

The original documents are located in Box D24, folder "Livingston County Republican Fund-Raising Dinner, Pontiac, IL, March 11, 1968" of the Ford Congressional Papers: Press Secretary and Speech File 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. The Council donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections.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.

--FOR RELEASE AT 6:30 P.M. MONDAY--March 11, 1968

[in March 15, 1968 folder]

Excerpts from a Speech by Rep. Gerald R. Ford, R-Mich., at a Republican Fund-Raising Dinner Mon. evening, March 11, 1968, at Pontiac (Livingston Co.), Ill.

The Republican Party is going to make big gains in the November elections. Indeed great victories will be ours if we do everything possible to capitalize on our opportunities--the opportunity to win the White House, capture control of the U.S. House of Representatives and move up sharply in the U.S. Senate.

Our prospects are bright because the American people are becoming convinced of the fact that the Republican Party is best equipped to end the war and win the peace both at home and abroad, and to restore genuine prosperity in this Nation.

Our outlook is good because if you flip the coin over you see that the Democratic Party has failed the American people on almost every one of the basic promises it made in 1960 and 1964.

The Democratic Party has failed the young men who were promised they would never be sent to do the job Asian boys should be doing.

The Democratic Party has failed the farmer who was promised his fair share of the fruits of the American economy.

The Democratic Party has failed the consumer who was promised price stability. The Democratic Party has failed the worker who was promised increased purchasing power.

In sum, the Democratic Party has failed all of the American people on all of the counts that add up to peace and real prosperity.

Postmaster General Larry O'Brien, who will be masterminding Lyndon Johnson's reelection campaign, recently said the President will seek reelection on the basis of his record. That is wonderful news.

Let's look at that record and <u>tell it like it is--not</u> as the Johnson-Humphrey Administration would like people to believe.

If we tell it like it is we see that the Johnson-Humphrey Administration has brought us a constant and continuing deterioration of the dollar, some of the highest interest rates in a hundred years, a spiraling crime rate that has made streets of fear of our city pavements, a breakdown of law and order which has made nearly every major American city the seedbed for racial riot and a potential war between the races, price inflation and cost inflation that make special

Digitized from Box D24 of The Ford Congressional Papers: Press Secretary and Speech File at the Gerald R. Ford Presidential Library

(more)

victims of the pensioner and the farmer while hurting every American, strikes that have threatened the Nation's health, education and welfare as Americans tried to catch up with Johnson-Humphrey inflation, inflation that wipes out the worker's wage gains, massive and repeated federal deficits that cause other nations to view the dollar with distrust, a gold outflow that threatens to drain away our entire gold stock, moves to restrict the freedom of Americans to travel and to invest abroad, a limited war fought in a way that is pointing toward unlimited disaster, stalemate in Vietnam, humiliation at the hands of North Korea, the distrust of both Israelis and Arabs because of our non-policy in the Middle East, drift in Europe and a sundering of the once-strong ties that bound NATO together, danger that the Soviet Union will upset the balance of power throughout the world and surpass us in nuclear capability.

That is a long list...and there's more. Kind of leaves you breathless, doesn't it? It should leave the Administration speechless.

But this Administration, from the President on down, has been doing plenty of talking in the past four years--and that's on the record, too. That record is one of serious misjudgments both on the war and the home front, misleading statements if not deliberate distortions, and direct contradictions.

The farmer has been caught squarely in the middle as the Johnson-Freeman Administration has tried to put the best possible face on its mistakes.

We all remember when the Johnson-Freeman Administration made the farmer the scapegoat of inflation in 1966. We know, too, that never before have our farmers produced so much and been paid so little for it. We know that Johnson-Freeman Administration policies forced the Nation's farmers to take a \$1½ billion pay cut this past year while increased profits to the middlemen and the handlers pushed food prices upward.

We need consumer protection, and the greatest consumer protection we can provide is to assure the farmer an adequate income.

The message I bring you tonight is that no country, no matter how rich or powerful, can follow the Johnson-Freeman-Humphrey path of continuous inflation without inviting financial disaster. I invite America to follow Republicans on the road to genuine prosperity and peace.

#

Dope from Wart. Fost LES - Jow - fortunate H / EV -Bill Harris - State finder Att anditor An Jungen Sali. Bur J. Int. Rev. Stela Avent, great man Kiss, allow on all constructions in the such 1968 - Republican Jen Democratic Party public -A Republicano _ - Why : america is in a Jachene de promise mers -Jan was in asia alitica -lack of Fater America middly Enst Enope Inflation - more Takes / Bus Jent Rev, Hold drain -: Interest vales - c america cries ant for new healinsting Reputtion Party can give america There is a differences DEMS/REP Start by Enorth Conny

--FOR RELEASE AT 6:30 P.M. MONDAY--March 11, 1968

CONGRESSMAN

HOUSE REPUBLICAN LEADER

GERALD

R.

Excerpts from a Speech by Rep. Gerald R. Ford, R-Mich., at a Republican Fund-Raising Dinner Mon. evening, March 11, 1968, at Pontiac (Livingston Co.), Ill.

The Republican Party is going to make big gains in the November elections. Indeed great victories will be ours if we do everything possible to capitalize on our opportunities--the opportunity to win the White House, capture control of the U.S. House of Representatives and move up sharply in the U.S. Senate.

Our prospects are bright because the American people are becoming convinced of the fact that the Republican Party is best equipped to end the war and win the peace both at home and abroad, and to restore genuine prosperity in this Nation.

Our outlook is good because if you flip the coin over you see that the Democratic Party has failed the American people on almost every one of the basic promises it made in 1960 and 1964.

The Democratic Party has failed the young men who were promised they would never be sent to do the job Asian boys should be doing.

The Democratic Party has failed the farmer who was promised his fair share of the fruits of the American economy.

The Democratic Party has failed the consumer who was promised price stability

The Democratic Party has failed the worker who was promised increased purchasing power.

In sum, the Democratic Party has failed all of the American people on all of the counts that add up to peace and real prosperity.

Postmaster General Larry O'Brien, who will be masterminding Lyndon Johnson's reelection campaign, recently said the President will seek reelection on the basis of his record. That is wonderful news.

Let's look at that record and tell it like it is--not as the Johnson-Humphrey Administration would like people to believe.

If we tell it like it is we see that the Johnson-Humphrey Administration has brought us a constant and continuing deterioration of the dollar, some of the highest interest rates in a hundred years, a spiraling crime rate that has made streets of fear of our city pavements, a breakdown of law and order which has made nearly every major American city the seedbed for racial riot and a potential war between the races, price inflation and cost inflation that make special

(more)

victims of the pensioner and the farmer while hurting every American, strikes that have threatened the Nation's health, education and welfare as Americans tried to catch up with Johnson-Humphrey inflation, inflation that wipes out the worker's wage gains, massive and repeated federal deficits that cause other nations to view the dollar with distrust, a gold outflow that threatens to drain away our entire gold stock, moves to restrict the freedom of Americans to travel and to invest abroad, a limited war fought in a way that is pointing toward unlimited disaster, stalemate in Vietnam, humiliation at the hands of North Korea, the distrust of both Israelis and Arabs because of our non-policy in the Middle East, drift in Europe and a sundering of the once-strong ties that bound NATO together, danger that the Soviet Union will upset the balance of power throughout the world and surpass us in nuclear capability.

That is a long list...and there's more. Kind of leaves you breathless, doesn't it? It should leave the Administration speechless.

But this Administration, from the President on down, has been doing plenty of talking in the past four years--and that's on the record, too. That record is one of serious misjudgments both on the war and the home front, misleading statements if not deliberate distortions, and direct contradictions.

The farmer has been caught squarely in the middle as the Johnson-Freeman Administration has tried to put the best possible face on its mistakes.

We all remember when the Johnson-Freeman Administration made the farmer the scapegoat of inflation in 1966. We know, too, that never before have our farmers produced so much and been paid so little for it. We know that Johnson-Freeman Administration policies forced the Nation's farmers to take a \$1½ billion pay cut this past year while increased profits to the middlemen and the handlers pushed food prices upward.

We need consumer protection, and the greatest consumer protection we can provide is to assure the farmer an adequate income.

The message I bring you tonight is that no country, no matter how rich or powerful, can follow the Johnson-Freeman-Humphrey path of continuous inflation without inviting financial disaster. I invite America to follow Republicans on the road to genuine prosperity and peace.

-2-

#

Excerpts from a Speech by Rep. Gerald R. Ford, R-Mich., at a Republican Fund-Raising Dinner Mon. evening, March 11, 1968, at Pontiac (Livingston Co.), Ill.

The Republican Party is going to make big gains in the November elections. Indeed great victories will be ours if we do everything possible to capitalize on our opportunities--the opportunity to win the White House, capture control of the U.S. House of Representatives and move up sharply in the U.S. Senate.

Our prospects are bright because the American people are becoming convinced of the fact that the Republican Party is best equipped to end the war and win the peace both at home and abroad, and to restore genuine prosperity in this Nation.

Our outlook is good because if you flip the coin over you see that the Democratic Party has failed the American people on almost every one of the basic promises it made in 1960 and 1964.

The Democratic Party has failed the young men who were promised they would never be sent to do the job Asian boys should be doing.

The Democratic Party has failed the farmer who was promised his fair share of the fruits of the American economy.

The Democratic Party has failed the consumer who was promised price stability.

The Democratic Party has failed the worker who was promised increased purchasing power.

In sum, the Democratic Party has failed all of the American people on all of the counts that add up to peace and real prosperity.

Postmaster General Larry O'Brien, who will be masterminding Lyndon Johnson's reelection campaign, recently said the President will seek reelection on the basis of his record. That is wonderful news.

Let's look at that record and tell it like it is--not as the Johnson-Humphrey Administration would like people to believe.

If we tell it like it is we see that the Johnson-Humphrey Administration has brought us a constant and continuing deterioration of the dollar, some of the highest interest rates in a hundred years, a spiraling crime rate that has made streets of fear of our city pavements, a breakdown of law and order which has made nearly every major American city the seedbed for racial riot and a potential war between the races, price inflation and cost inflation that make special

(more)

victims of the pensioner and the farmer while hurting every American, strikes that have threatened the Nation's health, education and welfare as Americans tried to catch up with Johnson-Humphrey inflation, inflation that wipes out the worker's wage gains, massive and repeated federal deficits that cause other nations to view the dollar with distrust, a gold outflow that threatens to drain away our entire gold stock, moves to restrict the freedom of Americans to travel and to invest abroad, a limited war fought in a way that is pointing toward unlimited disaster, stalemate in Vietnam, humiliation at the hands of North Korea, the distrust of both Israelis and Arabs because of our non-policy in the Middle East, drift in Europe and a sundering of the once-strong ties that bound NATO together, danger that the Soviet Union will upset the balance of power throughout the world and surpass us in nuclear capability.

That is a long list...and there's more. Kind of leaves you breathless, doesn't it? It should leave the Administration speechless.

But this Administration, from the President on down, has been doing plenty of talking in the past four years--and that's on the record, too. That record is one of serious misjudgments both on the war and the home front, misleading statements if not deliberate distortions, and direct contradictions.

The farmer has been caught squarely in the middle as the Johnson-Freeman Administration has tried to put the best possible face on its mistakes.

We all remember when the Johnson-Freeman Administration made the farmer the scapegoat of inflation in 1966. We know, too, that never before have our farmers produced so much and been paid so little for it. We know that Johnson-Freeman Administration policies forced the Nation's farmers to take a \$1½ billion pay cut this past year while increased profits to the middlemen and the handlers pushed food prices upward.

We need consumer protection, and the greatest consumer protection we can provide is to assure the farmer an adequate income.

The message I bring you tonight is that no country, no matter how rich or powerful, can follow the Johnson-Freeman-Humphrey path of continuous inflation without inviting financial disaster. I invite America to follow Republicans on the road to genuine prosperity and peace.

-2-

###