RODUCTORY REMARKS Bel He Buffalo to be here this evening at this Democratic family gathering. It was most natural thing in the world for me to be here this evening -- I am an experienced substitute speaker for Presidents of the United States. I understand that your first president was Millard Fillmore, who was President of the United States. I also understand that President Grover Cleveland Devery Rode of the Buffalo Club. I further understand that it has been the tradition for Presidents of the United States to deliver the address on this annual occasion. $\zeta_{\rm I}$ don't want anyone to draw any hasty conclusions from ζ this, but your president will tell you that A have both applied for membership in the Buffalo Club and offered to come back each January between now and 1973.

REMARKS VICE PRESIDENT HUBERT HUMPHREY BUFFALO CLUB BUFFALO, N.Y. JANUARY 6, 1967

Tonight I want to talk with you about the tasks

we Americansface in the world and the things that lie ahead. takenp uchere com daward To There are a lot of guestions being asked these days about our American purposes and goals in the world. Are we a nation with an "arrogance of power" or United N. a people bent on carving out new "spheres of influence" around the globe? I say we are not. I say our purposes and goals are no more -- and no less -- than those expressed on behalf of all peace-loving peoples in the Charter of the United Nations -a charter which, under our constitutional system, is the law of our land ... a charter we treat with the full respect accordingly due it: "to save succeeding generations from the scourge of war ...

The dignity and worth of the human person, in the equal rights of men and women and of nations large and small ...

Interview of the obligations arising from treaties and other sources of international law can be maintained, and interview of the promote social progress and better standards.

G''to promote social progress and better standards of life in larger freedom'' -- yes, to resist aggression and promote self-determination.

L These are not the purposes and goals of an expansionist or arrogant nation.

These are the purposes and goals which our America, in its wealth and power, has not only an opportunity but an obligation to pursue, if we are to be true to ourselves.

So will a world in which men and nations may live in just and enduring peace?

Tonight I wish to touch on several of them. First - (and this priority is second to none among all our national priorities) -- is the need to slow down and halt the international arms race.

And this includes, specifically and urgently, the need to conclude an international nuclear non-proliferation treaty.

Second, if we value peace, we must lead in the effort to narrow the gap between the rich and poor nations of the world.

And this includes, specifically and urgently, the need to wage all-out war on famine and hunger.

Third, there is the priority of building international bridges of understanding -- bridges built upon every conceivable base of common effort -- among nations of differing political systems and ideologies. And this includes, specifically and urgently, the need to build such bridges of understanding and coexistence between our America and the peoples who live today in nations governed by Communist regimes.

Fourth, there is the priority of continuing to help build international institutions and international law which can provide the lasting framework to bind men together -institutions such as the United Nations; laws such as the treaty recently concluded there to keep outer space free of weapons.

And underpinning these four priorities are two others: The necessity of resisting aggression before it can gain international momentum; the necessity of building here at home a strong and free America able to carry the burdens that are ours.

The New Arms Race.

There must not be a World War III

Today, in this 22nd year of the nuclear age, we still survive because men have not fallen victim to the madness of nuclear war.

In recent months it has become almost fashionable to "game" out all sorts of international scenarios which begin with the premise that nuclear weapons will never be used ... that nuclear stalemate will be lasting. In addition, ed to hearing the argument that, even if as many as 20 or 30 countries obtained nuclear weapons, we would be no more unsafe than today, And I am alarmed. these theories may have some power of logic, but that they do not take into account either past human history or the nature of man.

It is but a few years since Adolf Hitler.

Yes, Hitler was mad. But the was not the first madman to achieve power in a major nation state. Nor do I believe he will be the last. For that reason, I do not believe that we can afford to accept the premise that nuclear stalemate is permanent, or that there is safety in numbers when it comes to possession of such powerful destructive force.

Alt is the policy of the United States that a treaty should be concluded which would halt nuclear proliferation and lead to the reduction of the number of weapons and delivery systems for such weapons.

There is another threat.

/ Secretary McNamara has said, there is

"considerable evidence" that the Soviet Union is deploying an anti-ballistic missile system -- a system of weapons capable of intercepting intercontinental ballistic missiles and destroying them in flight.

If the Soviet Union were to go ahead with deployment of such a system it could set off a new spiral of armaments expenditures and development. Secretary Rusk has made our policy in this regard absolutely clear:

the "We would regret very much/lifting of the arms race to an entirely new plateau of major expenditures.

"As you know, we made earlier to the Geneva Conference proposals for freezes and limitations on the further production of offensive and defensive nuclear weapons.

"We would like to see some means developed by which both sides would not have to go into wholly new and unprecedented levels of military expenditure, with perhaps no perceptible result in the total strategic situation."

There is no long run security in a great arms race -only an increasingly volatile insecurity in which one mistake or miscalculation can trigger Armageddon. Each new weapon breeds a counterweapon.

An arms race saps the resources of rich and poor alike. It sets in motion forces of power politics and mutual fear. It poisons the well-springs of international cooperation. We see this no more clearly than we do today in the Middle East and in Latin America.

In the Middle East, the cradle of civilization, we see pressures and counterpressures which threaten conflict among many nations.

There, we see the urgent need for all parties not to develop nuclear weapons, and also to scale down the level of their conventional armaments.

In Latin America we see precious and desperatelyneeded national resources being devoted to armament far beyond what is needed for defense and security.

So long as this continues, the economic and social aspirations of the people in these nations will be denied and frustrated.

The time has come for the nations of Latin America to consult with each other about the weapons they believe are truly necessary for their security, as it has equally come for a regional arms agreement which would bar the nuclear arms race from our hemisphere.

If the nations of Latin America were to support such an agreement they could be sure that the United States, as a member of the Organization of American States, would enthusiastically respond.

It is the policy of our government to halt and turn back the arms race wherever we can -- thus creating as an end result an even greater security for our nation than today.

The Rich-Poor Gap

I give you the words of Pope John 23rd in his encyclical Mater et Magistra:

"The solidarity which binds all men and makes them members of the same family requires political communities enjoying an abundance of material goods not to remain indifferent to those political communities whose citizens suffer from poverty, misery, and hunger, and who lack even the elementary rights of the human person.

"This is particularly true since, given the growing interdependence among the peoples of the earth, <u>it is not</u> <u>possible to preserve lasting peace of glaring economic and</u> <u>social inequality among them persist ...</u>

"We are all equally responsible for the <u>undernourished</u> peoples. Therefore, it is necessary to educate one's conscience to the sense of responsibility which weighs upon each and everyone, especially upon those who are more blessed with this world's goods."

We sit here today comfortably examining this situation. But for the disinherited and left-out of this world, it is no matter for examination: It is a matter of day-to-day survival.

-8-

There is still abroad in the land the general impression that we are a nation of bulging granaries and gigantic farm surpluses ... a nation with a clumsy embarrassment of agricultural riches.

This is not true today. It will be less true tomorrow. The surplus today is a surplus of hunger. We must do everything we can to defeat hunger or we shall soon have a surplus of trouble.

World food production has increased in the past two years nowhere near enough to meet population growth, the that time the world has added nearly 140 million people 80 per cent of them in lands least able to feed them.

It is the policy of our government to give leadership to other "have" and food-surplus nations in providing assistance to the hungry nations ... and at the same time to help the hungry help themselves in meeting their own food needs. The war on hunger can and must be won. We have joined the battle and will dedicate our resources and leadership to achieving victory.

A World Without Fences America is a nation determined to teardown the wallban fences that separate people and keep out ideas And America, in its strength, can most afford to be the nation which can lead the way to a world without fences.

You live next to the world's greatest inland sea -a sea shared in harmony by ourselves and by our good neighbor Canada.

The spirit which makes possible thousands of miles of unfortified border ... which makes possible a St. Lawrence Seaway and its benefits to both countries ... which makes possible efforts by both our nations to preserve, for instance, the resources of shared shorelines and waterways -- this is the spirit with which we pursue the task of building bridges and of removing fences among all nations

There are those who argue it is dangerous, wrong, and immoral to increase trade and cultural exchange with the nations of Eastern Europe, Fortunately, most Americans, including the organizations representing business, labor, and agriculture, support a policy of economic and cultural exchange

The benefits to all people are self-evident.

Our democratic system has not been tainted because of our contact with those with whom we disagree, Rather, we have helped bring currents of change and liberality to nations and people desperately in need of them,

min

Today, even as we are in armed conflict in Southeast Asia, we look toward the building of bridges and removal of fences between ourselves and the peoples who live in the Communist-governed nations of Asia.

National isolation breeds national neurosis.

That is why President Johnson is making every effort not only to find the way to a just peace in Southeast Asia, but also to do all we can to open societies which today remain closed against themselves. "The peace we seek in Asia, "the President has said "is a peace of conciliation between Communist states and their non-Communist neighbors: between rich nations and poor; between small nations and large; between men whose skins are brown and black, and yellow and white; between Hindus and Moslems, and Buddhists and Christians.

"It is a peace that can only be sustained through the durable bonds of peace: through international trade; through the free flow of people and ideas; through full participation by all nations in an international community by all nations in an international / under law; and through a common dedication to the great task of human progress and economic development."

I have brought us nothing but

furious reaction and denunciation by Asian Communist leaders.

But I do not believe that is any reason for giving up. To the would only serve the purpose of those who can least afford to let in the outside world.

-12-

This fresh air of freedom, once let in, quickly sweeps aside the stale, oppressive vapors of totalitarian control. It is the policy of our government to persist -- however long it may take -- in an effort to break down, by peaceful means, the barriers which today isolate a good share of the world's people from the community of nations.

The fourth priority -- the building of institutions

and of laws -- is perhaps the one that above all, tries man's

Yet when, through the United Nations, we can achieve something so important as a treaty banning nuclear weapons from outer space, all the months and years of effort are more than repaid. There are those who complain of the loss of sovereignty

involved in membership in the United Nations, or in the

Organization of American States, or in NATO, or in signing any international treaty.

But without the rule of law, the rule of the jungle

prevails.

And sovereignty" is lost in the fire and dust of

brute power and force.

The answer is to build <u>useful</u> institutions ... and to draft <u>wise</u> laws and treaties -- so that the sovereignty the modern nation state is strengthened and made meaningful by the freedom and safety gained by the cooperation of many

nations.

rich and poor nations ... removing fences of misunderstanding ...

building institutions and laws to nurture the rights of man --

these are the priorities we face in the world around us.

And basic to all of these things, as I said earlier, are two other imperatives: That aggression shall not be allowed to feed upon itself; and that the fabric of our nation should be strong. Today, in Southeast Asia, we are engaged with our

allies in an effort to stem aggression.

There are those who say we have no business there ... that we belong in our own hemisphere ... or that we should limit ourselves to concern for the European lands of our ancestors.

There are many things to be said in response to this. will only say this: In this nuclear and space age, no point in this world is more than a few minutes' distant from any other -- as the ballistic missile flies. If there is today a proper American "sphere of influence", it is this fragile sphere called earth upon which all men live and share a common fate ... a sphere where our influence must be for fundom peace and justice.

It is precisely in the most remote corner of the earth that the small disorder can grow to the larger conflict which can draw all of us into war against our wills

Today we are engaged in Southeast Asia so that such a great war may never take place.

And at this point I would like to give you the words of a wise American President:

"We have ... states which face the Pacific and without anything else they make us a real Pacific power"

And then he went on, in discussion of a war in a distant place:

"It is wise for us to stop the event before it shall wishould spread and assist in stopping a local fire before it shall spread into general conflagration ... Somebody inquired: "Would you be willing to have your son lose his life in a controversy over (a) ... remote question with which we have nothing to do?' And the answer very promptly came: 'If that e the spread of that local war into a general world was to war and into a retrogade step in human civilization, his life could not be sacrified in a higher cause

The wise American President was William Howard Taft, and his words were uttered in these club rooms 50 years and 2 days ago.

He remarked us of cem american responsibilities

President Eisenhower described the other and final imperative we face: "The firm base ... leading the world toward the achievement of human aspirations -- toward peace with justice in freedom -- must be the United States."

We must build an America so strong, so free, so prosperous, so able to lead, that there may be no question about our purpose or our endurance.

If we are to do it, we shall have to undertake something that no other nation has ever undertaken or achieved: To make every citizen in our society a full and productive member of our society.

We shall have to make national investments in our country and in our people -- investments in productivity, in economic growth, in opportunity, in enterprise, in greater social justice, in self-help.

What is needed is a partnership in which our public and private institutions, working together, can meet public and private need without any one institution or sector of our society becoming a dominant force. There are conflicting designs for national growth and strength being pursued in today's world.

For those nations which have lost or forsaken freedom, it is collectivism.

For us -- a nation seeking to enhance and nourish freedom -- it must be a partnership of free men.

No one can go it alone in meeting these challenges. We need a new working relationship ... new confidence and understanding among all parts of our society if we are to meet the priorities of international responsibility.

In closing, may I say a word about the nature of that responsibility.

Leadership today requires more than the ability to go it alone -- although we must not be afraid to do so when necessary.

Leadership today requires understanding of the problems we face ... of the resources at hand ... and of the objectives we seek.

It requires the ability, perhaps even more, to lead and inspire others -- to lead and inspire in a sense of common enterprise. For strong and rich as we may become, our goal of a just and peaceful world will never be achieved by America alone.

It will be achieved only when the resources of strong and weak, of rich and poor alike are allocated, in the most effective manner possible, to challenges that are far too great for any one nation to attempt to overcome.

This, then, is the test we must set ourselves: Not to march alone, but to march in such a way that others will wish to join us.

I will add one caveat: In / of this should we expect either friendship or gratitude.

I think the most we can expect is this: That those who question us will one day find no reason to question; that in the world there may be no doubt that Americans have the vision, the endurance and the courage to stand for what we believe and to see it through.

#

PROCEEDINGS

of the

CENTENNIAL BANQUET

of

THE BUFFALO CLUB

held at

10:30 P.M., FRIDAY, JANUARY 6, 1967.

VICE PRESIDENT HUBERT H. HUMPHREY,

Guest Speaker.

GORDON H. KUNKEL

OFFICIAL SUPREME COURT REPORTER 1754 STATLER HILTON BUILDING BUFFALO 2. N. Y. TL 4-1306

1. The second second		
1	MR. FERGUSON:	Good evening, gentlemen.
2		Mr. Vice President, honored guests,
3		members of the Buffalo Club, and
4		friends, I convey sincere greetings
5		to you all from the officers and
6		directors as well as the past presidents
7		as we observe the 100th Anniversary
8		of The Buffalo Club.
9		Special honor and thanks are
10		accorded you, Mr. Vice President, for
11		joining our Centennial Celebration.
12		We greatly appreciate having you with
13		us to make memorable this occasion
14		and we invite you to return to this
15		home whenever your schedule permits.
16		Recognition of your visit to Buffalo
17	And the second second second	has been noted nationally, made evident
18	国际教育的 学生。由此考虑	by this week's stock market advance.
19		You know, I had in my notes that I
20		was also going to recognize the good
21		luck he brought us with the Buffalo
22		Bills, but I had to cut that out.
23		(Laughter)

2

I will say that your coming has provided wonderful weather for winter, and especially today on this nice sunny day, providing the 38 degrees. It is all right for everyone except the skiing enthusiasts, but they have had snow in the south, I understand, and they are getting along all right too. I was talking to a man the other day who said that a year ago this date when the Vice President was here it was 3 degrees above zero at the Polish MILLENIUM Centennial. We are having a little better luck.

The theme of our Centennial celebration here is Service. We recognize a segment of history in which our members have aided progress in the Niagara Frontier in constant effort for a better life for its citizens. A Centennial Book has been published and distributed to the membership enumerating some of our accomplishments

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

of the past decades. A special edition has been provided for our Vice President. This, I hope, sir, you will take with you. It has inscribed on it, "To the Honorable Herbert Hubert Humphrey". I knew I was going to say "Herbert". (Laughter)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

I know he will enjoy the history contained therein, and we hope he will really get better acquainted with Buffalo from reading it.

(Applause)

The history of the Buffalo Club is in good measure the story of Buffalo for the two have been made virtually inseparable by their service to each other. We tell of a past, not irrevocably gone, but alive, interesting and memorable.

We honor our founders tonight -Millard Fillmore, William Fargo, William Dorsheimer and their friends who filed the certificate of incorporation on January 2nd, 1867, and invited others to join in forming this organization.

1

2

3

Δ

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

They rented a house not far from the present clubhouse on Delaware Avenue, bought furniture, china and silverware; fixed up the wood burning stove and were in operation. They were determined to provide an atmosphere of good fellowship and friendliness where they could dine, relax and consider creatively "What's Good for Buffalo".

Here our Park System was originated, our steel plants brought to Buffalo, and our Charity Drives organized. The University of Buffalo, our hospitals and music center expansions were planned here by our members.

As we study the Centennial Story we recognize old Buffalo names in the list of officers and directors before 1895. They include Hutchinson, Jewett, Richmond, Rumsey, Sprague, Ganson, Hudson, Lansing, Bowen, Allen, Rich, Warren, Rochester, Cary, Stevenson, Germain, Plumb, Spaulding, Gratwick, Sidway, Mathews, Bissell, Lockwood, Hayes, Wilcox, Gorham, Roswell Park, Ramsdell, Urban, Norton, Lautz and Cleveland, and many others. As these men of the past look down on our meeting this evening, I am sure that they would approve of our efforts to raise the competency of our citizens and our constant desire to spread peace throughout the world.

In 1917 Walter P. Cooke was chairman of the Golden Anniversary program and toastmaster of the Banquet. Walter Cooke made a scrapbook at that time which we have here with some official letters handwritten from President Taft. Another Past President of the Club, John G. Milburn was one of the principal speakers.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

He spoke of the Club and its accomplishments in the days when they could identify a carriage passing along the street by the coachman and horses and told of the many efforts then made affecting the public interest and municipal progress.

1

2

3

Δ

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

Mr. William H. Glenny, a charter member, expressed the hope that, "this Club may, at its 100th Anniversary, be able to look back with as much satisfaction to the fifty years between now and then as we look back between now and the date of its foundation." The honored guest, William Howard Taft, reviewed some of his experiences during the Presidency and the position of the United States regarding our entrance into the European war, World War I.

In our Centennial Book are stories of the use of the Club as a temporary White House during the last days of President McKinley. We are also told

GORDON H. KUNKEL, OFFICIAL SUPREME COURT REPORTER

of the membership of Grover Cleveland and his accomplishments in the State and Nation.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

At the President's Dinner last month we very seriously considered the "borrowing" aspect of our membership. We have borrowed the idea of a Club from earlier gatherings in Athens and Rome - and later clubs in London and New York. In the life of our last hundred years, the Club has become a gathering place for men and women as a natural way of providing a home for fellowship.

We have borrowed from our City our Club members past and present following the mandates of the Athenians to "transmit this city not only, not less, but greater, better and more beautiful than it was transmitted to us ."

I have felt that the entire theme of our celebration should be one concerning lifetimes of service of our members, service toward a better life for our citizens concerned with the welfare of people.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

We have borrowed from each other's ability and reputation - oftimes the young from the more mature, the inexperienced from those who have greater background, and the less imaginative from the brighter scholar - all to the advantage of both.

And we have borrowed, while here at the Club, a life of congenial companionship in the friendly spirit felt within these walls of good will and concern for others.

Through this borrowing and through returning what we have borrowed with liberal interest, we trust that the fondest hopes of our founders have been and are being realized; that our members are continuing to make significant contributions to the culture and the economic stature of Buffalo; and that, building upon the experiences of the past, we may look forward to an even more brilliant second Century of Service. Thank you.

(Applause)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

I would like to now call upon the immediate Past President of The Buffalo Club, who helped supervise and coordinate the planning of the Centennia Celebration. During his administration, our committee of Past Presidents organized the Memorabilia Exhibit and directed the completion and distribution of the Centennial Book. It was in this 100th year that Carl Reed and his Banquet Committee completed all plans for tonight's celebration and to them we are extremely grateful. Arrangements have also been perfected for the Grand Ball in February and the Stag Night in April.

I would like to have you all con-

a subscription of the	Sec.		
	1		gratulate our President of 1966,
	2		Eugene F. McCarthy.
	3		(Applause)
	4	MR. McCARTHY:	Mr. Vice President, Mr. Ferguson,
	5		and fellow members; as the most recent
	6		addition to the list of Past Presidents
	7		it is a real honor and pleasure for
	8		me to be asked to represent this dis-
	9		tinguished group of members here
	10		tonight. As President during the
	11		100th year of the Buffalo Club I and
	12	The State Product	my fellow directors have taken great
	13		interest and pride in planning and
	14		IMPLEMENTING counter-planning the several events
	15		celebrating our Centennial of which
	16		this event is the highlight during the
	17		first century of the Buffalo Club,
	18		Ninety-one men have held the office
	19		of President, and Of these gentlemen
	20		eighteen are alive today, and twelve
	21		are here this evening. It is my
	22		privilege now to introduce those
	23		gentlemen to you, asking them to stand
and the second	1250		

and remain standing until we have an opportunity to give them our applause at the end.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

Heading the list is our Senior Past President, a member of this Club since 1920, which makes him the ninth oldest living member; our Past President in 1933 who has traveled from Florida to be here tonight, Mr. Louis G. Harriman.

Following him as Past President I present Charles H. Diefendorf, Howard W. Pearce, Edwin F. Jaeckle, David J. Laub, Carl N. Reed, Whitworth Ferguso R. Maxwell James, Crawford Wettlaufer, *NEWELL* Charles E. Masters, and WIIIIam L. Nussbaumer. Gentlemen, we salute you. (Applause)

MR. FERGUSON: Thank you Gene. We are very proud to give special honor to our older members and Past Presidents. We have seriously considered in these

weeks of our Centennial Celebration

the great deeds of the past and those of our founders. We have surveyed with satisfaction our condition of well being in the present. So let us now turn our faces to the future as we enter upon the second century resolving to so conduct the affairs of this Club that it may continue to grow in usefulness year after year. Our leadership in 1967 is in the competent hands of a new President and new Officers. I now relinquish the podium to the man honored at the Centennial Reception earlier this week, our new President for 1967, William R. Heath.

Mr. Ferguson, Mr. Vice President, Mr. Chairman, and fellow members of the Buffalo Club, I take great pleasure in introducing to you the officers for the ensuing year, the first year of the Second Century of the Buffalo Club. Our first Vice President is Mr. Milton L. Baier; second Vice

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

MR. HEATH:

President Mr. Albert H. Laub; third Vice President Mr. G. Douglas Clucas; Secretary, Mr. Walter S. DelaPlante; Assistant Secretary, Mr. Moir P. Tanner, and the Treasurer, Mr. Albert L. Morris.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

MR. FERGUSON:

Gentlemen, I believe these fellow Officers take a special pride this year in being accorded the distinct honor of being, and starting off as your representatives in the Second Century of The Buffalo Club. We appreciate it, on this, our Centennial year. Thank you, Mr. Ferguson.

Bill, I think you forgot to announce the historian you appointed. We are going to have Gene McCarthy as Historian of the Club for the coming year. Thank you, President Bill Heath, and Officers of The Buffalo Club.

Our Club has considered itself most fortunate in having Millard Fillmore as its first President, and other out-

GORDON H. KUNKEL, OFFICIAL SUPREME COURT REPORTER

standing citizens of Western New York as its officers and directors over the years. We have been honored by having another President of the United States, Grover Cleveland, as a member and having a third President, William Howard Taft, as the speaker for the 50th Anniversary Celebration. This evening we are fortunate indeed to have as our Centennial Guest, Vice President Hubert H. Humphrey.

His splendid public service throughout many years as Mayor, United States Senator, and in various other capacities has firmly fixed for all time his place upon the page of history and in the hearts of the people. He must have the satisfaction of knowing that as the years go by, he is gaining a firm hold upon the respect, esteem and affection of his countrymen. I am sure he has done that here tonight.

He honors us by his presence, and

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

16 1 we are proud to do honor to him. 2 Gentlemen, it is a privilege and a 3 great pleasure to be permitted to presen 4 Honorable Hubert H. Humphrey, Vice 5 President of the United States. 6 (Standing ovation) 7 8 * * * * * * * 9 10 VICE PRESIDENT HUMPHREY: Thank you very much. Mr. Ferguson. 11 Whit Ferguson, and newly elected 12 President Bill Heath. I always hesi-13 tate to talk about any newly elected 14 President --15 (Laughter) 16 unless it is a matter of succession 17 in office. 18 (Laughter) 19 And Gene McCarthy and the Officers 20 of the fine, and noted, and respected 21 Buffalo Club, my fellow Democrat John 22 Galvin. 23 (Applause)

GORDON H. KUNKEL, OFFICIAL SUPREME COURT REPORTER

I am sure that everyone of you know that I have had a very, very happy and delightful evening. There comes a time in the life of every man, indeed of every person, that a certain amount of pain and anguish is required to make you appreciate the joy and happiness that you have already experienced. That moment has arrived.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

(Laughter)

So just lean back, and get ready, and one of the most esteemed Jurists of your great State was with us tonight and he will see that justice is meted out to all of us. Judge Charles Desmond is here with us, and I know that he will see that everything comes out all right.

(Applause)

I took a look at my watch when I got up here. It is an old habit to which I pay very little attention. I thought you ought to know.

(Laughter)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

But I haven't come here under any false pretenses, and you knew what you were going to get before I arrived. (Laughter) I feel that is a fair deal, and you were foolish enough to come, and I was happy to be here, this is the way it is.

(Laughter)

I think I should say, however, that I did come here under some illusion that my friend, Vince Gaughan, called me and talked to me about this wonderful evening, and he indicated to me that this was a Democratic party rally.

(Laughter)

He said, I want you to know that Joe Crangle will be here tonight, Paul Fitzpatrick, Mayor Frank Sedita, and Congressman Max McCarthy, John Galvin, they will all be here, and you are in the home of Jim Reed, and a

	19
1	member of the Club was Grover Cleveland
2	(Laughter)
3	Judge Desmond will be here. He didn't
4	tell me about Ed Jaeckle.
5	(Applause & laughter)
6	If he had told me, I would have come
7	sooner. Ed, I am delighted to see you.
8	Ed Jaeckle is one of the wonderful
9	fine citizens of this community.
10	(Applause)
11	I will tell you, I listened to all
12	these other fellows because that makes
13	it equal.
14	(Laughter)
15	I have many things that I wanted to
16	say, and I most likely will before
17	we are through here.
18	(Laught er)
19	This evening I have a host of notes
20	here. I thought maybe we ought to get
21	some certain common denominators, and was
22	the last time I was here/for the
23	Polish Gommittee. (Laughter)

There was a blizzard and you made me feel very much at home. We had one in Minnesota on the same day. Tonight I arrive and I find that one of the most distinguished of your members, Past President Eugene McCarthy, my Senior Senator from the State of Minnesota, and one of my closest personal friends is Eugene McCarthy, a great United States Senator, so I felt very, very much at home. Then I saw what happened to the Buffalo Bills and the Minnesota Vikings, so I felt very much at home.

(Laughter)

And just to show you how loyal I am to Buffalo, I am not going to Los Angeles for the Super Bowl.

(Laughter)

And I think you ought to know, I have been invited, but after what happened to me in Wisconsin in 1960 let them fight it out on their own.

1

 $\tilde{2}$

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

	(Laughter)
	There are a few of you that knew why,
	I can see that.
	(Laughter)
1000	The rest of you I will see a little
	later and I would like to explain it
	to you.
	I notice tonight amongst the
	Officers, after Mr. Heath had pre-
	sented the Officers of the Buffalo
	Clubin the Centennial year that you
	have three Vice Presidents. I told
	President Johnson last night of the
	bargain he was getting with me.
	(Laughter) (Applause)
	I was in New York City not long ago
	speaking at the International Ladies
	Garment Workers Union and they had
	twenty-one Vice Presidents.
	(Laughter)
	I might add, all paid better than the
	one that you are first looking at.

(Laughter) GORDON H. KUNKEL, OFFICIAL SUPREME COURT REPORTER

1	This office of the Vice President is	
2	not exactly the most attractive, exc	ept
3	for those of us who want it, I would	
4	like to discourage any New Yorker	
5	from ever wanting this job.	
6	(Laughter & applause.)	
7	I thought you would get that.	
8	(Laughter)	
9	That is bipartisan, I might add.	
10	(Laughter)	
11	We up-State boys have to stick toget	her
12	(Laughter)	
13	I have got one convert, he is going	to
14	take the little wife.	
15	(Laughter).	
16	I want to say a few words tonight	5
17	about my office and then I want to	
18	talk to you about a few other things	3,
19	but maybe as you sit out here you wi	.11
20	notice that, this is looking at your	•
21	program, and by the way, I do want t	00
22	thank Mr. Ferguson and Mr. Heath and	L
23	others for the Centennial edition.	

It is a very special edition which they have presented to me tonight. I did see the edition which you have made available to your membership and sort of cribbed a few notes out of there, and I am very honored to be here. I must say that one of the reasons I came here is because, knowing that you were celebrating your 100th birthday it made me feel good to think that you had enough confidence in the future and enough respect for the past to finally invite a Democrat to speak to you.

(Laughter & applause) But you knew I had a lot of Republican friends back in Minnesota, and then you knew a little bit about this office of the Vice Presidency because I note that everybody that has been associated with this Club has been a President. Well, one was a Vice President for a short period of time,

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

President Fillmore, and then of course, there was Grover Cleveland, and then in this Club and its facilities, of course the beloved President McKinley who had his Cabinet that met here as he was in his final days of his service to his country.

But I must speak to you just a moment; I am a student of the Vice Presidency. I figured I ought to get acquainted with it.

(Laughter)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

And you will notice that you have known for a long time that the Presidency, the President has his official seal. The seal of the President is a majestic seal and it encompasses within it in the artistry of it the majesty of this office and the President. The great American eagle which is a magnificent bird that shows all the vitality, the alertness, the alacrity of the American people. And the wings of the Presidential eagle, the seal, as you notice the eagle looks strong and vigorous. His wings are up and his head cocked looking to the claws that are holding a whole cluster of olive branches as our dedication to peace. Then you will notice to the right of the Presidential seal a whole sheaf of arrows, the strong mighty eagle.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

Well, in 1947 the Congress decided they ought to do something for the Vice President. Nothing much had been done for him up until then.

(Laughter)

So they gave him a seal, and you notice it is right before you. There is the American eagle looking like a victim of the war on hunger, as a matter of fact.

(Laughter) Those of you that are aeronautically inclined you notice he looks like he

- manine	20
1	is ready for a crash landing.
2	(Laughter)
3	But he is true to his President. His
4	head is cocked looking to the claws
5	that holdsone little old olive branch
6	which indicates that whatever vitality
7	he has is stately is for peace.
8	(Laughter)
9	in And you will notice that/the other set
10	of paws is the one arrow. This is a
11	way to make the Vice President under-
12	stand his position in the Government.
13	(Laughter)
14	It gives you a kind of official
15	humility which is required by this
16	position.
17	(Laughter)
18	& Applause)
19	But I want Al Kirkover and others to
20	know that I am saving that arrow.
21	(Laughter)
22	Thereis much more I could say here
23	tonight, but you had enough fun. I

think it is time we settle down to serious work.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

Can I just say first of all to you that the many things Buffalo Club reminds me, as I said tonight to our friends at the table, and to many of you that I have met, it reminds me so much of the Minneapolis Club in my home city where I served as Mayor for two terms. And whatever you may have heard, I want you to know we did get along pretty well. They did let me in.

(Laughter)

We had a lot of fun together, and Mrs. Humphrey and I have enjoyed the wonderful hospitality of that Club. Of course, it is somewhat like yours; she has to come in the back door.

(Laughter)

It is one time that we men are in charge, I'll tell you that, only for a moment. But I do feel so much at home as I sat there tonight in the dining room, and I couldn't help but feel that here were men that I have known in my own home city and I wanted to really just get up and say "hello fellows", because I have the joy and the pleasure of having many friends back home. I kind of like to feel that wherever we go is home, because when you get to be Vice President, or any National officer, you ought to feel that you're home and not just to have a limited and narrow parochial interest.

I know that I am in a Club that has a unique history. I know it even if I hadn't read what your Centennial Book reveals to us. You will be interested to know that this afternoon I read the address of William Howard Taft as delivered, I believe, on the 4th day of January, 1917, to this Club. And quite frankly I want

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

to tell you something; I almost just threw away what I was about to say and just read that speech, and I would have except I just didn't want to think that all my Republican friends had captured me completely.

(Laughter)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

Éven though I must say you came pretty close on November 8th.

(Laughter & applause) I think I should announce here that while you may think that Max McCarthy is a non-partisan in Buffalo, down in Washington he is considered a rabid Democrat.

(Laughter)

Where is Max here? Even though he does a mighty good job for you, and I am proud of him.

I want to talk to you tonight very seriously, not as a politician, just a fellow citizen and as one of your public officials. I am sure you know I am very honored to be here, very honored to be in the Club that had as its first President the President of the United States, a member of this Club, a great President, President Grover Cleveland who did a marvelous service for his country. I am sure you also know that I can't help but feel that in these days when we have so many new -- well, new types of psychoanalysis, and new ways of association, that the one that something occasionally is written about, it is just kind of nice to be in the environment of where people seem to get places. And I thought I would just come up here and see if I couldn't just absorb a bit of it.

So I want to talk to you tonight about some very serious matters effecting our country. I will talk to you as responsible Americans. I think the joy of this country is

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

that we know how to be both responsible, and at the same time enjoy life. Remember what our founding fathers said, Gentlemen, life, liberty and the pursuit of happiness. They didn't say just life, liberty and survival, because strange creatures survive. But mankind was intended to be happy, and I think that one of the statements that differentiates the American system and the American life from that of many other societies is that we are not only dedicated to just living. They live in countries under totalitariasm. They live in countries that have no civilization. It isn't only that we have life and that we have liberty, sometimes liberty is abused, and therefore, it does not become a quality of progress. But we want happiness, and that happiness really means is that you develop individually. And in that individual development there is

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

a collective, or a, should I say, a consummate good.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

Now, there are many questions that we have a right to ask ourselves these days, and people are asking about us, just as well as we are asking each other. And we are a very, very critical society. Critical of ourselves, critical of our public officials, critical of our industry, critical of labor, questions about

our religion. We are a questioning people which is a sign of health. Some people are asking, are we a Nation with an arrogance of power. That is a title of a book now, and many people believe that. Or apeople that are bent on carving out big spheres of influence all around the globe. And I have an answer for all of those questions. The answer is, we are not. We are not arrogant and we seek no sphere of influence. I

say that our purposes and our goals are no more and no less than those that are expressed by decent people. In fact, peace loving peoples. Peace

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

loving peoples that put their names to the Charter of the United Nations. Not all people that were peace loving did that, but I know that we did. A Charter which, by the way, under our Constitutional system is a supreme law of the land and a Charter which we treat with full respect that is due.

Now, what does that Charter say? And this is our purpose, and don't forget it. Don't sell ourselves short, Gentlemen. With all of our criticism and all of our questioning about ourselves, keep in mind what we are. It is only a strong society that dares question its purpose. Weak people never do. They are very, very much braggadocio filled with false

pride. That Charter to which we have committed ourselves says that we are destined and committed to save succeeding generations from the scourge of war. And I am looking at Fathers tonight, just as I am, to reaffirm faith in fundamental human rights, and in the dignity and the worth of the human person, in the equal rights of men and women, and Nations large and small. Now, that is to what we are committed, to establish conditions under which justice and respect for obligations arising from treaties and other sources of International Law to be maintained. And to promote social progress and better standards of life in a larger freedom. And then may I add, that that Charter to which you as a citizen are committed by an Act of Congress in which there were only two dissenting votes to resist aggression and to promote self

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

determination.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

Now, Gentlemen, I know that we don't always live up to our protestations and our committments. There is a fallability about human nature, not an infallability, but these are our standards and these are not purposes or goals of an arrogant and prideful and belligerent people. These are purposes and goals which are American in its wealth and power and thank God for it for its wealth and its power. Has not only an opportunity but an obligation to pursue. Don't be apologetic for what we have. Remember that it has been used to help more people by one Nation than has ever been helped by any one Nation in the history of the world. And American wealth. and American power has not been a source, or has not been a force for evil.

So I ask, yes, and I think I can to this highly intelligent and responsible audience, what today are the priorities that we face helping to build a world in which men and Nations may live ina just and an enduring peace. Because the truth is if we don't have peace you can just forget it all, because there is really no alternative.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

I would like to touch on just several of these priorities, and I will do it as quickly as I can because you have been here some time. First, there is the need to slow down and to halt, if possible, the international armaments race. Costly, dangerous, armaments race, and this includes, Gentlemen, specifically and urgently the need to conclude an international nuclear non-proliferation treaty that is meanful and binding

Second, if we value peace, and I

know that we do, we must lead in an effort to narrow the gap between the rich and poor Nations of the earth. And I am going to talk to you about that, and this includes the need to wage an all out war on famine and hunger. There is no need in this time for God's children to be without bread. There was a time when that could be, because we knew not what to do, but today we know better.

And third, there is the priority of building what I call the bridges of understanding, the bridges of tolerance, bridges built upon every conceivable base of common effort among nations of different political systems and ideology. Because whether we like it or not, Gentlemen. this is the only world we have. And if William Howard Taft said to you fifty years ago and two days, "this is the world that we have, and you can't get

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

off. It is here".

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

Now, this includes specifically and urgently the need to build bridges of understanding in coexistence between our American, and peoples who live today in Nations governed by other philosophies, even Communist regimes.

And fourth, there is the priority of continuing to help to build international institutions, and international law, which can provide the lasting framework to bind men together. Institutions like the United Nations, and right in this Club fifty years ago a man stood here and asked you to help build such a Nation. Fifty years ago. To help build such an international society, as he put it, a League of Nations. We call it a United Nations.

Laws such as the treaty recently concluded to keep outer space free of weapons. Now, Gentlemen, I am the Chairman of the Space Council. I think I should tell you in somewhat of a spirit of levity, that every time the Congress gives me something to do, it seems to be either in outer space or in the bottom of the ocean.

(Laughter & applause)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

I am Chairman of the Space Council and Chairman of the Council on Oceanography. I suppose some people might read something into that. I refuse to do it.

(Laughter)

But I know that we are in the space age and my friends here at Bell Aircraft know it too. And underpinning these four priorities that I have mentioned, are two others that are not only supplemental, but are fundamental. The necessity, painful, dangerous, costly as it is

of resisting aggression before it can gain international momentum. That isn't new. And a necessity of building here at home a strong and free America to carry on the burdens that are ours. Because, believe me, this is the last best hope on earth. Don't forget it. Don't forget it as you read every column, every editorial, everybody that speaks about it says the way to get aheadline in this country is to condemn us, and you know I tell you the truth. Just remember that despite our weaknesses there has never been a society that has more justice, more opportunity more freedom, more of the good things of life than the one of which you are a member today.

(Applause)

I don't think I need to tell wise and prudent men of success that the sure way to lose all of this is a

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

world war. You know better than I know if we go through the third one the freedom that you know today will vanish. Who will pick up the pieces, I ask you. Who do you expect to bail us out of the debris. We bailed out Europe and Asia. Who do you expect to do it the next time? I'll let you answer that question. There is no one else. So we got to just frankly say, there cannot be, and there must not bea world war three.

The highest duty of statesmanship today is to prevent that catastrophe. Now, this is the 22nd year of the nuclear age. It isn't very long, is it It is the 17th year of the computer age. It is the 6th year of the space age. You know, I am a member of the a regent. Smithsonian Institution/ I finally made it. I became a member of the Institution of Education,

(Laughter)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

I was over to the Smithsonian not long ago, and the first computer that man ever knew is in that Smithsonian. 17 years old. Revolutionized industry. The first space capsule of John Glenn , six years old, and it is a museum piece. That is how fast things are changing. But thank goodness, and this is the 22nd year of the nuclear age we still survive, and I think we survive in a large measure because of our own self discipline and our own power, and also because men haven't fallen victim to the madness of nuclear war.

In recent months it's become somewhat fashionable to game out all sorts of things, you know, in your exercises in theory, and some people even argue that you could have twenty or thirty countries that are nucelar powers and you would still be just as safe. This is the same as saying

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

back in the days of the West, instead of having one man that was the bully of the town, and the brigand, so to speak, the man that came in with pistols on his side usually get along just as well with thirty, and the same Constable, or the same one Marshall. You know better. If you don't, stop believing and look at "Rifleman" or "Bonanza", and catch on.

(Laughter)

I, frankly, am alarmed by these kind of academic theoretical studies. These theories may have some powere of logic, and they make good drama, but they don't take into account what you and I know to be the past human history and the nature of man. In case I have to remind you, may I mention Adolf Hitler. He was not only a mad man, but he also was the Chancellor of the Reich. And he was the first to achieve power in a major

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

Nation State, but I don't think he is necessarily the last. Or may I say that he was one of several to achieve power in a Nation State. And for that reason I do not believe that we can afford to accept the premise that the nuclear stalemate today between ourselves and the Soviet Union. Addition, Britain and France and now the rising threat of the Chinese, and don't under estimate them, my friends. Everybody else has been. I have been in this Government a long time and I have heard people in Washington say that it would be ten years before they had a device and it turned out to be five. I heard them say that it would be seven years before they had a delivery system, and it turned out to be two. Don't under estimate them. So I say that nuclear proliferation is dangerous. There is no safety in numbers.

1

2

3

A

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

Now, it is the policy of your Government, and we pursue it day in and day out. and I am one of that Government, that a treaty should be concluded as soon as possible which would halt nuclear proliferation and lead to the reduction of the number of weapons and delivery systems for such weapons.

Oh, I know, it is difficult, but it is not as difficult as having one of those weapons detonated. I don't think I have to tell some people in this audience what one of those weapons means. All I can say to you is, my dear friends, is when I sit in the National Security Council and hear them talk about any nuclear exchange means one hundred million dead in the first twenty-four hours, I wonder then what is the rest of us supposed to do. And out of that hundred million that survive I suppose

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

I am supposed to be one, but what of my wife and my children, and you. Many protections for your President and your Vice President, and even your Congress, but what about you? Do you think you can run this country? with Government? With what do we fight back, and for what do we fight? So we have to ask ourselves some very deep and profound questions. But there is yet another threat that is on the horizon, and I don't come here to frighten you, because I do not believe that free people ought to be motivated out of fear, but rather out of reason.

Secretary McNamara has said recently there is considerable evidence, and I quote him now, "that the Soviet Union is deploying an anti-ballistic missile system. A system of weapons capable of intercepting intercontinental ballistic missiles and destroying

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

them in flight". If the Soviet Union were to go ahead with the deployment of such a system it could set off a new spiral of armaments expenditures and development, likes of which the world has never known. And we are at that stage now, my fellow Americans, tonight, not tomorrow; tonight.

Secretary Rusk, speaking for your Government, has made our policy clear in regard to this serious matter. He says it in what you and I would call State Department language, but it is understood, and if not, I will explain it to you. He said, "We would regret very much the lifting of the arms race of an entirely new plateau of major expenditures", which is another way of saying, this is a dangerous thing. "As you know", he said, "we made earlier to the Geneva conference proposals for freezes and limitations on the further production of offensive

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

and defensive nuclear weapons. We would like to see some means developed by which both sides, would not have to go into wholly new and unprecedented levels of military expenditure, with perhaps no perceptible result in the total strategic situation".

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

What does that mean? It means that you don't gain anything by going into this new dimension of unbelievable cost, and you will pay for it, and they'll pay for it because these weapons do not come at bargain counter prices.

Now, my friends, I speak to you as one who serves in the highest councils of this Government, and there is no partisanship when it comes to security. There is no long run security in a great arms race. There is only an increaming volatile insecurity in which one mistake or miscalculation can trigger Armageddon. Each new weapon breeds a counterweapon. An antiballistic missile breeds an antiantiballistic missile ad infinitum, and each day you arrive more and more at that danger point of explosion. An arms race saps the resources of the poor and even of the rich. It sets Nations, or I should say it sets in motion forces of power, politics and mutual fear. It poins the wellsprings of international cooperation. It signs, in other words, a sort of mortgage on the life of your loved ones.

Now, we see this today, for example, in the Middle East and Latin America, in the Middle East, the cradle of civilization, it could be the death bed. We see pressures and counter pressures which threaten conflict. We see the urgent need for all parties not to develop nuclear weapons and to scale down the level of their

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

conventional armaments. And then there are neighbors to the south, in Latin America. And by the way, you are all familiar with the Alliance for Progress. Our nation puts into that area of the world around five hundred, six hundred million dollars a year. I think you ought to know that we spend over -- that they spend over two billion dollars a year on armaments, and they are considering now the possibility of expanded armament. So long as this continues the economic and social aspirations of the peoples of these Nations will be denied and frustrated. When those social and economic aspirations are denied the prospect of Communist control, dictatorship, all of that is expanded and increased.

This is only to say that it is the policy of your Government to halt and turn back the arms race wherever

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

we can, and thereby, to create greater security for our Nation than it has today.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

Now, let me speak to you of a second priority for just a moment, the rich and the poor gap. I want to talk to you now in the words of Pope John the 23rd in his great Encyclical "Mater et Magistra". And here is what that beloved churchman said, and I happen to think that this great spiritual leader was one of the most important forces in the twentieth century. He may very well have changed the whole future of mankind.

He said, "The solidarity which binds all men and makes them members of the same family requires political communities enjoying an abundance of material goods not to remain indifferent to those political communities whose citizens suffer from poverty, misery, and hunger". He went on to say in simple language that where there is constant want there is no peace. The greatest threat to your peace in Buffalo, the peace in my State of Minnesota, and this Nation is the growing want of millions and millions of God's children.There was a time when these people would sit by idly and die quietly. The fact is, they can no longer do so.

Now, we sit here tonight comfortably examining the situation, but for the disinherited and the left-out of this world it is not a matter of examination. It is a matter of survival, life or death. And that is why I believe, I call to your attention in this city of grain millers, like my own city o Minneapolis, of agribusiness in upstate New York, here on the Great Lakes, that food today is a powerful weapon for peace. There is still aboard in this land the

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

impression that we have unlimited surplus. I will tell you that is over. But you can just thank God Almighty you had them, because possibly the surpluses of food and fiber have saved us thus far. It will be the tomorrow the surplus of today, I should say is the surplus not of grain, but of hunger, and we as a Nation must do everything we can to defeat this hunger, or we shall soon have a surplus of trouble.

World food production has increased in the past two years somewhat, but nowhere large enough to meet population growth. It is the policy of your Government, and I come here to tell you about that policy; not to try to feed the world, because we can't. With all of our desires no matter how generous you may want to be, no matter what the spirir of my dear friend may be, Monsignor Loftus here tonight,

1

2

3

A

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

or the other Reverend clergy, we cannot feed the world, but we can give leadership to the other half Nations in providing assistance to the hungry Nations. And to help the hungry people themselves to feed themselves. And I come here tonight to tell you that the answer to the needy of the world is not merely charity, but self help. You help them to help themselves We had the emergency period/which we could cushion for a while the imminent disaster of hunger and famine. The time is now at hand my fellow Americans where we must teach other people and help other people to help themselves. And my fellow Americans, the time is also at hand to ask others who are half Nations to face up to their morale and political responsibilities.

(Applause.)

I have wrote down here a little

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

theme that I called a "world without fences" and I want to just cite what I mean. We don't want to be walled Fences destroy communities. in. They separate people, and some people even think they keep out ideas, but ideas have a way of being able to move over fences. And in our country we are the ones that can most afford to be the Nation that can lead the world. It is a society without fences, the open society, and we have everything to gain with it. You live next door to the world's greatest inland sea. We are on the other end of it, the Lake Superior, in my State. A sea that is shared in harmony by ourselves and our good neighbor to the north, Canada. The spirit which makes possible thousands of miles of unfortified border is the St. Lawrence Seaway and its benefits which makes possible efforts by both

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

Nations to preserve the resources of shared shorelines and water ways. This is the spirit that we need to use by example and experience to pursue the task of building bridges, and removing fences among all Nations.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

Now, I know there are a lot of people, and there may be some in this audience tonight that are going to argue that it's dangerous and wrong and hazardous and immoral to increase trade in culture and exchange with Nations of eastern Europe. These are the Communist dominated Nations. I don't want to avoid, or evade the question, but fortunately most Americans, the Chamber of Commerce. the great labor movement of this country, the agricultural organizations, support a policy of economic and cultural exchange. And why? Because the benefits are evident.

Our Democratic system hasn't been

GORDON H. KUNKEL, OFFICIAL SUPREME COURT REPORTER

tainted because of our contact with a few people with whom we disagree. Rather we have helped create currents of change and liberality, to bring those currents to people desperately in need of them. I happen to believe that if we could turn loose in eastern Europe ten thousand American business men that are really convinced of the vitality, and of the strength of the free enterprise system, that we do more good than all the foreign aid we could put together in that part of the world.

(Applause.)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

Now, I used to talk this way when I was in the Senate and I couldn't get enough of you to listen.

(Laughter) But I believed it, because I am unafraid. I think that we Americans have sold ourselves short. We are not going to become Communists, or

Socialists by seeing their failures. They might well become somewhat inspired for freedom by our examples. This is why I believe in opening up as best we can the gates. And this is why I understand why they are reluctant to have it done. And the only reason that it is being done is because the people in those countrie even with a totalitarian regime, demand some contact. There is some public opinion.

Now, today, I, even as we are engaged in armed conflict in southeast Asia we look forward to building these bridges and to removing fences between ourselves and the people who are compelled to live in Communist governed Nations in Asia and Europe. The fact is that national isolation breeds national neurosis. That is why your President is making every effort to find the way to a just peace in south-

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

east Asia, and I understand that a just peace doesn't come by merely saying that we want it.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

I came through the gate here tonight to this fine Club, and I heard, I am sure, very dedicated and sincere young people, and others say, "stop the war in Vietnam". My fellow Americans, I pray for that every night. Of course, we want to stop the war in Vietnam, but we do not want to stop that war at the sacrifice of our honor, of our obligations, and the freedom of millions and millions of people, and our own national interests. Stopping war is not a one way street. You can stop law enforcement in this city if you turn it over to the criminals.

(Applause)

The peace that we seek in Asia, I think has been described rather well by our Government, and in fact. has been described by our President. It is a peace of conciliationbetween Communist states and their non-Communist neighbors; between rich nations and poor; between small nations and large; between men whose skins are brown and black, and yellow and white; between Hindus and Moslems, and Buddhists and Christians. It is a peace that can only be sustained through durable bonds of peace, through international trade, through

a free flow of people and ideas, through full participation by all nations in the international community under law, and through a common dedication to the great task of human progress and economic development.

I know that our Nation, that our efforts so far have brought us nothing but furious reaction and denunciation by Asian Communist leaders. Can I call to your attention that the fact

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

that we are denounced by our peace appeals is one of the reasons that we should keep it up, because I think it proves our point to give up would only serve the purpose of those who can least afford to let in the outside world. It is my view that the fresh air of freedom that you breath every day once let in to the closed countries of the totalitarians quickly sweeps aside the stale. oppressive vapors of totalitarian control. Communist regime resists our appeal for freem with every power at its command, but it's the policy of your Government, as long as I am a part of it, and as long as our two political parties stand together, to persist, however long it may be in an effort to break down by peaceful means the barriers today which today isolate a good share of the world's people from the

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

1 community of Nations. 2 (Applause) 3 Finally, gentlemen, the fourth 4 priority, and I have kept you, I am 5 afraid, a little too long. The build-6 ing of institutions and laws is perhaps 7 the one above all, tries man's patience. 8 and faith. And you know what our 9 enemies are expecting of us, that 10 we will tire. You know what people 11 are asking about us, can we take it. 12 There are those who are the doubters 13 and the cynics that wonder that in ... 14 our prosperity and our affluence do 15 we have the moral fiber for leadership. 16 Because make no mistake aboutit. 17 leadership is not a luxury, you know 18 it; you are leaders in your community. 19 You are expected to do more, and many 20 of you have grumbled as I have, why 21 do people expect me to do this. 22 Why doesn't somebody else do it. The 23 truth is that if you want to have your

name in the chapters of leadership expect to pay a price for it. Leadership isn't a luxury.

(Applause)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

But I submit that when you can throug the United Nations, for example, achiev something so important as a treaty banning nuclear weapons in outer space which we can expect, and know, will be enforced, all the months and years of effort are more than repaid.

And let me tell you tonight, my dear friends, that had we not been able to attain that treaty, and it must be ratified by the Senate, of course, before it becomes law, that it would be possible for the Soviet Union or any other country to put in orbit nuclear weapons and keep them in orbit for years and detonate them on target at any time. I wish I had the time to tell you of the mysteries and wonders, and the complexities, and dangers of what we live in now called the space age. O_{f} this I know a little.

There are those who complain about the loss of sovereignty every time you join an international organization. It makes a good speech, and I have made my fair share.

(Laughter)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

But let me say quite frankly without the rule of law there is only one other rule, and it is the rule of the jungle. And socalled sovereignty is lost in the fire and the dust of brute power and force. And you haven't been brought up that way. Your religion, your background, your experience runs counter to brute power and force. So the answer is to build institutions and to draft wise laws and treaties so that sovereignty and independance of modern Nation States is strengthened and made meanful by cooperation. So that freedom and safety is gained by the cooperation of many Nations.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

Here is the agenda for you and for me for the last third of the twentieth century and we are in that period now. There is only thirty-three more years before we finish out the twentieth century. Halting the arms race before it halts us; closing the gap between the rich and the poor, before that gap widens and destroys us out of frustration and bitterness: removing the walls and the fences of misunderstanding before mankind locks himself into his own prison; building institutions and laws to nurture the rights of men. These are the priorities that we take. And basic to all of this, as I said, are two imperatives, that aggression shall not be allowed to feed on

itself, that the brute and the bully shall not become the symbol of the twentieth century.

(Applause)

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

And that means that the fabric of our Nation should be strong. It will do you no good to say that others should do it. There are no others. Not England, not France, not Germany, Italy. There are no others. I don't know why it happened this way, my fellow Americans, but here we are. This is what William Howard Taft talked to you about fifty years ago.

"This unique creation called America with incredible promise, unbelievable power, and unequalled wealth". Today in southeast Asia we are in a miserable war; the most unusual, the most difficult, the most grievous war that we have ever known. I can only

a generation of young people, who on

tell you this: That we have today

the one hand some protest, and in good conscience, and others fight as they have never fought before.

(Applause)

1

2

3

Δ

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

Now, there are those, and they are sincere -- You know, I am not one iust that flinches/because people don't agree with me, they are wrong. It just may be that we have a different point of view. There are those who say that we have no business there. There are those who say we ought to stay right here in our own hemisphere. But I will say only this; that in this, the nuclear and the space age, the age of the jet, no point in this world is more than a few hours, or a few minutes distant from any other. This is a small neighborhood and you can't stop the world and get off, and even if you think we are going to go to the moon there will only be four in the first three or four years.

There is no place to hide, and if there is today a proper American sphere of influence that we hear a lot about that, it is this fragile sphere that is smaller every day, and Wendell Wilki talked about it as the one world upon which all men live and share a common faith. A sphere where our influence must be for freedom, not for domination, for peace, not for war, for justice, and not for conquest. It is precisely and the most remote corner of the earth that some small war, or some small disorder could blossom into the largest conflict that would draw us all into the terrible struggle that we know is World War Three. Now, we are there in southeast Asia to prevent this from happening. It is my honest view, Gentlemen,

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

and I have no answer to a quick solution; I want you to know that, or I wouldn't be here tonight. And we are tonight trying to prevent World War Three. And it is a costly, it is a dangerous, and it is a demanding requirement.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

Let me give you the words, therefor, of a wise American President, and here is what he said: "We have states which face the Pacific, and without anything else they make us a real Pacific power". And then he went on in the discussion of a war in a distant place, and he said, "It is wise for us to stop this event before it shall spread, and we should assist in stopping a local fire before it shall spread into a general confligration." Somebody inquired, "Mr. President, would you be willing to have your son lose his life in a controversy over a remote area and a remote question with which we have nothing to do?" And the answer very promptly came: "If that was to stop the spread of that local war from becoming a general world war, and to

put us in a retrograde step in human civilization, his life could not be sacrificed in a higher cause". That wise President said those words here, and his name was William Howard Taft, and his words were uttered 50 years and 2 days ago. (Applause.) President Eisenhower described the other and final imperative. He said, "The firm base, leading the world toward the achievement of human 12 aspirations, toward peace with justice 13 in freedom, must be the United States." 14 Lincoln said it the same way, as I 15 told you, "the last best hope on earth" 16 Therefore, we must build an America 17 so strong, so prosperous, so able to 18 lead, that there can't be any question 19 about our purpose or our endurance. 20 And if we are to do it, we shall 21 have to undertake something that no 22 other nation has ever undertaken or 23

1

2

3

4

5

6

7

8

9

10

achieved. To make every citizen in our society a full and productive member of our society. We shall have to make, Gentlemen, national investments in our country, and that means you will have to make them; in our people, investments in productivity, in economic growth, in opportunity, in enterprise, in greater social justice, in greater help, - self help. But I must tell you this cannot be done by Government alone. I think we have learned some It will and it must take lessons. more than the efforts of the Federal Government, yes, but what is needed is a partnership, and you are one of the partners, in which our public and private institutions, working together, can meet public and private need without any one institution or sector becoming the dominant force. The problems today are too big for a free country, and a free Government in a

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

free country, I should say.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

Your Government is but a segment of total power of this country, and a free people are to do the job required of them, then free institutions, free business, free labor, free enterprise, voluntary institutions must become a working partner, and for those of us of Government it means we must find that formula. For you lose not your identity or your purpose, but you contribute your strength.

And may I just say a word then about this responsibility of leadership. It requires more than the ability to do it alone. I have heard many American say, we must lead the world, well and good. But that doesn't mean that we dan do it alone. It requires understand of the problems that we face; it requires the ability to lead and inspire others to do what they ought to do. For strong and rich as we are and may become, our goal of a just and a peaceful world can never be achieved by America alone, and even if it could, you have a right to ask, should we do it alone?

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

It will be achieved only when the resources of the strong and weak, of the rich and the poor are allocated in the most effective manner possible to the challenges that are far too great for any one person, Nation, or group to attempt to overcome. This then is the test that we must set for ourselves. Not to march alone, but to march in such a way that others will want to follow.

I will add this caveat: No one should either expect friendship or gratitude, you know better, you are grown up, you know that you don't get it. I have been in public life too long to know that that is going to happen. I think that the most we can

74

expect is this: That those who question us will one day find no reaxon to question. That in he world there may be no doubt that Americans have the vision, the endurance, and the courage to stand for what we believe in. And not only to stand, but to see it through, because this is the only way that I know that the kind of a world you dream of is possible. Gentlemen, don't shirk the task. This is our time, and I am delighted that I have been here tonight to have a chance to share these thoughts with you, because I know that I am in the company of men who are unafraid. You have demonstrated that by your own success. Thank you very much. (Applause) MR. FERGUSON: Mr. Vice President, I am sure that you realize from the enthusiastic applause that we have enjoyed your remarks, and

23

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

we are greatly indebted to your serious,

constructive and scholarly address. We will now close this memorable occasion with a Benediction and a feeling of loyalty to the purpose of The Buffalo Club. May it retain its hold upon our affections so that when, in the fullness of time, a celebration is held on the 150th Anniversary, our memory may be worthy of the same respect and veneration that we accord tonight the memory of its founders.

The Benediction will be pronounced by the Pastor of St. Mark's Church, and Director of the Datholic Charities Appeal, Monsignor Eugene A. Loftus.

林林林林林

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

MR. FERGUSON:

The meeting is adjourned.

* * * * * * *

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.

