will refuse to pay that price. I shall not change!"

Mr Chr
Mr Roosevelt
Distinguished Guests 000324
 fellow Americans

Excerpts from Speech of
SENATOR HUBERT H. HUMPHREY at
"SALUTE TO A. PHILIP RANDOLPH"

Carnegie Hall, New York, New York
Sunday, January 24, 1960

70th Birthday - Carnegie Hall - Great Birthday Party celebration

It is a privilege to be numbered among those
paying tribute to a dedicated American, A. Philip
Randolph.

As president of the Brotherhood of Sleeping Car
Porters, as an uncompromising fighter for civil rights, *for*
the Negro and Labor
as an active promoter of trade union exchanges between
this country and Africa, as an American citizen --
Philip Randolph is indeed one of the most respected
movers and doers in our ^{nation} society.

America has profited from Philip Randolph's presence
among us. *His character - his integrity*
his courage - his leadership
remind us of the men who made it all today.

~~Let me tell you why this is so~~ As much as
 anybody in national life ^{yes,} perhaps even more than
 anybody else - Philip Randolph knows that until every
 American achieves full dignity, full freedom and full justice we
 cannot really assert moral and political leadership in
 the world. And he is right!

I hold with Phil Randolph that one of the best
 things we can do in America to ^{assure} ~~protect~~ our strength
 in the world, the greatest thing we could do for freedom
 and peace, is to set an example of social and economic
 and political conduct that would be the envy of the
 world.

^{yes,} The way we treat each other is more impressive than
 the words we utter. The real test of the American spirit
 is the way we treat those who just happen to be in the

minority. It is on this issue that we either win or
lose the moral and spiritual battle being waged in the
world today.

↳ Civil rights guarantees are morally right. They
are ~~ethically~~ ^{Politically} right. And they are an imperative of
our national security. One has only to consider that
the population centers of the world today -- which
represent victory, ^{- Power -} represent survival for us -- these
population centers are made up of people of so-called
color. We must share with them, we must deal with them
as they really are -- our brothers under God.

↳ To be specific, there are certain things we can
and must do at once:

1. It is time for Congress to wholeheartedly
embrace and support by affirmative action and resolution

the desegregation decisions of the United States Supreme Court.

2. It is time for Congress to enact what we failed to enact in 1957 through threat of filibuster. I refer to Title 3 of the Civil Rights bill of that year. Title 3 would empower the Attorney General of the U.S. -- in order to protect the ^{the} legitimate, constitutional rights of every American -- to bring suit in Federal Court to protect those rights.

3. It is time for Congress to enact Federal registration provisions as recommended by five of the six members of the Civil Rights Commission.

I stand with Phil Randolph on this question of civil rights. That stand is one of no compromise, no retreat - full speed ahead.

000328

~~yes, that's correct~~
-5-

I do this despite the fact I have been advised
that when I emphasize civil rights I jeopardize my
chances in politics.

Let me just say this: If the price of political
success in America ever becomes betrayal of my own
convictions, then I will refuse to pay that price.

I shall not change.


Minnesota Historical Society

Copyright in this digital version belongs to the Minnesota Historical Society and its content may not be copied without the copyright holder's express written permission. Users may print, download, link to, or email content, however, for individual use.

To request permission for commercial or educational use, please contact the Minnesota Historical Society.


www.mnhs.org