

ADDRESS OF
VICE PRESIDENT HUBERT HUMPHREY
JEFFERSON - JACKSON DAY DINNER
OKLAHOMA CITY
JULY 13, 1965

As I see these wonderful, happy faces, I know
that I am with Democrats.

"Happy days are here again!": That's our theme
song.

You know we had enough during the past
campaign of the people with sour faces and the
people who say "no".

It's good to be among friends in Oklahoma.

Mike Monroney, a long-time friend of mine, is one of the most dedicated Americans I know. We have fought many a battle together. Today, in the United States Senate, Mike Monroney stands as a great leader.

Senator Fred Harris, your new and young Senator, has already established himself in Washington as a man to watch. *his doing great things*

In a short time, Senator Fred Harris has become known in Washington as a man of ability and devotion to his state and country.

You Oklahomans are most fortunate in having one of the most able and respected Congressional

delegations in the country. Ed Edmondson, Tom Steed,
John Jarman, and Jed Johnson have been at the
President's side in developing programs for the
Great Society.

↳ All you have to do is look at the record of the
House of Representatives to see what one of the
greatest Majority Leaders of all time as accomplished.

My good friend, Carl Albert, simply worked miracles
a week ago in passing the Housing Bill - not to mention
the Voting Rights Bill which passed last week. ↳ The
success of this 89th Congress, probably the most
historic Congress in terms of major legislation passed,
has depended most heavily on your own Carl Albert.

↳ Good Democrats all -- building, trying, helping,
fighting for all the people in this nation, not just
a chosen few.

Our President Lyndon B. Johnson ^{described the} ~~set the tone~~
^{Democ Party} ~~for our party in 1964~~ when he said:

"Our party has greatly contributed to the success of the American experiment. ^LWe have never represented a single interest; ^Lwe have never represented a single group; ^Land we have never represented a single social section of the country."

"The Democratic Party has endured and prospered because it rested on the belief that a party exists to advance the freedom and welfare of all the people."

^L Our President's dream of a Great Society is this:
That every citizen of this country shall have the opportunity to develop to the fullest his abilities.

Last November you gave a resounding mandate to the President, to the Democ Party & to its members in Congress

his hopes, his aspirations. Opportunity is the
by-word -- opportunity for a better life, an equal
chance, a bright tomorrow.

opportunity

We want each ^{*Person*}~~man~~ in this nation to be assured
his full rights under the Constitution of the United
States. We want each ^{*Person*}~~man~~ in this nation to exercise
those rights in a free, open society without artificial
barriers.

In the words and deeds of Democratic Presidents
from Thomas Jefferson through Lyndon Johnson,
we Democrats have demonstrated our belief in the
people.

↳ Much of the story of American history is the
story of how these beliefs have been fought for -
won - lost - and fought for again in the never-ending

conflict with those of little trust in people.

↳ The trust of this country was placed in President Johnson and the Democratic Party because of their strong and active belief in the inherent worth of man.

↳ We elected Democratic officials offer ourselves on our platform and on our record.

We owe a debt to you for helping to put us in office. We have a contract with you which says we are accountable to you for our accomplishments and our failures.

↳ Today let me give you at least a partial interim report.

Report

↳ This nation last November gave a resounding mandate to our President, to the Democratic Party, and to its members of Congress. What have we done for you, the people, during these first six months of the 89th Congress?

The young people of America represent our hopes -- our visions -- our desires for a better world. The President and the Congress, in this knowledge, worked hard for the 1.3 billion dollar Elementary and Secondary Education Bill, which is now law. Your Congressmen played key roles in enacting this historic bill.

Educa

↳ More than 5 million children from low income families -- in 95 percent of the nation's counties -- will be helped by this bill.

As President Johnson said when he signed the bill,
no law means more to the future of America.

~~##~~

Older Amer

Older Americans deserve our consideration and respect. We are a nation with a commitment to compassion -- with a commitment to security for the ~~aged~~ ^{elderly}. We intend to keep that commitment.

There are more than 18 million men and women over the age of 65 in the United States today. In the time it takes me to finish this sentence, another American will reach that milestone.

This Congress has already put into law the Older Americans Act which creates an Agency on Aging in the Department of Health, Education and Welfare. It provides for federal grants to states for community planning and training programs and projects for the aging.

The Medicare Bill, which passed the Senate *Medicare*
several days ago, is now in conference and will be
signed by the President. We ~~are~~ delivering a
~~major promise of the 1964 campaign~~ -- to provide
a basic hospital insurance program for our elderly,
to extend Social Security and public assistance
benefits. *L* We not only have a commitment to our
senior citizens, we have a moral duty as well.

~~#~~
Working Americans have also been helped in
the first six months of Congress -- and that means
more than 75 million Americans who comprise the
civilian labor force.

L The unemployment rate in May was the lowest it has
been in the last seven years. But we still have more
work to do.

Approximately 9 million new jobs must be generated by 1970 just to keep ^{up} with our expanding labor force.

↳ Congress has already passed the Manpower Act of 1965 which provides for means of increasing the employability of millions of Americans for available jobs.

↳ Aid to Appalachia -- 1.1 billion dollar program -- was designed to assist a large number of America's jobless and poverty stricken.

↳ For the people of the cities, this historic 89th Congress will create a Cabinet level Department of Housing and Urban Development. This new Department will coordinate the many activities involving Federal-state-city affairs.

Just a little more than a week ago, the House of Representatives passed the Omnibus Housing Bill which will help alleviate the tremendous housing problem in our cities.

More than 70 percent of our people now live in urban areas. In the next 35 years, more than 80 percent of our population increase will come in our cities.

In 10 years we will need over 2 million new homes a year, schools for 10 million more children, transportation facilities to move 200 million people daily, and more than 80 million automobiles.

~~We now have over 9 million homes rundown or deteriorating. Over 4 million do not have running water or plumbing.~~

Our problems are great -- but we Democrats are optimists who believe that we can solve these problems.

This 89th Congress, under the leadership of President Johnson, already has made history on the credit side of the ledger.

On the debit side of the ledger -- legislation not yet made law, but well along the way -- are such major programs as:

↳ Repeal of Section 14 (b) of the Taft Hartley Act.

The Voting Rights Bill

The ~~Omnibus~~ Farm Program

The Immigration Bill.

The Higher Education Bill.

These are only some of the major debts we intend to pay before the end of this session. There are at least a dozen more programs this Congress will pass before Labor Day. These programs are designed to fight poverty, to provide equal opportunity for our citizens, to keep the economy strong, to maintain the peace, to strengthen our defense, to explore space, to preserve natural beauty, to protect our natural resources, to combat crime, to help our farmers.

This 89th Congress will pass more important legislation than any Congress in the history of this country. Yes, we are fulfilling our contract with the people.

You are partners in this progress. The Democratic Party and the President need your help, and help is what you are giving them. Together we will build a stronger and better America.

We will prove that those of little faith . . . those of little hope . . . those who look inward -- we will prove that they are wrong.

The Great Society will be built for the freedom and security of generations beyond us. President Johnson is committed to this task. I join him in that task. We ask your help.

#####

M E M O

CONVENTION DECORATORS

TELEPHONE CE 6-3674

AREA CODE 405

MUNICIPAL AUDITORIUM

OKLAHOMA CITY 2, OKLAHOMA

JAMES C. BURGE

QUEIDA C. BURGE

Appear - or retreat -

x We will not abandon
a friend for an easy
True. ✓

① We will not forget
The lessons of history -
namely that aggression
the aggressive appetite is
never satisfied.

M E M O

CONVENTION DECORATORS

TELEPHONE CE 6-3674

AREA CODE 405

MUNICIPAL AUDITORIUM

OKLAHOMA CITY 2, OKLAHOMA

① Pdx turned
\$140.00 note
JAMES BURGE
OLGA C. BURGE

① I knew ^{the} price of beef up
but 100⁰⁰ for a Hamburger
seems a bit high!

The way to succeed in
business -

Sell Hamburgers in Okla.
A

② Revised my speech - when I
found you were having the
Presidents Club here too!
③ If you want to contribute - set up!

M E M O

CONVENTION DECORATORS

TELEPHONE CE 6-3674

AREA CODE 405

MUNICIPAL AUDITORIUM

OKLAHOMA CITY 2, OKLAHOMA

JAMES C. BURGE
QUEIDA C. BURGE

- The Mantle of leadership
is not a cloak of
comfort; it is a
robe of responsibility.
- Leadership offers no
privilege - no luxury
- Peace is our goal
we seek no conquest
we want no war
but we will not

M E M O

CONVENTION DECORATORS

TELEPHONE CE 6-3674

AREA CODE 405

MUNICIPAL AUDITORIUM

OKLAHOMA CITY 2, OKLAHOMA

JAMES C. BURGE
QUEIDA C. BURGE

~~yes~~
A better America for
all -

Civil Rts -

Voting Rts

War on Poverty

Human Resources

M E M O

CONVENTION DECORATORS

TELEPHONE CE 6-3674

AREA CODE 405

MUNICIPAL AUDITORIUM

OKLAHOMA CITY 2, OKLAHOMA

JAMES C. BURGE
QUEIDA C. BURGE

a better America for
our ~~cities~~ -
70% in urban areas

a better America for
our farmers

better America
through Health
Protection
The air The Health
The water Research

MEMO
Edus - investment
CONVENTION DECORATORS
new wealth

TELEPHONE CE 6-367

AREA CODE 405

MUNICIPAL AUDITORIUM

OKLAHOMA CITY 2, OKLAHOMA

JAMES C. BURGE

OUEDA C. BURGE

new Power

ⓑ a better America for our
elderly -

✓ Medicare

✓ Housing

✓ Keen mills improvement

✓ Soc Sec. benefits

Older Americans Act

M E M O

CONVENTION DECORATORS

TELEPHONE CE 6-3674

AREA CODE 405

MUNICIPAL AUDITORIUM

OKLAHOMA CITY 2, OKLAHOMA

JAMES C. BURGE
OUEIDA C. BURGE

① A better America for
Business - for labor -
for consumer -
Prosperity, Jobs - Profit
Goods -

- Econ. Growth
- Fair Labor Standards - 14 B

② A better America for
the young -
Educ - elementary - Sec
Higher -
Vocational
5 million unemployed
to be helped

M E M O

CONVENTION DECORATORS

TELEPHONE CE 6-3674

AREA CODE 405

MUNICIPAL AUDITORIUM

OKLAHOMA CITY 2, OKLAHOMA

JAMES C. BURGE

QUEIDA C. BURGE

The Day of Sectionalism is gone
The Day of Racism is gone
The Day of Reaction is gone
We seek to Build a Better
America ~~is~~

- (1) more Prosperous - yet
we are Prosperous
we can continue to be
- (2) a better America - through
educ -
Ed Act - in 10 yrs we will
need Schools for 10 million more
children

M E M O

CONVENTION DECORATORS

TELEPHONE CE 6-3674

AREA CODE 405

MUNICIPAL AUDITORIUM

OKLAHOMA CITY 2, OKLAHOMA

JAMES C. BURGE
QUEIDA C. BURGE

"This 89th Congress Will
Pass more important legislation
than any Congress in the
history of the Country.
We are fulfilling our
Contract with the
People"

CONVENTION DECORATORS

TELEPHONE CE 6-3674

AREA CODE 405

MUNICIPAL AUDITORIUM

OKLAHOMA CITY 2, OKLAHOMA

JAMES C. BURGE
QUEIDA C. BURGE

① An exciting time to be
alive -

Space Age - but

also the age of Concern
& Compassion

* New Rights - New Freedom

new opportunities

The Theme the Great Society
Quality - not Quantity!

CONVENTION DECORATORS

TELEPHONE CE 6-3674

AREA CODE 405

MUNICIPAL AUDITORIUM

OKLAHOMA CITY 2, OKLAHOMA

JAMES C. BURGE
QUEIDA C. BURGE

Yes Carl Albert -
 Majority leader -
 - Miracle worker
 - Mighty Atom
 Little Giant

~~Oklahoma~~
~~Democrats~~ - Building
 Trying, helping, working
 for all the people

M E M O

CONVENTION DECORATORS

TELEPHONE CE 6-3674

AREA CODE 405

MUNICIPAL AUDITORIUM

OKLAHOMA CITY 2, OKLAHOMA

JAMES C. BURGE
QUEIDA C. BURGE

If the spirit moves
you, get up +
contribute!

(Fred Boston - Finance
Dean Mc Lee Rept.)

① Carl Albert - burnt the mts to
+ burnt out the last remnants
of Rep. Party in Oklahoma next yr

Rep Senator once ~~accused~~ me accused
me of wanting the end of Rep Party
I said no - one in Senate for current
one in Smithsonian for history

M E M O

CONVENTION DECORATORS

TELEPHONE CE 6-3674

AREA CODE 405

MUNICIPAL AUDITORIUM
OKLAHOMA CITY, OKLAHOMA

JAMES C. BURGE
OUEIDA C. BURGE

Barkers |

(X) Mike Monroney

(X) Fred Harris

(X) Cong. Delegation

Tom Steed

Ed Edmondson

John Jarman

Ted Johnson

(X) Carl Albert

REMARKS OF VICE PRESIDENT HUBERT H. HUMPHREY AT
THE JEFFERSON - JACKSON DAY DINNER, OKLAHOMA CITY,
OKLAHOMA, JULY 13, 1965

As I see these wonderful, happy faces, I know that I am with Democrats.

"Happy days are here again!" That's our theme song.

You know we had enough during the past campaign of the people with sour faces and the people who say "no".

It's good to be among friends in Oklahoma

Mike Monroney, a long-time friend of mine, is one of the most dedicated Americans I know. We have fought many a battle together. Today, in the United States Senate, Mike Monroney stands as a great leader.

Senator Fred Harris, your new and young Senator, has already established himself in Washington as a man to watch.

In a short time, Senator Fred Harris has become known in Washington as a man of ability and devotion to his state and country.

You Oklahomans are most fortunate in having one of the most able and respected Congressional delegations in the country. Ed Edmondson, Tom Steed, John Jarman, and Jed Johnson have been at the President's side in developing programs for the Great Society.

All you have to do is look at the record of the House of Representatives to see what one of the greatest Majority Leaders of all times has accomplished. My good friend, Carl Albert, simply worked miracles a week ago in passing the Housing Bill - not to mention the Voting Rights Bill which passed last week. The success of this 89th Congress,

probably the most historic Congress in terms of major legislation passed, has depended most heavily on your own Carl Albert.

Good Democrats all -- building, trying, helping, fighting for all the people in this nation, not just a chosen few.

Our President Lyndon B. Johnson set the tone for our party in 1964 when he said:

"Our party has greatly contributed to the success of the American experiment. We have never represented a single interest; we have never represented a single group; and we have never represented a single social section of the country."

"The Democratic Party has endured and prospered because it rested on the belief that a party exists to advance the freedom and welfare of all the people."

Our President's dream of a Great Society is this: That every citizen of this country shall have the opportunity to develop to the fullest his abilities, his hopes, his aspirations. Opportunity is the by-word -- opportunity for a better life, an equal chance, a bright tomorrow.

We want each man in this nation to be assured his full rights under the Constitution of the United States. We want each man in this nation to exercise those rights in a free, open society without artificial barriers.

In the words and deeds of Democratic Presidents from Thomas Jefferson through Lyndon Johnson, we Democrats have demonstrated our belief in the people.

Much of the story of American history is the story of how these beliefs have been

fought for - won - lost - and fought for again in the never-ending conflict with those of little trust in people.

The trust of this country was placed in President Johnson and the Democratic Party because of their strong and active belief in the inherent worth of man.

We elected Democratic officials offer ourselves on our platform and on our record.

We owe a debt to you for helping to put us in office. We have a contract with you which says we are accountable to you for our accomplishments and our failures.

Today let me give you at least a partial interim report.

This nation last November gave a resounding mandate to our President, to the Democratic Party, and to its members of Congress. What have we done for you, the people, during these first six months of the 89th Congress?

The young people of America represent our hopes -- our visions -- our desires for a better world. The President and the Congress, in this knowledge, worked hard for the 1.3 billion dollar Elementary and Secondary Education Bill, which is now law. Your Congressmen played key roles in enacting this historic bill.

More than 5 million children from low income families -- in 95 percent of the nation's counties -- will be helped by this bill.

As President Johnson said when he signed the bill, no law means more to the future of America.

Older Americans deserve our consideration and respect. We are a nation with a commitment to compassion -- with a commitment to security for the aged. We intend to

keep that commitment.

There are more than 18 million men and women over the age of 65 in the United States today. In the time it takes me to finish this sentence, another American will reach that milestone.

This Congress has already put into law the Older Americans Act which creates an Agency on Aging in the Department of Health, Education and Welfare. It provides for federal grants to states for community planning and training programs and projects for the aging.

The Medicare Bill, which passed the Senate several days ago, is now in conference and will be signed by the President. We are delivering a major promise of the 1964 campaign -- to provide a basic hospital insurance program for our elderly, to extend Social Security and public assistance benefits. We not only have a commitment to our senior citizens, we have a moral duty as well.

Working Americans have also been helped in the first six months of Congress -- and that means more than 75 million Americans who comprise the civilian labor force.

The unemployment rate in May was the lowest it has been in the last seven years. But we still have more work to do.

Approximately 9 million new jobs must be generated by 1970 just to keep with our expanding labor force.

Congress has already passed the Manpower Act of 1965 which provides for means of increasing the employability of millions of Americans for available jobs.

Aid to Appalachia -- 1.1 billion dollar program -- was designed to assist a large number of America's jobless and poverty stricken.

For the people of the cities, this historic 89th Congress will create a Cabinet level Department of Housing and Urban Development. This new department will coordinate the many activities involving Federal-state-city affairs.

Just a little more than a week ago, the House of Representatives passed the Omnibus Housing Bill which will help alleviate the tremendous housing problem in our cities.

More than 70 per cent of our people now live in urban areas. In the next 35 years, more than 80 per cent of our population increase will come in our cities.

In 10 years we will need over 2 million new homes a year, schools for 10 million more children, transportation facilities to move 200 million people daily, and more than 80 million automobiles.

We now have over 9 million homes rundown or deteriorating. Over 4 million do not have running water or plumbing.

Our problems are great -- but we Democrats are optimists who believe that we can solve these problems.

This 89th Congress, under the leadership of President Johnson, already has made history on the credit side of the ledger.

On the debit side of the ledger -- legislation not yet made law, but well along the way -- are such major programs as:

Repeal of Section 14 (b) of the Taft Hartley Act.

The Voting Rights Bill

The Omnibus Farm Program

The Immigration Bill

The Higher Education Bill

These are only some of the major debts we intend to pay before the end of this session. There are at least a dozen more programs this Congress will pass before Labor Day. These programs are designed to fight poverty, to provide equal opportunity for our citizens, to keep the economy strong, to maintain the peace, to strengthen our defense, to explore space, to preserve natural beauty, to protect our natural resources, to combat crime, to help our farmers.

This 89th Congress will pass more important legislation than any Congress in the history of this country. Yes, we are fulfilling our contract with the people.

You are partners in this progress. The Democratic Party and the President need your help, and help is what you are giving them. Together we will build a stronger and better America.

We will prove that those of little faith . . . those of little hope . . . those who look inward --- we will prove that they are wrong.

The Great Society will be built for the freedom and security of generations beyond us. President Johnson is committed to this task. I join him in that task. We ask you help.

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