

NEWS


Hubert H. Humphrey

SENATOR HUMPHREY'S
ADDRESS TO DEMOCRATIC
NATIONAL CONVENTION
NEW YORK CITY

232-Russell Office Building
(202) 224-3244

Contact: Room 1512A
Statler Hilton
Hotel

FOR RELEASE TUESDAY, JULY 13, 8:20 P.M. (EST)

Tonight I have some good news for you: We will have a Democrat in the White House on January 20, 1977.

And once again, the American people will have a friend in the White House, and majority government will have been restored.

When the people make a choice between the politics of Democratic courage and compassion and the politics of Republican retreat and indifference, they will make the right choice -- a Democratic victory.

This year the American people are filled with the Bicentennial spirit.

In 1776, the American people proclaimed their independence and threw out the British Tories.

In 1976, the American people will once again affirm our independence and vote out the "Republican Tories."

That's the Bicentennial spirit that assures a good beginning for the next 100 years. Let's get the party of Jefferson and Jackson back in power!

The men of 1776 are sending us a message here tonight. Freedom is never a resting place. It is not a reward for having been born an American. It must be won by every generation -- earned by every citizen or it will be lost.

The Founding fathers did not guarantee success. They spoke only of opportunity. The Declaration of Independence did not guarantee rights. It described them.

When we talk about the right to jobs and decent income, to homes and shelter and quality of education, we are listing rights we already possess. The issue now, as always, is whether we have the strength and wisdom to claim what is ours.

Today we are charged with renewing the revolution they began; not, this time, against a foreign tyrant, but against new tyrannies:

--Against selfishness, despair and cynicism
--Against leaders and institutions contemptuous
of the will and the fair expectations of our people.

--Against the doctrine that our limits are greater than our possibilities.

--And, most of all, against those who would make us afraid to be just.

The patriots of 1776 believed, and this party has always believed, that a democratic government must be an active force for the betterment of human life.

But there are new Tories abroad in the land. And their words are newly fashionable. They appeal to cynicism. They cater to the people's mistrust of their own institutions -- a people sickened by lies and corruption. They preach soothing doctrines. They tell us our afflictions will be healed if we but leave them alone -- if we seek private gain rather than public good.

--These modern Tories repudiate the magnificent legacy of Andrew Jackson and Woodrow Wilson; of Franklin Roosevelt and Harry Truman; of John Kennedy and Lyndon Johnson.

There was no room for the Tories in Philadelphia in 1776. And I say there is no room for them in New York in 1976 or in Washington, D. C. in 1977.

If they wish to be heard, let them go to Kansas City. There they will find the President and his party -- who tell us we do not need fresh imagination and new ideas.

After eight years of phases, freezes, and failure; of start-ups and slow-downs, of high prices and fewer jobs, we are still being asked for "just a little more time and patience". Go slow, not now, no, no, veto -- this is the Republican theme. This is their policy. Well, we've had enough of this defeatism.

We say no to this callous indifference to the needs of our people -- and the people will speak this November -- A Democrat will be elected!

For eight years these modern Tories have deceived the people, destroyed confidence in our government and caused widespread suffering.

--These inventors of "WIN" buttons have given our country its highest level of inflation in three decades.

--These self-proclaimed champions of the work ethic have given us more unemployment than at any time since the Great Depression.

--These advocates of balanced budgets have given us the largest Federal budget deficits ever in our history.

--These true believers in the rugged individualism of free enterprise have been ready to bail out giant corporations, yet they would deny school lunches to needy children.

--These self-appointed experts on law and order have presided over alarming increases in crime. Worse, crime has reached into the highest offices in the land.

In a few short years, millions of American families have seen their aspirations of a generation vanish.

Their once confident expectations for the future have been replaced by fear -- fear of losing a job; fear of unmet mortgage payments; fear of sky-rocketing medical bills; fear of crime and violence; and fear of a destitute old age. For millions, fear has replaced hope. Doubt has replaced confidence. And despair has replaced optimism.

But, America has faced critical and trying times in other generations.

Whenever these conditions have prevailed, America has found the leadership to restore its confidence, hope and strength.

In 1948 in Philadelphia, I had the honor of addressing the Democratic Convention on the fundamental issue of civil rights and human justice.

At that Convention the Democratic Party made a choice.

It was a choice between political expediency and moral leadership.

We chose moral leadership and committed ourselves to full rights of citizenship for all of our people.

That convention and its nominee, Harry Truman, launched a political struggle for the fulfillment of these goals.

We saw in the denial of freedom for some the ultimate destruction of freedom for all. The battles were long and hard. The political costs were often great. But we prevailed.

Today, we must move beyond the protection of civil rights to the provision of opportunity so that these rights may be enjoyed.

The right to a job and to full participation in the economic life of our nation is the birthright of every American. Until we assure this freedom and this right to all our citizens -- we cannot call ourselves truly free.

In the 1960's, a relatively few Americans out of our 200 million were involved directly in the war in Vietnam. It was a war 10,000 miles away. Its burden was borne by a few. Nevertheless, the pain and the suffering of those few grew into widespread guilt, dissension and bitterness at home -- and the whole spirit of this nation was sapped.

Today -- just as the war in Vietnam ultimately poisoned the whole body politic of America, so will the continued loss of income and the failure to provide jobs for a minority of our people ultimately sap our strength and the spirit of our people.

We must bring every willing and able-bodied American into the main stream of American economic life. Work, not welfare. Paychecks, not the dole.

We must destroy this cancer of chronic unemployment before it destroys us all!

We will confront the bankrupt policies of the Republican Administration with a new vision of America from a new Democratic Administration.

We believe in jobs, and we will commit government to policies which assure every American willing and able to work with an opportunity to work!

We believe in our young people, and we will champion the cause of education.

We respect our senior citizens, and we will assure them generous and decent care.

We believe in the right of every American to a full life, and we will establish a national health care system that provides quality health care to all.

We believe that our cities must be saved, and we will present a program that replaces slums with decent homes and neighborhoods.

We believe in ending the uncertainties facing both farmers and consumers, and we will develop a national food and agricultural policy that provides abundance and stable prices.

We believe in a free enterprise, and we will promote economic policies to stimulate business and commerce.

We believe that the quality of life for all of our people must be assured, and we are committed to protecting our environment and conserving our natural resources.

We believe in ending prejudice, and we shall see that equal opportunity reaches into every aspect of American life. These are our goals -- our promises to America.

200 years of American history should convince us that we Americans can do what we know we must do.

And we know what we must do! We know what is right and just!

The ultimate moral test of any government is the way it treats three groups of its citizens.

First, those in the dawn of life -- our children.

Second, those in the shadows of life -- our needy, our sick, our handicapped.

Third, those in the twilight of life -- our elderly.

On all three counts the Republicans have failed this basic test of political morality.

More than a century ago a wise French visitor to our country wrote these memorable words:

"America is great because she is good. And, if America ceases to be good, America will cease to be great."

The American people know this is true and they are looking to a new generation of leadership. That leadership will come from this Party and this Convention, and we shall win in November.

We will win, not because we have some magic cure for our ills, not because of political gimmicks or opportunism. We will win because the people know we care. They know we dare to try. We are in the tradition of America -- a tradition of pioneering, of adventure, of optimism, confidence and faith;

a tradition of caring and sharing. That is the story of America.

This Democratic Party has always believed that no challenge is too great for the American nation.

We must muster our strength, our courage, our imagination, our great energy. We can become whatever we want to be.

America is a young country with its future before it. The American people are builders. They are restless. They are energetic. They are idealists who want to put their ideals to the test.

America looks to new leaders who can make our country both dynamic and just, who have a sense of compassion, but also a dedication to individual initiative -- leaders who can inspire and are inspired by our history, but who sense that our greatness is in the future.

America's best days -- America's great days -- have only just begun.

1976

ADDRESS TO DEMOCRATIC NATIONAL CONVENTION
MADISON SQUARE GARDEN
NEW YORK CITY, NEW YORK

July 13, 1976

Tonight I have some good news for you: we will have a Democrat in the White House on January 20, 1977.

And once again, the American people will have a friend in the White House, and majority government will have been restored.

When the people make a choice between the politics of Democratic courage and compassion and the politics of Republican retreat and indifference, they will make the right choice -- a Democratic victory.

This year the American people are filled with the Bicentennial spirit.

In 1776, the American people proclaimed their independence and threw out the British Tories.

In 1976, the American people will once again affirm our independence and vote out the "Republican Tories."

That's the Bicentennial spirit that assures a good beginning for the next 100 years. Let's get the party of Jefferson and Jackson back in power!

The men of 1776 are sending us a message here tonight. Freedom is never a resting place. It is not a reward for having been born an American. It must be won by every generation -- earned by every citizen or it will be lost.

The Founding Fathers did not guarantee success. They spoke only of opportunity. The Declaration of Independence did not guarantee rights. It described them.

When we talk about the right to jobs and decent income, to homes and shelter and quality of education, we are listing rights we already possess. The issue now, as always, is whether we have the strength and wisdom to claim what is ours.

Today we are charged with renewing the revolution they began; not, this time, against a foreign tyrant, but against new tyrannies:

- Against selfishness, despair and cynicism.
- Against leaders and institutions contemptuous of the will and the fair expectations of our people.
- Against the doctrine that our limits are greater than our possibilities.
- And, most of all, against those who would make us afraid to be just.

The patriots of 1776 believed, and this party has always believed, that a democratic government must be an active force for the betterment of human life.

But there are new Tories abroad in the land. And their words are newly fashionable. They appeal to cynicism. They cater to the people's mistrust of their own institutions -- a people sickened by lies and corruption. They preach soothing doctrines. They tell us our afflictions will be healed if we but leave them alone -- if we seek private gain rather than public good.

--These modern Tories repudiate the magnificent legacy of Andrew Jackson and Woodrow Wilson; of Franklin Roosevelt and Harry Truman; of John Kennedy and Lyndon Johnson.

There was no room for the Tories in Philadelphia in 1776. And I say there is no room for them in New York in 1976 or in Washington, D. C. in 1977.

If they wish to be heard, let them go to Kansas City. There they will find the President and his party -- who tell us we do not need fresh imagination and new ideas.

After eight years of phases, freezes, and failure; of start-ups and slow-downs, of high prices and fewer jobs, we are still being asked for "just a little more time and patience." Go slow, not now, no, no, veto -- this is the Republican theme. This is their policy. Well, we've had enough of this defeatism.

We say no to this callous indifference to the needs of our people -- and the people will speak this November -- A Democrat will be elected!

For eight years these modern Tories have deceived the people, destroyed confidence in our government and caused widespread suffering.

--These inventors of "WIN" buttons have given our country its highest level of inflation in three decades.

--These self-proclaimed champions of the work ethic have given us more unemployment than at any time since the Great Depression.

--These advocates of balanced budgets have given us the largest Federal budget deficits ever in our history.

--These true believers in the rugged individualism of free enterprise have been ready to bail out giant corporations, yet they would deny school lunches to needy children.

--These self-appointed experts on law and order have presided over alarming increases in crime. Worse, crime has reached into the highest offices in the land.

In a few short years, millions of American families have seen their aspirations of a generation vanish.

Their once confident expectations for the future have been replaced by fear -- fear of losing a job; fear of unmet mortgage payments; fear of sky-rocketing medical bills; fear of crime and violence; and fear of a destitute old age. For millions, fear has replaced hope. Doubt has replaced confidence. And despair has replaced optimism.

But, America has faced critical and trying times in other generations.

Whenever these conditions have prevailed, America has found the leadership to restore its confidence, hope and strength.

In 1948 in Philadelphia, I had the honor of addressing the Democratic Convention on the fundamental issue of civil rights and human justice.

At that Convention the Democratic Party made a choice,

It was a choice between political expediency and moral leadership,

We chose moral leadership and committed ourselves to full rights of citizenship for all of our people.

That convention and its nominee, Harry Truman, launched a political struggle for the fulfillment of these goals.

We saw in the denial of freedom for some the ultimate destruction of freedom for all. The battles were long and hard. The political costs were often great. But we prevailed.

Today, we must move beyond the protection of civil rights to the provision of opportunity so that these rights may be enjoyed.

The right to a job and to full participation in the economic life of our nation is the birthright of every American. Until we assure this freedom and this right to all our citizens -- we cannot call ourselves truly free.

In the 1960's, a relatively few Americans out of our 200 million were involved directly in the war in Vietnam. It was a war 10,000 miles away. Its burden was borne by a few. Nevertheless, the pain and the suffering of those few grew into widespread guilt, dissension and bitterness at home -- and the whole spirit of this nation was sapped.

Today -- just as the war in Vietnam ultimately poisoned the whole body politic of America, so will the continued loss of income and the failure to provide jobs for a minority of our people ultimately sap our strength and the spirit of our people.

We must bring every willing and able-bodied American into the main stream of American economic life. Work, not welfare. Paychecks, not the dole.

We must destroy this cancer of chronic unemployment before it destroys us all!

We will confront the bankrupt policies of the Republican Administration with a new vision of America from a new Democratic Administration.

We believe in jobs, and we will commit government to policies which assure every American willing and able to work with an opportunity to work!

We believe in our young people, and we will champion the cause of education.

We respect our senior citizens, and we will assure them generous and decent care.

We believe in the right of every American to a full life, and we will establish a national health care system that provides quality health care to all.

We believe that our cities must be saved, and we will present a program that replaces slums with decent homes and neighborhoods.

We believe in ending the uncertainties facing both farmers and consumers, and we will develop a national food and agricultural policy that provides abundance and stable prices.

We believe in a free enterprise, and we will promote economic policies to stimulate business and commerce.

We believe that the quality of life for all of our people must be assured, and we are committed to protecting our environment and conserving our natural resources,

We believe in ending prejudice, and we shall see that equal opportunity reaches into every aspect of American life. These are our goals -- our promises to America.

200 years of American history should convince us that we Americans can do what we know we must do.

And we know what we must do! We know what is right and just!

The ultimate moral test of any government is the way it treats three groups of its citizens.

First, those in the dawn of life -- our children.

Second, those in the shadows of life -- our needy, our sick, our handicapped.

Third, those in the twilight of life -- our elderly.

On all three counts the Republicans have failed this basic test of political morality.

More than a century ago a wise French visitor to our country wrote these memorable words:

"America is great because she is good. And, if America ceases to be good, America will cease to be great."

The American people know this is true and they are looking to a new generation of leadership. That leadership will come from this Party and this Convention, and we shall win in November.

We will win, not because we have some magic cure for our ills, not because of political gimmicks or opportunism. We will win because the people know we care. They know we dare to try. We are in the tradition of America -- a tradition of pioneering, of adventure, of optimism, confidence and faith; a tradition of caring and sharing. That is the story of America.

This Democratic Party has always believed that no challenge is too great for the American nation.

We must muster our strength, our courage, our imagination, our great energy. We can become whatever we want to be.

America is a young country with its future before it. The American people are builders. They are restless. They are energetic. They are idealists who want to put their ideals to the test.

America looks to new leaders who can make our country both dynamic and just, who have a sense of compassion, but also a dedication to individual initiative -- leaders who can inspire and are inspired by our history, but who sense that our greatness is in the future.

America's best days -- America's great days -- have only just begun.

SENATOR HUMPHREY'S ADDRESS
TO
DEMOCRATIC NATIONAL CONVENTION

NEW YORK CITY
JULY 13, 1976

Mayor Bradley - Fellow Democrats,
and my fellow citizens -

I WANT TO THANK CHAIRMAN BOB STRAUSS, THAT
SCHEDULING GENIUS, FOR ALLOWING ME TO COMPETE TONIGHT
~~PONIGHT~~ AGAINST "CAT FISH HUNTER" AND PETE ROSE
AND THE REST OF THE BASEBALL ALL-STARS!!

TO TAKE ON BOTH THE REPUBLICANS AND THE
ALL-STARS AT THE SAME TIME IS A CHALLENGE THAT
ONLY AN OPTIMISTIC DEMOCRAT WOULD UNDERTAKE - and Jim the Man!

BUT, HERE GOES ---

Well, TONIGHT, I HAVE SOME GOOD NEWS FOR YOU!

WE WILL HAVE A DEMOCRAT IN THE WHITE HOUSE ON
JANUARY 20, 1977!

AND ONCE AGAIN, THE AMERICAN PEOPLE WILL HAVE
A FRIEND IN THE WHITE HOUSE, AND MAJORITY GOVERNMENT
WILL HAVE BEEN RESTORED!

WHEN THE PEOPLE MAKE A CHOICE BETWEEN THE
POLITICS OF DEMOCRATIC COURAGE AND COMPASSION, AND
THE POLITICS OF REPUBLICAN RETREAT AND INDIFFERENCE,
THEY WILL MAKE THE RIGHT CHOICE -- A DEMOCRATIC
VICTORY!

THIS YEAR THE AMERICAN PEOPLE ARE FILLED WITH
THE BICENTENNIAL SPIRIT.

IN 1776, THE AMERICAN PEOPLE PROCLAIMED THEIR
INDEPENDENCE AND THREW OUT THE BRITISH TORIES.

declare
L IN 1976, THE AMERICAN PEOPLE WILL ONCE AGAIN
FROM OUR INDEPENDENCE AND VOTE OUT THE "REPUBLICAN
TORIES."

L THAT'S THE BICENTENNIAL SPIRIT THAT ASSURES
A GOOD BEGINNING FOR THE NEXT 100 YEARS. L LET'S
GET THE PARTY OF JEFFERSON AND JACKSON BACK IN
POWER!

L THE MEN OF 1776 ARE SENDING US A MESSAGE HERE
TONIGHT. L FREEDOM IS NEVER A RESTING PLACE. L IT
IS NOT A REWARD FOR HAVING BEEN BORN AN AMERICAN.

L IT MUST BE WON BY EVERY GENERATION -- EARNED BY
EVERY CITIZEN OR IT WILL BE LOST!

L THE FOUNDING FATHERS DID NOT GUARANTEE SUCCESS,
L THEY SPOKE ONLY OF OPPORTUNITY. L THE DECLARATION OF
INDEPENDENCE DID NOT GUARANTEE RIGHTS. L IT DESCRIBED
THEM.

↳ WHEN WE TALK ABOUT THE RIGHT TO JOBS AND
DECENT INCOME, TO HOMES AND SHELTER AND QUALITY
OF EDUCATION, WE ARE LISTING RIGHTS WE ALREADY
POSSESS. ↳ THE ISSUE NOW, AS ALWAYS, IS WHETHER
WE HAVE THE STRENGTH AND WISDOM TO CLAIM WHAT
IS OURS.

↳ TODAY WE ARE CHARGED WITH RENEWING THE REVOLUTION
THEY BEGAN! NOT, THIS TIME, AGAINST A FOREIGN TYRANT,
BUT AGAINST NEW TYRANNIES *here at home.*

↳ --AGAINST SELFISHNESS, DESPAIR AND CYNICISM,

↳ --AGAINST LEADERS AND INSTITUTIONS CONTEMPTUOUS
OF THE WILL AND THE FAIR EXPECTATIONS OF OUR PEOPLE,

↳ --AGAINST THE DOCTRINE THAT OUR LIMITS ARE
GREATER THAN OUR POSSIBILITIES.

↳ --AND, MOST OF ALL, AGAINST THOSE WHO WOULD
MAKE US AFRAID TO BE JUST *and fair.*

↳ THE PATRIOTS OF 1776 BELIEVED, AND THIS PARTY HAS ALWAYS BELIEVED, THAT A DEMOCRATIC GOVERNMENT MUST BE AN ACTIVE FORCE FOR THE BETTERMENT OF HUMAN LIFE.

↳ BUT THERE ARE NEW TORIES ABROAD IN THE LAND. ↳ AND THEIR WORDS ARE NEWLY FASHIONABLE. ↳ THEY APPEAL TO CYNICISM. ↳ THEY CATER TO THE PEOPLE'S MISTRUST OF THEIR OWN INSTITUTIONS -- A PEOPLE SICKENED BY LIES AND CORRUPTION. ↳ THEY PREACH SOOTHING DOCTRINES. ↳ THEY TELL US OUR AFFLICTIONS WILL BE HEALED IF WE BUT LEAVE THEM ALONE -- IF WE SEEK PRIVATE GAIN RATHER THAN PUBLIC GOOD.

↳ --THESE MODERN TORIES REPUDIATE THE MAGNIFICENT LEGACY OF ANDREW JACKSON AND WOODROW WILSON; OF FRANKLIN ROOSEVELT AND HARRY TRUMAN; OF JOHN KENNEDY AND LYNDON JOHNSON,

(X)

✓ ✓ L THERE WAS NO ROOM FOR THE TORIES IN PHILADELPHIA
IN 1776. L AND, I SAY THERE IS NO ROOM FOR THEM IN
NEW YORK IN 1976 OR IN WASHINGTON, D. C. IN 1977.

L IF THEY WISH TO BE HEARD, LET THEM GO TO KANSAS
CITY. L THERE THEY WILL FIND THE ^{Republican} PRESIDENT AND HIS
PARTY -- WHO TELL US WE DO NOT NEED FRESH IMAGINATION
AND NEW IDEAS.

L AFTER EIGHT YEARS OF PHASES, FREEZES, AND FAILURE,
OF START-UPS AND SLOW-DOWNS, OF HIGH PRICES AND FEWER
JOBS, ~~WE ARE STILL BEING TOLD~~ ^{they still ask us for} "JUST A LITTLE MORE
^{They say-} TIME AND PATIENCE". L GO SLOW, NOT NOW, NO, NO, VETO --

L THIS IS THE REPUBLICAN THEME -- THIS IS THEIR POLICY.

L WELL, WE'VE HAD ENOUGH OF THIS DEFEATISM.

Ⓚ WE SAY NO TO THIS CALLOUS INDIFFERENCE TO THE
NEEDS OF OUR PEOPLE -- AND THE PEOPLE WILL SPEAK THIS
NOVEMBER -- A DEMOCRAT WILL BE ELECTED and his

name is Jimmy Carter.

FOR EIGHT YEARS THESE ^{Republican} ~~WORTHY~~ TORIES HAVE DECEIVED
THE PEOPLE, DESTROYED CONFIDENCE IN OUR GOVERNMENT AND
CAUSED WIDESPREAD SUFFERING. — Look at their Record!

--THESE INVENTORS OF "WIN" BUTTONS HAVE GIVEN
OUR COUNTRY ITS HIGHEST LEVEL OF INFLATION IN THREE
DECADES. — The Highest Interest Rates in 100 Years.

--THESE SELF-PROCLAIMED CHAMPIONS OF THE WORK
ETHIC HAVE GIVEN US MORE UNEMPLOYMENT THAN AT ANY
TIME SINCE THE GREAT DEPRESSION.

--THESE ADVOCATES OF "BALANCED BUDGETS" HAVE
GIVEN US THE LARGEST FEDERAL BUDGET DEFICITS EVER
IN OUR HISTORY.

--THESE "TRUE BELIEVERS" IN THE RUGGED
INDIVIDUALISM OF FREE ENTERPRISE HAVE BEEN READY
TO BAIL OUT GIANT CORPORATIONS, YET THEY WOULD DENY
SCHOOL LUNCHES TO NEEDY CHILDREN.

↳ --THESE SELF-APPOINTED EXPERTS ON "LAW AND ORDER" HAVE PRESIDED OVER ALARMING INCREASES IN CRIME. ↳ ^{yet-} WORSE CRIME HAS REACHED INTO THE HIGHEST OFFICES IN THE LAND.

↳ ~~IN~~ MILLIONS OF AMERICAN FAMILIES HAVE SEEN THEIR ASPIRATIONS OF A GENERATION VANISH.

↳ THEIR ONCE CONFIDENT EXPECTATIONS FOR THE FUTURE HAVE BEEN REPLACED BY FEAR - FEAR OF LOSING A JOB; FEAR OF UNMET MORTGAGE PAYMENTS; FEAR OF SKY-ROCKETING MEDICAL BILLS; FEAR OF CRIME AND VIOLENCE; AND FEAR OF A DESTITUTE OLD AGE. ↳ FOR MILLIONS, FEAR HAS REPLACED HOPE. ↳ DOUBT HAS REPLACED CONFIDENCE. ↳ AND DESPAIR HAS REPLACED OPTIMISM.

↳ BUT, AMERICA HAS FACED CRITICAL AND TRYING TIMES IN OTHER GENERATIONS.

Whenever these conditions have prevailed, *People have*
Turned to the Democratic Party and
AMERICA HAS FOUND THE LEADERSHIP TO RESTORE ITS

CONFIDENCE, HOPE AND STRENGTH.

IN 1948 IN PHILADELPHIA, I HAD THE HONOR OF
ADDRESSING THE DEMOCRATIC CONVENTION ON THE

FUNDAMENTAL ISSUE OF CIVIL RIGHTS AND HUMAN JUSTICE.

AT THAT CONVENTION THE DEMOCRATIC PARTY MADE
A CHOICE.

IT WAS A CHOICE BETWEEN POLITICAL EXPEDIENCY
AND MORAL LEADERSHIP.

WE CHOSE MORAL LEADERSHIP, AND COMMITTED
OURSELVES TO FULL RIGHTS OF CITIZENSHIP FOR ALL
OF OUR PEOPLE.

THAT CONVENTION AND ITS NOMINEE, HARRY TRUMAN,
LAUNCHED A POLITICAL STRUGGLE FOR THE FULFILLMENT
OF THESE GOALS.

L WE SAW IN THE DENIAL OF FREEDOM FOR SOME THE
ULTIMATE ~~LOSS~~ ^{LOSS} OF FREEDOM FOR ALL. L THE BATTLES
WERE LONG AND HARD. L THE POLITICAL COSTS WERE OFTEN
GREAT. L BUT, WE PREVAILED!

L TODAY, WE MUST MOVE BEYOND THE PROTECTION OF
CIVIL RIGHTS TO THE PROVISION OF OPPORTUNITY SO
THAT THESE RIGHTS MAY BE ENJOYED.

L THE RIGHT TO A JOB AND TO FULL PARTICIPATION
IN THE ECONOMIC LIFE OF OUR NATION IS THE BIRTHRIGHT
OF EVERY AMERICAN. L UNTIL WE ASSURE THIS FREEDOM AND
THIS RIGHT TO ALL OUR CITIZENS -- WE CANNOT CALL
OURSELVES TRULY FREE.

L IN THE 1960's, A RELATIVELY FEW AMERICANS OUT
OF OUR 200 MILLION WERE INVOLVED DIRECTLY IN THE
WAR IN VIETNAM. L IT WAS A WAR 10,000 MILES AWAY.

L ITS BURDEN WAS BORNE BY A FEW. L NEVERTHELESS, THE
PAIN AND THE SUFFERING OF THOSE FEW GREW INTO
WIDESPREAD GUILT, DISSENSION AND BITTERNESS AT HOME --
AND THE WHOLE SPIRIT OF THIS NATION WAS SAPPED o

L TODAY -- JUST AS THE WAR IN VIETNAM ULTIMATELY
POISONED THE WHOLE BODY POLITIC OF AMERICA, SO WILL
THE CONTINUED LOSS OF INCOME AND THE FAILURE TO
PROVIDE JOBS FOR A MINORITY OF OUR PEOPLE ULTIMATELY
SAP OUR STRENGTH AND THE SPIRIT OF OUR PEOPLE o

L WE MUST BRING EVERY WILLING AND ABLE-BODIED
AMERICAN INTO THE MAIN STREAM OF AMERICAN ECONOMIC
LIFE. WORK, NOT WELFARE. PAYCHECKS, NOT THE DOLE - That is
what people want.

L WE MUST DESTROY THIS CANCER OF CHRONIC
UNEMPLOYMENT BEFORE IT DESTROYS US ALL!

* L WE WILL CONFRONT THE "BANKRUPT POLICIES OF THE
REPUBLICAN ADMINISTRATION WITH A NEW VISION OF
AMERICA FROM A NEW DEMOCRATIC ADMINISTRATION o

W E B E L I E I N J O B S! A N D W E W I L L C O M M I T
GOVERNMENT TO POLICIES WHICH ASSURE EVERY ~~AMERICAN~~ *person*
W I L L I N G A N D A B L E T O W O R K W I T H A N O P P O R T N I T I E T O
WORK!

W E B E L I E I N O U R Y O U N G P E O P L E! A N D W E W I L L
CHAMPION THE CAUSE OF EDUCATION.

W E R E S P E C T O O R S E N I O R C I T I Z E N S! A N D W E W I L L
ASSURE THEM GENEROUS AND DECENT CARE.

W E B E L I E I N T H E R I G H T O F E V E R Y A M E R I C A N T O
A F U L L I F! A N D W E W I L L E S T A B L I S H A N A T I O N A L L E A N D
CARE SYSTEM THAT PROVIDES QUALITY HEALTH CARE TO ALL.

W E B E L I E T H A T O U R C I T I E S M U S T B E S A V E D! A N D
WE WILL PRESENT A PROGRAM THAT REPLACES SLUMS WITH
DECENT HOMES AND NEIGHBORHOODS - *a Marshall plan for America's cities.*

W E B E L I E I N E N D I N G T H E U N C E R T A I N T I E S F A C I N G
BOTH F A R M E R S A N D C O N S U M E R S! A N D, W E W I L L D E V E L O P A
NATIONAL FOOD AND AGRICULTURAL POLICY THAT PROVIDES
W I T H A N A B U N D A N D S T A B L E P R I C E S F O R C O N S U M E R S.
ABUNDANCE AND STABLE PRICES *with fair prices for farmers* *for consumers.*

h WE BELIEVE IN A FREE ENTERPRISE! AND WE WILL
PROMOTE ECONOMIC POLICIES TO STIMULATE BUSINESS AND
COMMERCE.

h WE BELIEVE THAT THE QUALITY OF LIFE FOR ALL OF
OUR PEOPLE MUST BE ASSURED, AND WE ARE COMMITTED TO
PROTECTING OUR ENVIRONMENT AND CONSERVING OUR NATURAL
RESOURCES,

h WE BELIEVE IN ENDING PREJUDICE, AND WE SHALL
SEE THAT EQUAL OPPORTUNITY REACHES INTO EVERY ASPECT
OF AMERICAN LIFE. h THESE ARE OUR GOALS -- OUR PROMISES
TO AMERICA!

h 200 YEARS OF AMERICAN HISTORY SHOULD CONVINC
US THAT WE AMERICANS CAN DO WHAT WE KNOW WE MUST DO.

h AND WE KNOW WHAT WE MUST DO! WE KNOW WHAT IS
RIGHT AND JUST!

h THE ULTIMATE MORAL TEST OF ANY GOVERNMENT IS
THE WAY IT TREATS THREE GROUPS OF ITS CITIZENS, *First*

Slavery

L FIRST, THOSE IN THE DAWN OF LIFE -- OUR CHILDREN,


L SECOND, THOSE IN THE SHADOWS OF LIFE -- OUR NEEDY,

OUR SICK, OUR HANDICAPPED.

L THIRD, THOSE IN THE TWILIGHT OF LIFE -- OUR ELDERLY.

and ON ALL THREE COUNTS THE REPUBLICANS HAVE FAILED

THIS BASIC TEST OF POLITICAL MORALITY.


in November

WE WILL WIN, NOT BECAUSE WE HAVE SOME MAGIC CURE FOR OUR ILLS, NOT BECAUSE OF POLITICAL GIMMICKS OR OPPORTUNISM. WE WILL WIN BECAUSE THE PEOPLE KNOW

WE CARE. [REDACTED] WE ARE IN THE TRADITION OF AMERICA -- A TRADITION OF PIONEERING, OF ADVENTURE, OF OPTIMISM, CONFIDENCE AND FAITH, A TRADITION OF CARING AND SHARING. THAT IS THE CHARACTER

~~STORY~~ OF AMERICA. *and that is the story of the Democratic Party.*

THIS DEMOCRATIC PARTY HAS ALWAYS BELIEVED THAT NO CHALLENGE IS TOO GREAT FOR THE AMERICAN NATION.

WE MUST MUSTER OUR STRENGTH, OUR COURAGE, OUR IMAGINATION, OUR GREAT ENERGY. WE CAN BECOME WHATEVER WE WANT TO BE!

AMERICA IS A YOUNG COUNTRY WITH ITS FUTURE BEFORE IT. THE AMERICAN PEOPLE ARE BUILDERS.

THEY ARE RESTLESS. THEY ARE ENERGETIC. THEY ARE IDEALISTS WHO WANT TO PUT THEIR IDEALS TO THE TEST.

AMERICA LOOKS TO NEW LEADERS WHO CAN MAKE OUR
COUNTRY BOTH DYNAMIC AND JUST; WHO HAVE A SENSE OF
COMPASSION, BUT ALSO A DEDICATION TO INDIVIDUAL
INITIATIVE -- LEADERS WHO CAN INSPIRE AND ARE
INSPIRED BY OUR HISTORY, BUT WHO SENSE THAT OUR
GREATNESS IS IN THE FUTURE.

AMERICA'S BEST DAYS -- AMERICA'S GREAT DAYS --
HAVE ONLY JUST BEGUN.

MORE THAN A CENTURY AGO A WISE FRENCH VISITOR
TO OUR COUNTRY WROTE THESE MEMORABLE WORDS:

"AMERICA IS GREAT BECAUSE SHE IS GOOD,

AND, IF AMERICA CEASES TO BE GOOD,

AMERICA WILL CEASE TO BE GREAT."

THE AMERICAN PEOPLE KNOW THIS IS TRUE AND
THEY ARE LOOKING TO A NEW GENERATION OF LEADERSHIP.

THAT LEADERSHIP WILL COME FROM THIS PARTY AND THIS
CONVENTION, AND WE SHALL

*give America
a new president in November.*


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