

The original documents are located in Box 133, folder “June 4, 1974 - Speech, American Apparel Manufacturers' Association, New York, NY” of the Gerald R. Ford Vice Presidential Papers at the Gerald R. Ford Presidential Library.

Copyright Notice

The copyright law of the United States (Title 17, United States Code) governs the making of photocopies or other reproductions of copyrighted material. Gerald Ford donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections. Works prepared by U.S. Government employees as part of their official duties are in the public domain. The copyrights to materials written by other individuals or organizations are presumed to remain with them. If you think any of the information displayed in the PDF is subject to a valid copyright claim, please contact the Gerald R. Ford Presidential Library.

AMERICAN APPAREL MANUFACTURERS ASSOCIATION

AMERICANA HOTEL, NEW YORK, NEW YORK

TUESDAY, JUNE 4, 1974

I AM VERY PLEASED TO PARTICIPATE IN THE ANNUAL MEETING
BREAKFAST OF THE AMERICAN APPAREL MANUFACTURERS ASSOCIATION HELD
THIS MORNING IN CONJUNCTION WITH THE OPENING OF TEXPO '74 --- THE
FIRST AMERICAN FASHION TEXTILES EXPOSITION.

Senator Javits

*Jim Chamberlain
glad to see somebody can
achieve become
congratulate
Grand Poind
President!*

THE APPAREL AND TEXTILE INDUSTRIES ARE TO BE COMMENDED
FOR DEMONSTRATING THROUGH TEXPO '74 THE GROWTH AND PROGRESS OF THE
UNITED STATES AS THE LEADER OF WORLD FASHION. NEVER BEFORE HAS OUR
NATION OFFERED SUCH A DRAMATIC DEMONSTRATION OF THE AMERICAN LIFESTYLE
IN FIBER, FABRICS AND APPAREL. I AM PARTICULARLY PLEASED THAT
MORE THAN A SCORE OF COUNTRIES HAVE SENT REPRESENTATIVES TO VIEW OUR
NEW PRODUCTS AND NEW CONCEPTS.

A LOT HAS HAPPENED IN AMERICAN FASHION -- AND IN THE
WORLD -- SINCE I SPOKE AT A MEETING OF THE APPAREL MANUFACTURERS
ASSOCIATION IN DALLAS, TEXAS IN 1967.

*(7) later
seven yrs later*

TODAY I WANT TO DISCUSS THE RELATIONSHIP BETWEEN TWO
KINDS OF FABRIC --- THE FABRIC USED SO CREATIVELY BY THE APPAREL INDUSTRY
AND THE FABRIC OF WORLD PEACE.

YOUR THEME THIS YEAR, "LIFESTYLE USA," HELPS US TO
REAFFIRM OUR BELIEF IN OURSELVES. THE APPAREL AND TEXTILE
INDUSTRY EMPLOYS 2.4 MILLION PERSONS --- APPROXIMATELY ONE IN
EVERY 8 ENGAGED IN AMERICAN MANUFACTURING. THIS INDUSTRIAL COMPLEX
IS THE LARGEST EMPLOYER OF MANUFACTURING LABOR IN THE UNITED STATES.
ADD FIBER PRODUCERS --- COTTON, WOOL, AND MAN-MADES --- AND MILLIONS
MORE ARE INVOLVED.

ASPIRATIONS FOR WORLD PEACE REST UPON THE STRENGTH AND
VIABILITY OF THE AMERICAN ECONOMY. YOU ARE REAFFIRMING HERE AT
TEXPO '74 THAT OUR PRODUCTIVITY REMAINS A MODEL FOR THE WORLD. YOU
ARE REASSERTING THE INDUSTRY AND GENIUS OF AMERICA THAT OTHER
NATIONS HAVE SOUGHT TO EMULATE. YOU ARE SHOWING THAT WE CONTINUE
TO SET THE PACE FOR STYLE AND FASHION, THAT THE LABEL, "MADE IN USA,"
IS PROUDLY WORN, AND THAT YOU ARE A PART OF WHAT'S RIGHT WITH AMERICA.

YOU HAVE CONTRIBUTED TO OUR DOMESTIC CAPABILITIES ---

ESPECIALLY THE JOB SECURITY OF AMERICAN WORKERS. A MULTILATERAL

APPAREL-TEXTILE-FIBER TRADE AGREEMENT WAS SIGNED BY SOME 50 NATIONS

IN GENEVA LAST DECEMBER. IT ESTABLISHED A FRAMEWORK FOR THE ORDERLY

GROWTH OF WORLD MARKETS IN APPAREL AND TEXTILES.

I'm not talking about .

X

MANY OF THE AMERICAN WORKERS WHOSE JOBS WERE MADE MORE
SECURE BY THIS AGREEMENT WERE THOSE LEAST ABLE TO SURVIVE LAYOFFS
AND CURTAILED WORKWEEKS CAUSED BY LOW-WAGE COMPETITION FROM ABROAD.
I SPEAK OF THE SPECIAL CATEGORY OF WORKERS THAT THE APPAREL
INDUSTRY EMPLOYS IN INCREASING NUMBERS. AMONG THEM ARE HANDICAPPED
PERSONS, FARM WORKERS WHO FIND SEASONAL EMPLOYMENT, AND PERSONS ON
WORK-RELEASE REHABILITATION PROGRAMS TO HELP THEM BECOME PRODUCTIVE
AND USEFUL MEMBERS OF SOCIETY.

YOUR INDUSTRY DESERVES SPECIAL RECOGNITION FOR ITS SOCIAL CONCERNS.

DESPITE THE LABOR-INTENSIVE NATURE OF APPAREL MANUFACTURE AND RISING PRODUCTION COSTS, U.S. WORKERS RECEIVE AN AVERAGE OF 8 TO 10 TIMES THE WAGES OF THEIR COUNTERPARTS ABROAD. THIS IS A TRIBUTE TO THE FREE ENTERPRISE SYSTEM.

OUR NATION'S 23,000 APPAREL PLANTS HAVE BEEN DESCRIBED AS
THE MOST COMPETITIVE INDUSTRY REMAINING IN AMERICA TODAY. COMPETITION
HAS KEPT PRICES RELATIVELY LOW COMPARED TO OTHER PRODUCTS AND SERVICES.
MANY SMALLER COMPANIES HELP PERPETUATE A FREE AND OPEN MARKETPLACE
WHICH THIS ADMINISTRATION IS STRIVING TO PRESERVE.

WE ARE VERY PLEASED THAT THE TEXTILE AND APPAREL INDUSTRY
IS DEMONSTRATING HERE IN NEW YORK THIS WEEK WHAT THEY CAN DO FOR
THEMSELVES AND FOR OUR NATION. YOUR LEADERSHIP LOOKS TO THE DEVELOPMENT
OF EXPORT MARKETS TO IMPROVE OUR BALANCE OF TRADE. YOU ARE SELLING
MORE THAN OUR PRODUCTS --- YOU ARE SELLING OUR LIFESTYLE.

THROUGH LEADERSHIP IN FASHION AND CREATIVE MERCHANDISING,
YOUR INDUSTRY IS NOT ONLY SURVIVING BUT GROWING. YOU MUST CONTINUE
YOUR CREATIVITY IN DESIGN, TECHNOLOGY, AND MARKETING. AND THE
GOVERNMENT MUST FACILITATE MARKETING ABROAD BY CONTINUING EFFORTS TO
REDUCE FOREIGN RESTRICTIONS ON OUR PRODUCTS AND BY OPENING NEW
MARKETS SO WE MAY COMPETE ON A FAIR BASIS.

WHEN SHAKESPEARE WROTE THAT "THE APPAREL OFT PROCLAIMS THE
MAN," HE ADVISED NOT ONLY ON FASHION BUT IN THE VERY SAME PASSAGE
ISSUED SOME GUIDELINES ON DIPLOMACY. SAID SHAKESPEARE, "GIVE EVERY
MAN THY EAR, BUT FEW THY VOICE; TAKE EACH MAN'S CENSURE, BUT RESERVE
THY JUDGMENT."

THIS IS PRECISELY HOW SECRETARY OF STATE HENRY KISSINGER
PROCEEDED IN NOT ONLY RESTORING THE BADLY-TORN FABRIC OF PEACE IN THE
MIDDLE EAST BUT IN DESIGNING A NEW PRODUCT THAT CAN BE WORN WITH
PRIDE BY BOTH SIDES. HE HAS MADE PEACE FASHIONABLE.

2 am proud

~~LET ME TELL YOU HOW PROUD I AM~~ TO BE A CITIZEN OF A NATION

THAT COMMANDS RESPECT THROUGHOUT THE WORLD NOT ONLY FOR OUR PRODUCTS

AND LIFESTYLE BUT ALSO FOR OUR IDEALS AND OUR HONESTY. DESPITE OUR

DETRACTORS AT HOME AND ABROAD, LET US OBSERVE THAT IT WAS THE

REPUTATION AND GOOD NAME OF THE UNITED STATES --- AND THE AMERICAN

FLAG ON SECRETARY KISSINGER'S AIRCRAFT --- THAT ENABLED THE SECRETARY

TO NEGOTIATE SO EFFECTIVELY FOR PEACE.

JUST AS YOUR PRODUCTS PROUDLY BEAR THE LABEL, "MADE IN
USA," SO IT IS THAT A NEW ERA IN WORLD HISTORY, AN ERA OF NEGOTIATION
AND RECONCILIATION, WAS "MADE IN USA."

SO MUCH ATTENTION HAS BEEN FOCUSED ON CONTROVERSIAL
EVENTS IN WASHINGTON, I FEAR WE ARE LOSING SIGHT OF THE NIXON
ADMINISTRATION'S CREATIVE RELATIONSHIP WITH THE REST OF THE WORLD.

SECRETARY KISSINGER'S MOST RECENT MISSION WAS FACILITATED BY THE NEW CLIMATE THAT EXISTS WORLDWIDE. THIS IS THE CLIMATE THAT ENSUED FROM THE PRESIDENT'S HISTORIC INITIATIVES IN VISITING MOSCOW AND PEKING AND IN UNDERSTANDINGS REACHED THERE AND IN SUBSEQUENT EXCHANGES. THIS IS THE CLIMATE THAT FLOWS FROM PRESIDENT NIXON'S MASTERFUL EXTRICATION OF THE AMERICAN ARMED FORCES FROM THE WAR IN VIETNAM, THE FREEING OF OUR POW'S, THE TERMINATION OF THE DRAFT, AND OTHER GREAT ACCOMPLISHMENTS.

I HAVE SAID BEFORE --- AND I REPEAT TODAY --- THAT
PRESIDENT NIXON HAS INNOVATED AND CARRIED FORWARD A BOLD AND
COURAGEOUS FOREIGN POLICY THAT HISTORY WILL CREDIT IN DUE PERSPECTIVE.
IT WAS PRESIDENT NIXON WHO CHOSE AND SUPPORTED SECRETARY KISSINGER
AND GAVE FULL CONFIDENCE AND SCOPE TO OUR DISTINGUISHED
SECRETARY OF STATE. I WOULD BE LESS THAN CANDID IF I DID NOT SAY
TODAY, SHORTLY BEFORE PRESIDENT NIXON'S DEPARTURE OVERSEAS TO
CONSOLIDATE AND STRENGTHEN THE BRIDGEHEAD OF PEACE, THAT REGARDLESS
OF OUR VIEWS ON DOMESTIC CONTROVERSIES IN WASHINGTON, THE PRESIDENT
OF THE UNITED STATES SPEAKS FOR ALL OF US WHEN HE SEEKS PEACE ABROAD.

OUR NATION AND OUR WORLD MUST MOVE FORWARD TO MEET THE
CHALLENGES OF INFLATION, / OF SHORTAGES OF ENERGY AND NATURAL RESOURCES,
OF FOOD SHORTAGES, / OF ENVIRONMENTAL PROBLEMS, OF PROVIDING MEANINGFUL
EDUCATION, HOUSING, EMPLOYMENT, MEDICAL CARE. THIS IS THE WAY TO
PRESERVE THE FREEDOM AND DIGNITY OF THE HUMAN INDIVIDUAL. TO MOVE
AHEAD WE MUST LEARN TO LIVE TOGETHER IN THE KNOWLEDGE THAT WE CAN
NO LONGER CONSIDER WAR AS JUST ANOTHER EXTENSION OF FOREIGN POLICY.
THAT IS WHY THE PURSUIT OF PEACE BY THIS ADMINISTRATION IS SO
IMPORTA
IMPORTANT.

IT WAS WITH A DREAM OF PEACE THAT ALBERT EINSTEIN
CAME TO AMERICA FROM GERMANY. EINSTEIN BROUGHT MORE THAN THE
GENIUS THAT INTRODUCED THE NUCLEAR AGE. HE ALSO BROUGHT THE
INSIGHT THAT WE MUST EVOLVE A NEW CONSCIOUSNESS IN WHICH ALL MANKIND
ASCENDS TO HIGHER LEVELS OF HUMAN COMPASSION, IMAGINATION, AND
COOPERATION.

EINSTEIN KNEW THAT PEACE CANNOT BE ACHIEVED BY FORCE.

PEACE CAN ONLY BE CREATED BY UNDERSTANDING.

ANOTHER VISIONARY CAME TO THE UNITED STATES FROM GERMANY.

HE IS HENRY KISSINGER, WHOSE DIPLOMATIC GENIUS IS BRINGING

FULFILLMENT TO ALBERT EINSTEIN'S DREAM.

HENRY KISSINGER'S HANDIWORK HAS ONCE MORE RELIEVED A

DANGEROUS GLOBAL PRESSURE POINT. ONLY A FEW MONTHS AGO HE BROUGHT

ABOUT A DISENGAGEMENT OF ISRAELI AND EGYPTIAN FORCES. GUNS ARE NOW

SILENT ALONG THE SUEZ CANAL. MEN ARE NO LONGER DYING, MOTHERS NO LONGER

CRYING.

EACH SIDE HAS THE OPPORTUNITY TO CARRY OUT THE SUEZ
AGREEMENT IN SUCH MANNER AS TO INSTILL CONFIDENCE IN THE OTHER SIDE
THAT AGREEMENTS CAN SUCCEED AND CONTRIBUTE TO THE BUILDING OF PEACE.
NOW SYRIA AND ISRAEL HAVE AGREED TO A SIMILAR DISENGAGEMENT OF FORCES.
GUNS THAT ROARED DAY AFTER DAY HAVE BEEN UNLOADED. SYRIANS AND
ISRAELIS ARE NO LONGER DYING.

ALL THE CREDIT DOES NOT BELONG TO AMERICAN DIPLOMACY. A
LARGE SHARE ACCRUES TO THE COURAGE, GOODWILL, AND VISION OF THE LEADERS
OF EGYPT, SYRIA AND ISRAEL. I SALUTE THEIR STATESMANSHIP.

SECRETARY KISSINGER'S GENIUS WAS IN NARROWING THE DISTANCE
BETWEEN THE PARTIES WITHOUT IMPOSING A SETTLEMENT. HE ACTED AS A
TIRELESS GO-BETWEEN FOR THE TWO SIDES. THIS WAS FAR BETTER THAN
COERCION. IT ENHANCES AMERICA'S MORAL STANDING WITH BOTH PARTIES,
INCREASES OUR INFLUENCE FOR PEACEFUL CHANGE AND DECREASES THE
CHANCES OF GREAT POWER CONFRONTATION.

I AM CONVINCED THAT THE BITTER DISPUTE BETWEEN ARAB AND ISRAELIS CAN BE TRANSCENDED JUST AS WE HAVE MOVED FORWARD IN OUR OWN RELATIONS WITH THE SOVIET UNION AND THE PEOPLE'S REPUBLIC OF CHINA. ACCORDINGLY, WE LOOK TOWARD THE CONTINUED MOMENTUM OF ARAB-ISRAELI SETTLEMENT. BOTH SIDES NOW HAVE MUCH TO GAIN BY NOT PERMITTING THE SITUATION TO STAGNATE WHERE IT IS, BUT TO TRANSLATE IT INTO STEADY PROGRESS TOWARD FURTHER AGREEMENTS ENCOMPASSING THE REMAINING ISSUES, RESULTING IN A JUST AND DURABLE PEACE IN THE MIDDLE EAST.

THIS IS A TEST FOR THE PARTIES DIRECTLY INVOLVED AS WELL
AS FOR ALL POWERS WITH INTERESTS IN THE AREA, AND ALSO FOR THE
UNITED NATIONS FORCES ENTRUSTED WITH PEACEKEEPING BY THE WORLD
COMMUNITY.

THE ISRAELI AND SYRIAN FORCES ARE NOW PHYSICALLY DISENGAGING,
WITH THE U.N. FORCES TO SERVE AS A BUFFER IN BETWEEN. BOTH SIDES
HAVE THE CHANCE TO EMULATE THE PEACEFUL TRANSITION IN THE SUEZ ZONE.

all of us are

I WAS PARTICULARLY PLEASED AT THE ARRANGEMENTS FOR RELEASE
OF THE ISRAELI AND SYRIAN PRISONERS OF WAR. WE RECALL ALL TOO VIVIDLY
THE TORMENT OF AMERICANS OVER THE FATE OF OUR OWN POW'S IN NORTH
VIETNAM.

SECRETARY OF STATE KISSINGER JUDGED VERY ASTUTELY THE MOMENT
WHEN SYRIA AND ISRAEL WERE EQUALLY READY TO GO FROM A STATE OF
PERMANENT HOSTILITY TO A STATE OF POSSIBLE ACCOMMODATION. HE
CONVERTED THAT READINESS INTO A FORMULA THAT BOTH SIDES COULD ACCEPT.
WE PRAY THAT THE ORDERLY PROCESS OF PEACE WILL PROCEED WITHOUT BEING
JEOPARDIZED BY THE TERRORIST EXTREMISM THAT CANNOT BE TOLERATED BY
CIVILIZED HUMANITY.

IT IS OUR INTENTION TO HONOR OUR COMMITMENT TO HELP
ISRAEL MAINTAIN AN ARMS BALANCE TO PROVIDE THE NECESSARY DEFENSE
CAPABILITY. WE ARE MINDFUL OF THE CONTINUING FLOW OF SOVIET ARMS
TO THE MIDDLE EAST. IT IS OUR HOPE THAT JUST AS WE SEEK AGREEMENT
WITH THE SOVIET UNION ON SALT AND OTHER EFFORTS FOR ARMS REDUCTION,
THE ARABS AND ISRAELIS CAN TURN THEIR RESOURCES TO MORE FRUITFUL USES.
INSTEAD OF A MIDDLE EAST POLARIZED BY AN ENDLESS ARMS RACE, WE
ENVISAGE NORMALIZED RELATIONS WITH ALL THE STATES OF A PEACEFUL AND
COOPERATING REGION.

A PROCESS OF AWAKENING HAS STARTED IN THE AREA WHERE
FEAR AND DEATH HAVE STALKED FRONTIERS FOR OVER A QUARTER CENTURY.
IT HAS COME AT A TERRIBLE COST. I AM VERY PROUD OF THE ROLE OUR
COUNTRY HAS TAKEN. THE PRESIDENT WILL CONTINUE TO WORK IN EVERY
WAY TO ENCOURAGE A PERMANENT SETTLEMENT ACCEPTABLE TO ALL SIDES.
IT IS MY FERVENT HOPE THAT FROM SUCH A PEACE WILL FLOW A SPIRIT OF
GREATER COOPERATION NOT ONLY BETWEEN THE ARABS AND ISRAELIS BUT
AMONG ALL PEOPLES.

OUR ENEMIES ARE NOT OTHER NATIONS OR PEOPLES DIFFERENT
FROM OURSELVES. OUR ENEMIES ARE HUNGER, DISEASE, POVERTY, IGNORANCE,
HOPELESSNESS, FEAR, AND HATRED. OUR GREAT CHALLENGE IS NOT IN
MILITARY CONFRONTATION BUT IN HARNESSING THE NATURAL RESOURCES AND
INDUSTRIAL GENIUS OF HUMANITY TO ASSURE BETTER LIVES FOR ALL AMERICANS
AND THE ENTIRE FAMILY OF MAN.

THE GREAT RELIGIONS OF THE WESTERN WORLD, CHRISTIANITY
AND JUDAISM, EMERGED IN THAT HOLY LAND WHICH IS AT LONG LAST ON THE
THRESHOLD OF PEACE. THAT LAND IS ALSO SACRED TO THE BELIEVERS
IN THE MOSLEM FAITH. ALL OF US --- CHRISTIAN, JEW, AND MOSLEM ---
SHARE THE SAME SUPREME CREATOR.

IN THAT SPIRIT, I PRAY THAT GOD WILL BLESS OUR COUNTRY,
THAT IT MAY EVER BE A STRONGHOLD FOR PEACE, AND THE ADVOCATE OF
PEACE IN THE COUNCIL OF NATIONS. MAY HE STRENGTHEN THE BONDS OF
FRIENDSHIP AND FELLOWSHIP AMONG THE INHABITANTS OF ALL LANDS.

I THANK YOU.

OFFICE OF THE VICE PRESIDENT
WASHINGTON

PROPOSED SCHEDULE

NEW YORK CITY

June 4, 1974

ADVANCEMAN: G. Gowen

MILITARY AIDE: Cmdr. H. Kerr

9:55 pm ARRIVE Andrews AFB. Board Air Force II

10:00 pm WHEELS UP en route La Guardia Airport, Marine
Air Terminal, New York City

[flying time: 1 hour]
[no time change]

11:00 pm ARRIVE La Guardia Airport. Proceed to motorcade

11:05 pm DEPART La Guardia via motorcade en route Americana
Hotel

[driving time: 35 minutes]

11:40 pm ARRIVE Americana Hotel.

Proceed to suite

Remain overnight.

OFFICE OF THE VICE PRESIDENT
WASHINGTON

PROPOSED SCHEDULE

NEW YORK CITY

June 4, 1974

ADVANCEMAN: G. Gowen

MILITARY AIDE: Cmdr. H. Kerr

7:35 am DEPART suite en route Regency Foyer, Americana Hotel, for head table reception

EVENT NO. 1 HEAD TABLE RECEPTION ATTIRE: Business suit

7:40 am ARRIVE Regency Foyer

NOTE: You will be greeted by James Chamberlain, incoming President of the American Apparel Manufacturer's Association

Mingle

Attendance: 50

7:55 am Dais guests line up for entrance to Georgian Ballroom

EVENT NO. 2 AMERICAN APPAREL MANUFACTURERS ASSOCIATION BREAKFAST ATTIRE: Business suit

8:00 am ARRIVE Georgian Ballroom

Proceed to head table

Seated at the head table will be:

Sen. Jacob Javits
James Chamberlain, incoming President
William Flanigan, outgoing President
9 members of the American Apparel Manufacturer's Association

page two
June 4, 1974
Proposed schedule

8:05 am Invocation

8:10 am Breakfast is served

8:12 am Introduction of the head table

8:45 am Flanigan presents gavel to James Chamberlain

8:50 am Chamberlain introduces the Vice President

8:55 am Vice Presidential remarks begin

 FULL PRESS COVERAGE

9:15 am Vice Presidential remarks conclude

9:16 am DEPART Georgian Ballroom en route holding
 room

9:18 am ARRIVE holding room

9:30 am DEPART holding room en route motorcade

9:32 am DEPART Americana Hotel via motorcade en route
 La Guardia Airport, Marine Air Terminal

 [driving time: 45 minutes]

10:17 am ARRIVE La Guardia Airport, Marine Air Terminal.

 Board Air Force II

10:25 am WHEELS UP en route Andrews AFB.

 [flying time: 55 minutes]
 [no time change]

11:20 am ARRIVE Andrews AFB. Proceed to motorcade

REMARKS OF VICE PRESIDENT GERALD R. FORD
AMERICAN APPAREL MANUFACTURERS ASSOCIATION
AMERICANA HOTEL
NEW YORK, NEW YORK

TUESDAY, JUNE 4, 1974

FOR RELEASE ON DELIVERY AT 8:55 A.M., TUESDAY

I am very pleased to participate in the Annual Meeting Breakfast of the American Apparel Manufacturers Association held this morning in conjunction with the opening of TEXPO '74 --- the first American Fashion Textiles Exposition.

The apparel and textile industries are to be commended for demonstrating through TEXPO '74 the growth and progress of the United States as the leader of world fashion . Never before has our Nation offered such a dramatic demonstration of the American lifestyle in fiber, fabrics and apparel . I am particularly pleased that more than a score of countries have sent representatives to view our ^{new} ~~products~~ and new concepts .

A lot has happened in American fashion -- and in the world --- since I spoke at a meeting of the Apparel Manufacturers Association in Dallas, Texas in 1967 .

Today I want to discuss the relationship between two kinds of fabric --- the fabric used so creatively by the apparel industry and the fabric of world peace .

Your theme this year, "Lifestyle USA^(u)" helps us to reaffirm our belief in ourselves . The ~~productivity of the~~ apparel and textile industry employs 2.4 million persons --- approximately one in every 8 engaged

in American manufacturing . This industrial complex is the largest employer of manufacturing labor in the United States. Add fiber producers --- cotton, wool , and man-mades --- and millions more are involved .

Aspirations for world peace rest upon the strength and viability of the American economy . You are reaffirming here at TEXPO '74 that our productivity remains a model for the world . You are reasserting the industry and genius of America that no other nations have sought to emulate . You are showing that we continue to set the pace for ~~the~~ style and fashion , that the label, "made in USA," is proudly worn , and that you are a part of what's right with America .

You have contributed to our domestic capabilities --- especially the job security of American workers . A multilateral apparel-textile-fiber trade agreement was signed by some 50 nations in Geneva last December . It established a framework for the orderly growth of world markets in apparel and textiles .

Many of the American workers whose jobs were made more secure by this agreement were those least able to survive layoffs and curtailed ~~workweeks~~ workweeks caused by ~~low~~ low-wage competition from abroad . I speak of the special category of workers that the apparel industry employs in increasing numbers . Among them are handicapped persons, farm workers who find seasonal employment , and persons on work-release rehabilitation programs to help them become productive and useful members of society .

RECOGNITION

Your industry deserves special ~~tribute~~ for its social concerns .

Despite the labor-intensive nature of apparel manufacture and rising production costs, U.S. workers receive an average of 8 to 10 times the wages of their counterparts abroad. This is a tribute to the free enterprise system.

Our Nation's 23,000 apparel plants have been described as the ~~most~~ ^{REMAINING} competitive industry in America today. Competition has kept prices relatively low compared to other products and services. Many smaller companies help perpetuate a free and open marketplace which this Administration is striving to preserve.

We are very pleased that the textile and apparel industry is demonstrating ^{and} here in New York this week what they can do for themselves ~~for~~ our Nation. Your leadership looks to the development of export markets to improve our balance of trade. You ^{are} selling more than our products ~~—~~ ^{you} are selling our lifestyle.

Through leadership in fashion and creative merchandising, your industry is not only surviving but growing. You must continue your creativity in design, technology, and marketing. And the Government must facilitate ~~your efforts to market~~ ^{ING} ~~products~~ abroad by continuing efforts to reduce foreign restrictions on our products and by opening new markets so ~~we~~ ^{WE} may compete ~~on~~ on a fair basis.

When Shakespeare wrote that "the apparel oft proclaims the man," he advised not only on fashion but ^f in the very same passage ^T issued some guidelines on diplomacy. ~~XXXXXXXXXX~~ Said Shakespeare, "Give every man thy ear, but few thy voice; Take each man's censure, but reserve thy judgment."

This is precisely how Secretary of State Henry Kissinger proceeded in ~~XXXXXXXXXX~~ not only ~~restoring~~ restoring the badly-torn fabric ~~of~~ of peace in the Middle East but in designing a new product that can be worn with pride by both sides. He ^{has} made peace fashionable.

Let me tell you how proud I am to be a citizen of a Nation that commands respect throughout th world not only for our products and lifestyle but also for our ideals and our honesty. Despite our detractors at home and abroad, let us observe that it was the reputation and good name of the United States --- and the American flag on Secretary Kissinger's aircraft --- that enabled the Secretary to negotiate so effectively for peace.

Just as your products proudly bear the label, "made in ~~USA~~^{USA}", so it is that ~~that~~ a new era in world history, an era of negotiation and reconciliation, was "made in USA".

So much attention has been focused on controversial events in Washington. I fear we are losing sight of the Nixon Administration's creative relationship with the rest of the world.

Secretary Kissinger's most recent mission was facilitated by the new climate that exists worldwide. This is the climate that ensued from the President's historic initiatives in visiting Moscow and Peking and in ~~understandings~~ understandings reached there and in subsequent exchanges. This is the climate that flows from ~~the~~ President's ^{Nixon's masterful} extrication of the American armed forces from the war in Vietnam, the freeing of our POW's, the termination of the draft, and other ^{great} accomplishments.

I have said before --- and I repeat today --- that President Nixon ^{has} innovated and ^{carried forward} ~~executed~~ a bold and courageous foreign policy that history will credit in due perspective. It was President Nixon who chose and ^{supported} designated Secretary Kissinger and who ^{gave full confidence} encouraged, authorized, supported, and ^{and scope to our} instructed our brilliant and distinguished Secretary of State. I would be

less than candid if I did not ^{say} today , shortly before President Nixon's departure for ~~the Middle East~~ overseas to consolidate and strengthen the bridgehead of peace , that ~~the President~~ ^{domestic controversies in Washington} ~~is~~ regardless of our views on ~~impeachment~~ , ~~the President~~ ^{of the United States} the President speaks for ~~us~~ ^{of us} all when he seeks peace abroad .

Our Nation and our world must move forward to meet the challenges of inflation , of shortages of energy and natural resources , of food shortages , of environmental problems , of providing meaningful education, ~~housing~~ housing , employment, medical care. This is the way to preserve the freedom and dignity of the human individual . To move ahead we must learn to live together in the knowledge that we can no longer ~~consider~~ ^{extension of} consider war as just another mode of ~~foreign~~ foreign policy . That is why the peace ^{PURSUIT OF} ~~is~~ ^{BY} this Administration is so important .

It was with a dream of peace that Albert Einstein came to America from Germany . Einstein brought more than the genius that introduced the nuclear age. He also brought the insight that we must evolve a new consciousness in which all mankind ascends to higher levels of human compassion, imagination, and cooperation .

Einstein knew that peace cannot be ~~by force~~ achieved by force. ~~Ex~~ Peace can only be created by understanding.

Another visionary came to the United States from Germany. He is Henry Kissinger, whose diplomatic genius is bringing fulfillment to Albert Einstein's dream.

Henry Kissinger's handiwork has once more relieved a dangerous global pressure point. Only a few months ago he brought about a disengagement of Israeli and Egyptian forces. Guns are now silent along the Suez Canal. Men are no longer dying, *mothers no longer crying.*

Each side ~~was given~~ *has* the opportunity to carry out the Suez agreement in such manner as to instill confidence in the other side that agreements can succeed and contribute ~~to~~ to the building of peace. Now Syria and Israel have agreed to a similar ~~disengagement~~ disengagement of forces. Guns that roared ~~day after day~~ day after day have been unloaded. Syrians and Israelis are no longer dying.

All the credit does not ~~belong~~ belong to American diplomacy. A large share accrues to the courage, goodwill, and vision of the leaders of ~~both~~ *Egypt,* Syria and Israel. I salute their statesmanship.

dy Secretary Kissinger's genius was in narrowing the distance between the parties without imposing a ~~formula from outside~~ *settlement*. He acted as a tireless go-between for the two sides. This was far better than coercion. It enhances America's moral standing with both parties, increases our influence *for* and decreases the chances of ~~American military embroilment~~ *peaceful change* *great power confrontation*.

~~The new agreement strengthens the hand of the President when he~~

This sentence would come from American will
~~the Soviet Union~~
goes later this month to Moscow to seek, among other things, international cooperation in minimizing remaining tensions in the Middle East. *J*

I am convinced that the bitter dispute between Arab and Israeli^s can be transcended just as we have moved forward in our own relations with the Soviet Union and the People's Republic of China . Accordingly, we look toward the continued momentum of Arab-Israeli settlement. Both sides now have much to gain by not permitting the situation to stagnate where it is, but to translate it into steady progress toward further agreements encompassing the remaining issues, resulting in a just and durable peace in the Middle East .

This is a test for the parties directly involved as well as for all powers with interests in the area, and also for the United Nations forces entrusted with peacekeeping ~~and the~~ *BY* the world community .

The Israeli and Syrian forces are now physically disengaging, *serve* themselves, with the U.N. forces to ~~suffer~~ as a buffer in between . ~~Both sides have the chance to emulate the peaceful transition in the Suez zone .~~
~~XX~~
~~XX~~

I was particularly pleased at the arrangements for release of the Israeli and Syrian ~~prisoners~~ prisoners of war. We recall all too vividly the torment of Americans over the fate of our own POW's in North Vietnam .

Secretary of State Kissinger judged very astutely the moment when Syria and Israel were equally ready to go from a state of permanent hostility to a state of possible accommodation. He converted that readiness into a formula that both sides could accept. We pray that the orderly process of peace will proceed ^{without being jeopardized by} ~~with all parties cooperating to suppress~~ the terrorist ~~extremism~~ that cannot be ~~tolerated~~ by ~~civilized~~ humanity.

It is our intention to honor our commitment to help Israel maintain an arms balance to provide the necessary defense capability.

We are mindful of the continuing flow of Soviet arms to ~~Syria and Egypt~~ ^{the Middle East}.

ON It is our hope that just as we seek agreement with the Soviet Union ~~on the SALT~~ and other efforts for arms reduction, the Arabs and Israelis can turn their resources to more fruitful uses. Instead of a Middle East polarized by an endless arms race, we envisage normalized relations with all the states of a peaceful and cooperating region.

A process of awakening has started in the ~~area~~ ^{AREA} where fear and death have stalked frontiers for over a quarter century. It has come at a terrible cost. I am very proud of the role our country has taken. ^{The President} We will continue to work in every way to encourage a permanent settlement acceptable ^{all} to both sides. It is my fervent hope that from such a peace will flow a spirit of greater cooperation not only between the Arabs and Israelis but among all peoples.

Our ~~enemies~~ are not other nations or peoples different from ourselves. Our enemies are hunger, disease, poverty, ignorance, hopelessness, fear, and hatred. Our great challenge is not in military ~~confrontation~~ but in harnessing the natural resources and industrial genius of ~~humanity~~ humanity to assure better lives for all Americans and the entire family of man.

The great religions of the Western world, Christianity and Judaism, emerged in that holy land which is at long last on the threshold of peace. That land is also sacred to the believers in the Moslem faith. All of us --- Christian, Jew, and Moslem --- share the same supreme Creator .

In that spirit, I pray that God will bless our country, that it may ever be a stronghold for peace, and the advocate of peace in the council of nations . May He strengthen the bonds of friendship and fellowship among the inhabitants of all lands .

I thank you .

REMARKS BY VICE PRESIDENT GERALD R. FORD
AMERICAN APPAREL MANUFACTURERS ASSOCIATION
AMERICANA HOTEL
NEW YORK, NEW YORK
TUESDAY, JUNE 4, 1974

FOR RELEASE ON DELIVERY AT 8:55 A.M., TUESDAY

I am very pleased to participate in the Annual Meeting Breakfast of the American Apparel Manufacturers Association held this morning in conjunction with the opening of TEXPO '74 -- the first American Fashion Textiles Exposition.

The apparel and textile industries are to be commended for demonstrating through TEXPO '74 the growth and progress of the United States as the leader of world fashion. Never before has our Nation offered such a dramatic demonstration of the American lifestyle in fiber, fabrics and apparel. I am particularly pleased that more than a score of countries have sent representatives to view our new products and new concepts.

A lot has happened in American fashion -- and in the world -- since I spoke at a meeting of the Apparel Manufacturers Association in Dallas, Texas, in 1967.

Today I want to discuss the relationship between two kinds of fabric -- the fabric used so creatively by the apparel industry and the fabric of world peace.

Your theme this year, "Lifestyle USA," helps us to reaffirm our belief in ourselves. The apparel and textile industry employs 2.4 million persons -- approximately one in every 8 engaged in American manufacturing. This industrial complex is the largest employer of manufacturing labor in the United States. Add fiber producers -- cotton, wool, and man-mades -- and millions more are involved.

Aspirations for world peace rest upon the strength and viability of the American economy. You are reaffirming here at TEXPO '74 that our productivity remains a model for the world. You are reasserting the industry and genius of America that other nations have sought to emulate. You are showing that we continue to set the pace for style and fashion, that the label, "made in USA," is proudly worn, and that you are a part of what's right with America.

You have contributed to our domestic capabilities -- especially the job security of American workers. A multilateral apparel-textile-fiber trade agreement was signed by some 50 nations in Geneva last December. It established a

(more)

framework for the orderly growth of world markets in apparel and textiles.

Many of the American workers whose jobs were made more secure by this agreement were those least able to survive layoffs and curtailed workweeks caused by low-wage competition from abroad. I speak of the special category of workers that the apparel industry employs in increasing numbers. Among them are handicapped persons, farm workers who find seasonal employment, and persons on work-release rehabilitation programs to help them become productive and useful members of society.

Your industry deserves special recognition for its social concerns

Despite the labor-intensive nature of apparel manufacture and rising production costs, U.S. workers receive an average of 8 to 10 times the wages of their counterparts abroad. This is a tribute to the free enterprise system.

Our Nation's 23,000 apparel plants have been described as the most competitive industry remaining in America today. Competition has kept prices relatively low compared to other products and services. Many smaller companies help perpetuate a free and open marketplace which this Administration is striving to preserve.

We are very pleased that the textile and apparel industry is demonstrating here in New York this week what they can do for themselves and for our Nation. Your leadership looks to the development of export markets to improve our balance of trade. You are selling more than our products -- you are selling our lifestyle.

Through leadership in fashion and creative merchandising, your industry is not only surviving but growing. You must continue your creativity in design, technology, and marketing. And the Government must facilitate marketing abroad by continuing efforts to reduce foreign restrictions on our products and by opening new markets so we may compete on a fair basis.

When Shakespeare wrote that "the apparel oft proclaims the man," he advised not only on fashion but in the very same passage issued some guidelines on diplomacy. Said Shakespeare, "Give every man thy ear, but few thy voice; Take each man's censure, but reserve thy judgment."

This is precisely how Secretary of State Henry Kissinger proceeded in not only restoring the badly-torn fabric of peace in the Middle East but in designing a new product that can be worn with pride by both sides. He has made peace fashionable.

Let me tell you how proud I am to be a citizen of a Nation that commands respect throughout the world not only for our products and lifestyle but also for our ideals and our honesty. Despite our detractors at home and abroad, let us observe that it was the reputation and good name of the United States -- and the

(more)

American flag on Secretary Kissinger's aircraft -- that enabled the Secretary to negotiate so effectively for peace.

Just as your products proudly bear the label "made in USA," so it is that a new era in world history, an era of negotiation and reconciliation, was "made in USA."

So much attention has been focused on controversial events in Washington I fear we are losing sight of the Nixon Administration's creative relationship with the rest of the world.

Secretary Kissinger's most recent mission was facilitated by the new climate that exists worldwide. This is the climate that ensued from the President's historic initiatives in visiting Moscow and Peking and in understandings reached there and in subsequent exchanges. This is the climate that flows from President Nixon's masterful extrication of the American armed forces from the war in Vietnam the freeing of our POW's, the termination of the draft, and other great accomplishments.

I have said before -- and I repeat today -- that President Nixon has innovated and carried forward a bold and courageous foreign policy that history will credit in due perspective. It was President Nixon who chose and supported Secretary Kissinger and gave full confidence and scope to our distinguished Secretary of State. I would be less than candid if I did not say today, shortly before President Nixon's departure overseas to consolidate and strengthen the bridgehead of peace, that regardless of our views on domestic controversies in Washington, the President of the United States speaks for all of us when he seeks peace abroad.

Our Nation and our world must move forward to meet the challenges of inflation, of shortages of energy and natural resources, of food shortages, of environmental problems, of providing meaningful education, housing, employment, medical care. This is the way to preserve the freedom and dignity of the human individual. To move ahead we must learn to live together in the knowledge that we can no longer consider war as just another extension of foreign policy. That is why the pursuit of peace by this Administration is so important.

It was with a dream of peace that Albert Einstein came to America from Germany. Einstein brought more than the genius that introduced the nuclear age. He also brought the insight that we must evolve a new consciousness in which all mankind ascends to higher levels of human compassion, imagination, and cooperation.

Einstein knew that peace cannot be achieved by force. Peace can only be created by understanding.

Another visionary came to the United States from Germany, He is

(more)

Henry Kissinger, whose diplomatic genius is bringing fulfillment to Albert Einstein's dream.

Henry Kissinger's handiwork has once more relieved a dangerous global pressure point. Only a few months ago he brought about a disengagement of Israeli and Egyptian forces. Guns are now silent along the Suez Canal. Men are no longer dying, mothers no longer crying.

Each side has the opportunity to carry out the Suez agreement in such manner as to instill confidence in the other side that agreements can succeed and contribute to the building of peace. Now Syria and Israel have agreed to a similar disengagement of forces. Guns that roared day after day have been unloaded. Syrians and Israelis are no longer dying.

All the credit does not belong to American diplomacy. A large share accrues to the courage, goodwill, and vision of the leaders of Egypt, Syria and Israel. I salute their statesmanship.

Secretary Kissinger's genius was in narrowing the distance between the parties without imposing a settlement. He acted as a tireless go-between for the two sides. This was far better than coercion. It enhances America's moral standing with both parties, increases our influence for peaceful change and decreases the chances of great power confrontation.

I am convinced that the bitter dispute between Arabs and Israelis can be transcended just as we have moved forward in our own relations with the Soviet Union and the People's Republic of China. Accordingly, we look toward the continued momentum of Arab-Israeli settlement. Both sides now have much to gain by not permitting the situation to stagnate where it is, but to translate it into steady progress toward further agreements encompassing the remaining issues, resulting in a just and durable peace in the Middle East.

This is a test for the parties directly involved as well as for all powers with interests in the area, and also for the United Nations forces entrusted with peacekeeping by the world community.

The Israeli and Syrian forces are now physically disengaging, with the U.N. forces to serve as a buffer in between. Both sides have the chance to emulate the peaceful transition in the Suez zone.

I was particularly pleased at the arrangements for release of the Israeli and Syrian prisoners of war. We recall all too vividly the torment of Americans over the fate of our own POW's in North Vietnam.

Secretary of State Kissinger judged very astutely the moment when Syria and Israel were equally ready to go from a state of permanent hostility to a state of possible accommodation. He converted that readiness into a formula that both

(more)

sides could accept. We pray that the orderly process of peace will proceed without being jeopardized by the terrorist extremism that cannot be tolerated by civilized humanity.

It is our intention to honor our commitment to help Israel maintain an arms balance to provide the necessary defense capability. We are mindful of the continuing flow of Soviet arms to the Middle East. It is our hope that just as we seek agreement with the Soviet Union on SALT and other efforts for arms reduction, the Arabs and Israelis can turn their resources to more fruitful uses. Instead of a Middle East polarized by an endless arms race, we envisage normalized relations with all the states of a peaceful and cooperating region.

A process of awakening has started in the area where fear and death have stalked frontiers for over a quarter century. It has come at a terrible cost. I am very proud of the role our country has taken. The President will continue to work in every way to encourage a permanent settlement acceptable to all sides. It is my fervent hope that from such a peace will flow a spirit of greater cooperation not only between the Arabs and Israelis but among all peoples.

Our enemies are not other nations or peoples different from ourselves. Our enemies are hunger, disease, poverty, ignorance, hopelessness, fear, and hatred. Our great challenge is not in military confrontation but in harnessing the natural resources and industrial genius of humanity to assure better lives for all Americans and the entire family of man.

The great religions of the Western world, Christianity and Judaism, emerged in that holy land which is at long last on the threshold of peace. That land is also sacred to the believers in the Moslem faith. All of us — Christian, Jew, and Moslem — share the same supreme Creator.

In that spirit, I pray that God will bless our country, that it may ever be a stronghold for peace, and the advocate of peace in the council of nations. May He strengthen the bonds of friendship and fellowship among the inhabitants of all lands.

I thank you.

#