
New Mexico Quarterly

Volume 38 | Issue 2 Article 8

1968

ADA and McCarthy
Joseph Rauh

Follow this and additional works at: https://digitalrepository.unm.edu/nmq

This Contents is brought to you for free and open access by the University of New Mexico Press at UNM Digital Repository. It has been accepted for
inclusion in New Mexico Quarterly by an authorized editor of UNM Digital Repository. For more information, please contact disc@unm.edu.

Recommended Citation
Rauh, Joseph. "ADA and McCarthy." New Mexico Quarterly 38, 2 (1968). https://digitalrepository.unm.edu/nmq/vol38/iss2/8

https://digitalrepository.unm.edu/nmq?utm_source=digitalrepository.unm.edu%2Fnmq%2Fvol38%2Fiss2%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalrepository.unm.edu/nmq/vol38?utm_source=digitalrepository.unm.edu%2Fnmq%2Fvol38%2Fiss2%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalrepository.unm.edu/nmq/vol38/iss2?utm_source=digitalrepository.unm.edu%2Fnmq%2Fvol38%2Fiss2%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalrepository.unm.edu/nmq/vol38/iss2/8?utm_source=digitalrepository.unm.edu%2Fnmq%2Fvol38%2Fiss2%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalrepository.unm.edu/nmq?utm_source=digitalrepository.unm.edu%2Fnmq%2Fvol38%2Fiss2%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalrepository.unm.edu/nmq/vol38/iss2/8?utm_source=digitalrepository.unm.edu%2Fnmq%2Fvol38%2Fiss2%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:disc@unm.edu

27

joseph Rauh

ADA a~d McCarthy

"IF ONE STANDS FOR AN IDEA one must stand up.forllthe ~an who
espouses it." With these words and because of its long-time' stand in
favor of ~n immediate political settlement of the Vietn~m war, Ameri­
cans for Democratic Action last February endorsed S~nator Eugene
McCarthy ana became his first o.rganized political sUPB0rt. What ap­
peared to many as an exercise in futility in those dark dalys before New
Hampshire could have been predicted by:anyone understJanding ADA's
politics of ideas and ideology and knowing how deepleatep was;'its.
oppositioI;l to the war.

The summer and early fall of 1967 had beeI} a time qt'grim despair
in Liberal political circles. President Johnson was contipuing to esca­
late the most unpopular and unnecessary war in Am~rican history.
Years of neglect of the cities and the hopelessness on tHe horne front
while the war continued were producing riots on the streets. The young
and the militant eQuId find no hope in political processes as a method
of change. Their despair appeared -confirmed by the a~sence of any
major figure ready to challenge an incumbent President ~hose politic~l

skill, power, and ruthlessness s~emed to awe all potenti~l rivals, even
including a man of such undaunted courage as Robert F.IK~nnedy. On
the other side of the political road, Rockefeller played \Hamlet-and
with far less reasqn. '

But appearances were deceiving. One man was not awed "Qy the
cliche th~t an incumbent President has a lock and chain qnthe renom­
ination qf his Party. While the press and the politicians focusedatten-'
tion on \Senators Kennedy and McGovern as the most likely chal­
lengers, $enator Mc~arthyquietly measured the extent o£ the hostility
to fresiqent Johnson and his wf!r and the possibility of others taking
the lead~rship in an intra-Party rebellion. Finding no one else who
would m~ke the challenge, he decided to ta~e the plUJ1ge ihimse'tf, and
.on N9ye~ber 30th he made the public announcement of h~s candidacy.

• Th~n~xt sixty days did not seem to go well. The polls sh.()wed John­
son ahead by four or five to one; one network commenta~or speaking. .

\
'I

\

1

1
Iu

~

I
1

,I
J

1

I

1

Rauh: ADA and McCarthy

Published by UNM Digital Repository, 1968

..,

.
28 JOSEPH RAUH

"

from New Hampshire said McCarthy would be lucky to get five or ten
percent of the vote. The press ~nnounced that there was no hope of
closing the gap, that low-key campaigning qopld never succeed, that
the decision to enter the New Hampshire primary was a dis~ster. A
friend of mine, warning against an ADA endorsement of MqCaithy,
told me that "Gene's entry into the race is the greatest th~hg that

,could have happened to Johnson; he's so weak he makes even President
Johnson look good."

It was against this background that the ADA Board met on February
loth to chart its course. At this point President Johnson overJ?layed his
hand. Johp Roche, the President's intellectual-in-residence and a former

, ADA National Chairman, and Cus Tylerl.l~litical director for the
International Ladies Garment Workers a~,spokesman for th~l. pro­
Johnson labor forces on the Board, started a 'public fight again t our
endorsing Senator McCarthy. They turned' what would have b. en a
routine event into the -major political story of last February. 'I)reats
of resignation, of financial withdrawals, of ADA's end, made the ADA
Board action tpe political cente~ of attraction. When ADA'f Na: .
-tional Board finally expressed its deep-s.eated hostiIi.ty to JOhnso~.. and

, the war by quite predictably endorsing McCarthy, the story was n the
front page of every newspaper, and tbeSenator had won his first. ajor
victory bver the President. "

What the ADA faced at its National Convention in May wassofue­
thing quite different from mere opposition to President Johnson, op- .
position whjch had escalated with every escalation of the war. By the
,time of ADA's Convention the McCarthy campaign, powerfully aug­
mented by the @ntry into the race of Robert Kennedy,'had driven
President Johnson from the field. Now there were ~h~ee liberal candi­
dates in the race, one of whom, \!;ice President Humphrey, was a
founder and former National Chairman and National Vice Chairman

. of ADA, as well as the persomil friend of most of ADA's leadership.
Yet the Convention did not hesitate. With almost no dissent, it re­
affirmed its endorsement and support of Senator, McGartjhy in-these
words: ~'Important as was SenatdrJvfcCarthy's role:in ~orcing a change
of course in Vietnam and in obviating the deadly prospect of a Johnson­
Nixon race this fall, he has done even more. Senato* McCarthy has
made political participation. a viable course for thousai\ds of p,olitically
alienated Americans, both young and old. He has talk€:d sense to the
&nerican people on f<Yreign and domestic issues. He has proven a -
standard bearer by whose side we are proud to stand." ~ .

2

New Mexico Quarterly, Vol. 38 [1968], Iss. 2, Art. 8

https://digitalrepository.unm.edu/nmq/vol38/iss2/8

ADA AND McCARTHY; 29

It was not and it is not easy for ADA to oppose Hu~ert Humphrey.
It .Wfls in sorrow, rather than anger that we watched him. become the
ever~oreenthusiastic spokesman for the disastrous poliqies in Vietnam,
withl their corollary of neglect at home. But we recognized that the
politics of ideas and ideology left us no choice except 'to support the
candidate who stood with American liberalism on the foremost issues
of. the day-reconciliation ~broad and reconciliation at home. In th'at

. spirit we go to the Democratic National,Convention to battle for the
nomination of Senator Eugene McCarthy..W e ~xpect to win-but win,
lose, or draw, don't say itisn't fun to follow principle the whole way.

, \

I

,,

. "

.,..
i
I.

,
~

I
~ -I

I
I

I

I
I

\'
I

• I

3

Rauh: ADA and McCarthy

Published by UNM Digital Repository, 1968

	New Mexico Quarterly
	1968

	ADA and McCarthy
	Joseph Rauh
	Recommended Citation

	tmp.1494525247.pdf.2gGC5

