
Franklin D. Roosevelt — “The Great Communicator”
The Master Speech Files, 1898, 1910-1945

Series 1: Franklin D. Roosevelt’s Political Ascension

File No. 405

1930 October 28

Yonkers, NY -
Campaign Speech re Suburban Counties

ADDRESS OF GOVERNOR FRANKLIN D. ROOSEVELT
AT PHILLIPSBURG HALL, YONKERS
TUESDAY EVENING, OCT. 28, 1930

The fact that I am speaking in Westchester County to-night gives me the opportunity to speak to the people of the state in regard to a new problem of government which has arisen during the past ten years. As you all know, the problem of suburban counties is a new one, but already it is very important to a large percentage of the people of the state. The principal counties involved in this problem are Westchester; Nassau; Onondaga, in which Syracuse is located; Monroe, in which Rochester is located; and Erie, in which Buffalo is located.

A very large part of the land area of these counties has become suburban and has been developed around our great cities; and yet the form of government in these counties remains just as it was in the days of the Duke of York and his system of government which was handed to us in the year 1683. To a less extent there are a great many other counties in the state which are facing a similar problem. And yet, in spite of the obvious need for some new system of government, no serious thought has been put on the problem. In other words, the child has become a very husky youngster, almost grown up, and yet we are still keeping that child in rompers.

In these great suburban areas, although we are still using the same old form of government, we are year after year adding a multiplicity of boards and commissions in order to carry out the

immediate needs of modern civilization. It is not exaggeration to say that there are in these suburban areas hundreds of little governmental organizations, each one operating in a limited sphere, each one a law unto itself, — boards of local water supply, — sewer commissions, — sidewalk commissions, — lighting district commissions, — fire districts, — sanitary districts. Every time a country village grows into a suburban center, half a dozen new commissions are formed.

What happens next? That depends on the locality. Here in Westchester County for instance, most of these commissions are loosely tied together under the control and sway of a very delightful and very able gentleman who calls himself the "benevolent despot", of Westchester County. He is proud of his title, and no one in his own party successfully disputes his authority.

No one disputes the obvious fact that while under Mr. Ward's leadership a vast number of public improvements of many kind have been initiated in Westchester County, every person who gives it thought recognizes the other fact that this is a dangerous way for any county to be governed. It is contrary to the whole theory of representative government and depends for its success on the life of one individual. History tells us that in the past when anything happened to a despot, no matter how benevolent he may have been, the years that followed were usually marked by turmoil, by political upheaval, and by what the French King referred to when he said "after me the deluge".

The State has two very definite points of contact with and interest in this problem of suburban government. First in the matter of annual legislation, the Legislature and the Governor are under present conditions asked to pass on dozens of local bills each year due to the fact that local government in these counties is not tied together on any modern business basis. Under this loose system it is inevitable that the improvements made in each separate locality go first and last to those people who stand highest in the King's favor, those who have the keenest sense of gratitude and appreciation and sit close to the throne.

Let me illustrate by running over a number of bills passed at the last session of the Legislature and relating to localities in Westchester County. I might say in parenthesis that the same general story holds true of Nassau, and Monroe, and Erie. It has been stated by the Republican press of Westchester County that your present Governor during the last two years has vetoed a very large percentage of the local Westchester bills. That is perfectly true, - and as long as I am Governor I shall continue to veto that type of legislation. Why did I do it? For the simple and obvious reason that these local bills affecting towns and villages of suburban counties take away in one form or another every possible safeguard of home rule, destroy the control of local citizens over their own local government, and vest, even more closely than before, the ultimate power in the hands of the benevolent despot whoever he may be.

Here are just a few from the grist of vetoed bills: An Act to extend the power of local town boards or local distributing systems; an Act to authorize the town board of certain towns to construct sewer lines; an Act to allow the town of Mamaroneck to issue sewer bonds.

Listen to my veto memorandum. It says: "I dislike to be arbitrary about these local bills giving local officials the right merely to extend the bonded indebtedness of towns without some form of popular approval. I am by no means opposed to the extension of public improvements such as water works, side-walks, lighting districts, etc. in Westchester County but I want to call the attention of the taxpayers of Westchester County to the fact that these and other bills would permit governing officials to impose heavy bonded indebtedness on the taxpayers without giving them an opportunity to know how their money is being spent."

Then there follow a long series of bills, - a general sewer district bill for various towns in Westchester County, a bill to authorize the erection of buildings and the purchase of sites, a bill to allow the supervisors to appoint a new commission, a bill to allow the issuing of bonds for acquiring land, a bill to let Peekskill construct sewers, and I might add similar bills affecting all the other suburban counties of the State.

Every one of these bills I vetoed for the good and sufficient reason that they take away the right of the taxpayers in the localities affected to say for themselves whether their money should

be spent for these purposes or not. Today, before any village or town can issue bonds or create a burden of debt on the taxpayers, it is necessary as a general proposition that the taxpayers themselves have a right to vote yes or no on the proposed indebtedness. These local bills which I vetoed and shall continue to veto, take this right of saying "yes" or "no" away from the taxpayers entirely and give the absolute uncontrolled authority to the local town board or village board to saddle debts on the taxpayers of the town or village. The people who pay the bills would by these bills be deprived of the right to say whether the bills should be incurred in the first place. In other words, these local officials would be given the right to pile up the taxes, not just for this year but for a generation to come on every piece of property within their domain.

It is a clear departure from the truth for local politicians or local newspapers to say that these vetoes take any powers away from the local communities. The exact contrary is true. These vetoes actually retain home rule for the inhabitants and taxpayers of the localities; and if I had not vetoed these bills the voters and taxpayers would have surrendered their own rights to a handful of officials who were not elected with any thought of their having such arbitrary power.

It is amusing to think anyone can be taken in by silly misstatements of facts which are got out solely for political purposes.

I ask a definite question of the voters of the suburban areas of this state. How do you want your money to be spent? How do you want the money of your children to be spent, - for that is involved in the creation of this huge bonded indebtedness which is piling up from year to year. Do you as individuals want to have a definite say in the creation of these debts or do you want to delegate that power to somebody else? Do you want to keep your own hand upon the brake or do you want to be put back in the seat of the back-seat driver?

Not only have I no objection to the continuation of needed local improvements, but I hope that they will be at all times carried forward, and especially this year, in order to help the unemployment situation. My only point is to see that this local money is not spent for local improvements without the consent and knowledge of you people who are going to foot the bills.

So much for the general subject of the soundest flock of vetoes of local bills ever handed down by a Governor in this state. I come to Westchester not to defend these vetoes but to boast of them, - to boast of the fact that I am protecting the people of Westchester County and their children for a couple of generations to come from an ever-mounting, staggering local taxation imposed without their consent.

The second point is this. It is obvious that the present system of suburban government is out of date and that the time has come to give immediate study and attention to the creation of a new form of suburban government. For that reason I have already

with the Board of Regents the question of their giving approval to a new Normal School for Westchester County? I know very well that the Board of Regents has never recommended a new normal school for Westchester County. I wonder if Mr. Wallin has ever taken up with the Commissioner of Education, Dr. Graves, the subject of a new normal school for Westchester County. Dr. Graves is not my appointee. He is the appointee of this same Board of Regents. Yet I know very well that in the budget of last year the Department of Education made no insistent demand for a new normal school in Westchester County.

The second reason which, of course, is of the utmost importance not only to the Department of Education but to a great many boys and girls in this state is the simple and obvious fact that with the normal schools which the state already has in operation today, we have turned out many more teachers than can at the present time find jobs. It is estimated that there are at least five thousand qualified teachers in this state who are trying to find schools to teach in. It is obvious to anybody with any common sense that this surplus of teachers must first be taken up before we start turning out an additional army of teachers. That day will undoubtedly come and when it does it will be entirely right and proper for Nassau County or Westchester County or both to have normal schools within their borders; but until that time comes, I see no sense in sending out more thousands and thousands of teachers to add to the long list of those now looking unsuccessfully for positions.

I have been talking to you about my efforts in keeping for you a voice in the spending of money by your towns, villages and local districts; now I want to tell you of the efforts I have also been making during the past two years at Albany to save the people of the state money in the price which they pay for public utility services. This, of course, means electricity, gas, water rates, telephone and street carfares. I assure you that it has been a very hard struggle. It has been the same kind of struggle which for ten years has been carried on by a Republican legislature with my predecessor, - Alfred E. Smith.

There are several angles to this fight but they all point toward the same result, - cheaper rates and better service. First, there is the development of cheap electricity from our water power. The Republican party has always been committed to the policy of giving this power to private corporations for private profit by lease for a long term of years. On the other hand, Governor Smith and I, and indeed the entire Democratic party, have been pledged to development of our water power by a state agency with only one object in view, namely, to get electricity as cheaply as possible for the citizens of our state. I am sure that no community in our State has suffered and is suffering so much from the greed of private electric light companies as this County of Westchester. Your household rates are not only on the whole higher than almost any other place in the state, but they have been arranged and

prescribed in so complicated a manner that the householder must get a headache every time he tries to figure out his bill.

We in New York State and most particularly in Westchester County, can very well take our lesson from our neighbors in Ontario, Canada, who are now enjoying benefits of cheaper electricity through their foresightedness in having their electricity developed by a state agency from its own water power. Do you know that the housewives in Canada are able to run a completely electrified household for an average family for as little as \$3.40 per month? And, when I say a completely electrified household I mean just that, - I mean electric lights and electric cooking, I mean electric icebox, electric flatiron, toaster, vacuum cleaner, sewing machine, fan, curling iron, chafing dish, ironer and warming pan, and mixer and waffle iron. All of these things for \$3.40 a month. How much would that buy here in Yonkers or in New Rochelle or any other city in Westchester? Any woman in this audience will tell you that she is lucky to get her electric lights alone for that amount. It has been scientifically figured that a complete electric household such as I have detailed to you, consumes 285 kilowatt hours per month. Here in Yonkers that would cost you \$21.45 per month. Just compare that with the Canadian rate of \$3.40. In New Rochelle or in Mount Vernon it would cost even more. It would cost \$25.63, almost eight times as much as it costs in Toronto. Why? The reason is as I have stated: Canada develops its electricity from its water power and sells it at cost to its

citizens. Here in Westchester privately owned utility companies, interested only in making as much money as they can, dictate the prices. Your rates here in Westchester must necessarily continue to be many times higher than what your neighbors in Ontario pay until the State of New York begins to convert the vast water power resources of its rivers into cheap electricity which can come into your iceboxes and ranges and light bulbs.

I want to repeat here the warning which I have given to the voters in every part of this State. Do not trust the development of this electricity to the Republican party which has for a generation fought to turn this water power over to private corporations, and which even this year in its platform refuses to commit either itself or its candidates to the development of that water power by a public agency. You have read in the newspapers only very rare statements of the Republican leaders on this question, and whenever they have been made, they have been vague and indefinite. The nearest thing to commitment was the expression of a faint hope that the Governor's Commission would make a report so economically sound that it could be supported by them. That kind of language is the same kind that has been used for years in Republican platforms. Of course, what is "economically sound" from the point of view of Mr. Meschold or the public utility corporations, may not be "economically sound" from the point of view of the people of this State, and vice versa. A great deal depends upon the viewpoint

from which the "economic soundness" is looked at. By "economically sound" everyone knows the Republican leaders mean rates that meet with the full approval and approbation of Mr. Machold and his friends. I pledge myself and my party, on the contrary, to a development by a state agency for the benefit of our citizens, if any feasible plan for such development can possibly be worked out.

I also am equally anxious that this plan be economically sound, but my definition of "economically sound" is rates which will give the citizens of our state electricity at the lowest possible cost without exorbitant profits on the part of the companies.

Closely connected with the question of water power is the equally important question of adequate regulation of our vast public utilities companies. No one can dispute the question that regulation of these giant corporations to compel them to give the people reasonable rates and fair service, has broken down. I tried during the past session to get the Republican legislative leaders to agree to some form of effective regulation. They refused to do it. Instead, at the dictation of those same Republican state leaders who direct the activities of our largest utility companies, they went through the rigamarole of passing foolish and toothless bills which were such a fraud upon the people of the State that I just had to veto them.

That does not mean the end of the fight. If I am the Governor next year, I shall carry on with this question as I have with water power. My election means the support of popular opinion

in this fight and will therefore go a long way to securing victory. That old Republican legislative obstruction dies hard, but eventually die it must. And the same thing is true about my fight to give any municipality in this State, on the referendum of its citizens, the power to produce and transmit its own electricity, gas, or water, at reasonable rates, whenever they find themselves gouged by their public utilities companies. In this way the threat of effective competition must have its influence on rates, even though the municipality does not actually avail itself of its right to produce and sell.

This is both my fight and your fight, and the cause we are fighting side by side we will surely win.

—End—

From the Papers of
Louis McHenry Howe

ADDRESS OF
GOVERNOR FRANKLIN D. ROOSEVELT
PHILIPSBURG HALL, YONKERS
NEW YORK
OCTOBER 28th, 1930

FRANKLIN D. ROOSEVELT: Mr. Chairman, my friends of Yonkers and of Westchester County. Two years ago I thought the meeting in this same hall was the finest one that it would be possible to hold in this city, but tonight you have got it beaten a mile. (Applause prolonged).

And just because I am so very certain of the way Yonkers is going one week from today, I am not going to talk about local matters. I am not going to talk about just Yonkers matters, but I am going to continue tonight what I have been trying to do in a perfectly orderly way for the past week and a half and that is to take up with the actual audiences in front of me and to take up with the radio audiences a great many important questions relating to the government of the State of New York, because I believe that a campaign, instead of being one hundred percent political ought to relate mostly to government questions (applause). And one of these government questions is something that has come about in the past ten years, before, let us say, at the time of the World War, nobody thought very much about it and it relates very particularly, not so much to the city of Yonkers as to the County of Westchester. (Applause prolonged).

And I take it there are a good many people from outside the city limits here tonight and a good many outside the city limits that are listening in on the radio. What I want to talk to you about is this new problem of suburban counties. I see it is a new one, but at the same time it already is very important to a large percentage of the population of the city and state. It not only involves Westchester County, but a number of others, - Nassau for instance down on Long Island; and upstate, Onondaga County, Syracuse; Monroe County, in which is located the third largest city, Rochester; and Erie, in which is located Buffalo, the second city.

A very large part of the land areas of these counties has become suburban. They are no longer purely farming sections as some of the farmers of Westchester know to their profit (laughter). And yet the form of government, my friends, in these suburban counties remains just as it was in the days of the Duke of York and his system of Town Government that was handed to us on a silver platter in the year of Grace 1688. (Applause).

If we ran our business and our homes and our transportation according to the standards of 1688, people would tell us we were plumb crazy, and yet year after year we go on running our town governments in this state, and especially in the suburban counties as the Duke of York did two hundred and fifty years ago.

To a less extent of course, there are a great many other counties outside of these five that are facing a similar problem. And yet, in spite of the obvious need for some new system of government, no serious thought has been put on the problem. In other words, that child, two hundred and fifty years old, has become a husky youngster, almost grown up, and yet we are still keeping that child in rompers. (Laughter).

So in these great suburban areas, although we are still using the same old form of government, we are year after year adding a multiplicity of boards and commissions and committees and various other organizations in order to carry out the immediate needs of modern civilization. And it is not an exaggeration at all to say that there are in these suburban areas hundreds of little government organizations, each one operating in a limited sphere, each one a law unto itself, - boards of local water supply, - sewer commissions, - sidewalk commissions, lighting district commissions, - fire districts, - sanitary districts, -- Oh, you people in Westchester County know a lot more about it than I do. (Laughter, applause).

Why, every time these past few years that a country crossroad or country village has grown into a village center, half a dozen new commissions spring up over night. (Applause).

Well, what happens next. That depends on the locality. Here in Westchester for instance, most of these

commissions are loosely tied together under the control and sway of a very delightful - now, that is not meant sarcastically because he is - a very delightful and a very able gentleman, who calls himself the benevolent despot of Westchester County. (Laughter).

He is proud of that title and no one in his own party successfully disputes his authority. No one disputes the obvious fact that while under Mr. Ward's leadership in this county, a vast number of public improvements of many kinds have been initiated in Westchester County. Yet every person who gives it thought, recognizes the other fact that this is a dangerous way for any county to be governed. (Applause). (Prolonged).

That method is contrary to the whole theory of representative government under which we live, for which hundreds and thousands and millions of people have come to our shores from other lands. That theory depends upon the success of the life of a single individual and history tells us that in the past when anything happened to a despot, no matter how benevolent he may have been, the years that followed were usually marked by turmoil, by upheaval, and by what that French king referred to when he said "after me the deluge". (Applause).

Now, the state of government in Albany has two very definite points of contact with and interest in this problem of suburban government, whether it be in Westchester

or Nassau, or Monroe, or Onondaga or Erie. First in the matter of annual legislation, the legislator and the Governor, are under the present conditions asked to pass on dozens, - dozens upon dozens of local bills every year, due to the fact that local government in these counties is not tied together on any business basis. Under this loose system it is inevitable that the improvements may in each separate localities, first and last to those people who stand the highest in the king's favor, those who have the keenest sense of gratitude and appreciation and sit nearest to the throne. (Laughter - applause).

Let me illustrate how the state is affected by this wretched system. Let me run over a number of bills passed at the last session of the legislature, and relating to locality in Westchester County - and I could almost say what I am going to say, word for word, in relation to bills about Nassau County and bills about Monroe County and bills about Erie County - I might say that all of these suburban counties are in the same boat. It has been stated by the Republican president in Westchester County, that your present governor, during the past two years has vetoed a very large percentage of the local Westchester bills. That, my friends, is perfectly true. (Laughter), - and as long as I am governor, a very large percentage of that type of local Westchester bills will continue to get vetoed. (Applause prolonged).

Now, it is fair to ask, why did I do it? That is a perfectly fair question to ask. But I note that this same Republican president doesn't ask that question, nor do they print the official memoranda that accompanied each veto message. They simply say the bill has been vetoed and they don't say why. Why are they vetoed? For the simple and obvious reason that these local bills affecting towns and villages of the suburban counties take away in one form or another every possible safeguard of home rule. (Applause). They destroy the control of local citizens over their own local government, and they vest, even more closely than before, the ultimate power in the hands of the benevolent despot, whoever or wherever he may be. (Applause).

Here are just a few of the grist of vetoed bills: An Act to extend the power of local Town Boards or local distributing systems; an Act to authorize the Town Board of certain towns to construct sewer lines. By the way is it true that they found something in the sewer line? (Applause - prolonged one minute).

AUDIENCE: About a mile long rubber hose of the Fire Department. (Applause prolonged.) (Applause - laughter).

ROOSEVELT: The New York City press hadn't heard about that yet and they were asking me about it. (Laughter - applause).

An Act to allow the town of Mamaroneck - that is a long way off -- (Laughter) - to issue sewer bonds. Listen to my veto memoranda: It says "I dislike to be arbitrary about these local bills giving local officials the right merely to extend the bonded indebtedness of towns without some form of popular approval. I am by no means opposed to the extension of public improvement such as water works and lighting districts and sidewalks, etc. in Westchester County but I want to call the attention of the taxpayers of Westchester County to the fact that these other bills would permit government officials to impose heavy bonded indebtedness on the tax payers without giving them an opportunity to know how their money is being spent."
(Applause - prolonged).

Then there follow a long series of bills, - a general sewer district bill for various towns in Westchester County, a bill to authorize the erection of buildings and the purchase of sites, a bill to allow the supervisors to appoint a new commission, a bill to allow the issuing of bonds for acquiring land, a bill to let Westkill construct sewers, (Laughter) and I might add similar bills affecting all the other suburban counties of the State.

Every one of these bills I vetoed I did for the good and sufficient reason that they take away the right of the taxpayers in the localities affected to say for themselves whether their money should be spent for these

purposes or not. Today, before any village or town can issue bonds or create a burden of debt on the taxpayers, it is necessary as a general proposition that the taxpayers themselves have a right to vote yes or no on the proposed indebtedness. (Applause - prolonged). These local bills which I vetoed and shall continue to veto, take this right of saying "yes" or "no" away from the taxpayers altogether and give the absolute uncontrolled authority to the local town board or village board to saddle debts on the taxpayers of the town or village. The people who pay the bills would by this type of legislation be deprived of the right to say whether the bills should be incurred in the first place. In other words, these local officials would be given the right to pile up the taxes, not just for this year, mind you, but for a generation to come on every piece of property within their domain.

That it is a clear departure from the truth for local politicians or local newspapers to say that these vetoes take any powers away from the local communities. The exact contrary is true. These vetoes actually retain home rule for the inhabitants and taxpayers of Westchester County, and if I had not vetoed these bills the voters and taxpayers would have surrendered their own rights to a handful of officials who were not elected with any thought of their having such arbitrary power.

It is amazing to think anyone can be taken in by

such silly misstatements of facts, misstatements that are got out solely for political purposes.

And I ask a definite question of the voters of Westchester and Nassau and other suburban counties of the State. How do you want your money to be spent? Do you want the money of your children to be spent, - for that is involved in the creation of this huge bonded indebtedness that is piling up from year to year. Do you as individuals want to have a definite say in the creation of these debts or do you want to delegate that power to somebody else? Do you want to keep your own hand on the brake or do you want to be put back in the seat of the back seat driver? (Laughter).

Not only have I no objection to the continuation of needed local improvements, but I hope that they will be carried out at all times and especially this year, in order to help the unemployment situation. (Applause).

My only point, as I know you understand, is to see that this local money is not spent for local improvements without the consent and knowledge of you people who are going to foot the bills.

So much for the general subject of the soundest flock of vetoes of local bills that were ever handed down by any governor in this State. (Applause).

And I come to Westchester, my friends, not to defend these vetoes, but to boast of them, (Applause) - to

boast of the fact that I am protecting the people of this county and their children for a couple of generations to come, from an ever mounting, staggering local taxation, imposed without their consent. And the second point of relationship between Albany and the suburban counties is this:

It is obvious that the present system of suburban government is out of date and that the time has come to give immediate study and attention to the creation of a new form of suburban government, and for that reason I have already consulted the public-spirited men and women from these counties, men and women who are not involved in or concerned with, or connected with mere local political control, - men and women who are sincerely interested in the progress of suburban government for the good of their counties and not for the good either of any political party or of any political despot. Whether I am elected or not I am calling together a conference of these men and women first for the purpose of taking the whole matter out of politics and secondly, for the purpose of seeing whether we can't devise a system of suburban government that will retain home rule and at the same time put the whole structure on a business-like basis. (Applause).

I want to bring in just one illustration of the depths to which some politicians will go in a local campaign. I want to speak about my veto of two bills - one

of them to start a normal school in Nassau County and the other to start a normal school in Westchester County. Has it ever occurred to the local politicians of the Republican Party in this county to tell the whole truth? I vetoed those bills of course, and for perfectly sensible and proper reasons. Here they are:

First of all, the whole subject of normal schools is under the jurisdiction of the Board of Regents and the Department of Education and may I say in passing, that eleven out of twelve regents of this State are Republicans in spite of the fact that in theory our Department of Education is supposed to be non-partisan and non-political. One of these non-partisan and non-political regents, your fellow citizen, Mr. Wallin of Yonkers, is now out making political speeches in this very campaign, bidding for Republican votes. But I wonder if Mr. Wallin ever took it up with the Board of Regents, this question of their giving approval to the new need of a new Normal School for Westchester County. I know very well that the Board of Regents has never recommended to me any new normal school of Westchester County and I wonder if Mr. Wallin has ever taken up ^{with} the Commissioner of Education, Dr. Graves, the subject of a new normal school for this county. Dr; Graves is not my appointee, he is the appointee of this same Board of Regents, and yet I know very well that in the budget of last year the Department of Education made no insistent

demand for any new normal school in Westchester County.

And the second reason, which is ^{has} ~~ever~~ more important than that, - because it affects the whole scheme of education in this State, because it is of importance not just to the Department of Education, but to a great many boys and girls in this State, and their future. That second reason is the simple and obvious fact that with the normal schools that the State already has in operation today, we have turned out many more teachers than can at the present time find jobs. It is estimated that there are at least five thousand qualified teachers in this State who are trying to find schools to teach in. And it is obvious to anybody with any common sense that this surplus of teachers must first be taken up before we start turning out any additional army of teachers. That day will undoubtedly come and when it does it will be entirely right and proper for Westchester County, yes and for Nassau County, to have normal schools within their borders; but until that time, I would not be living up to my oath of office if I were to allow measures to go through, that would result in sending out thousands and thousands of teachers to add to the long list of those who are now looking unsuccessfully for positions. I have more respect for the future of the boys and girls in this State than the local politicians have.

(Applause - prolonged).

Now I have been talking to you about my efforts

in keeping for you a voice in the spending of money by your towns and villages and local districts; now I want to tell you very briefly of the efforts that I have been making for these past two years in Albany to save you, as individuals, money in the price that you pay for public utility services, rendered to the people, that of course means electricity, gas, water rates, telephones and street car rates. I assure you, my friends, it has been a mighty hard struggle, it has been the same kind of struggle which for ten years was carried on against that Republican legislature by my great predecessor, Alfred E. Smith. (Applause - prolonged).

Now, there are several angles to this fight, but they all point towards the same result, - cheaper rates and better service (Applause). First, there is the development of cheap electricity from our water power, and you know something about that. The Republican party has always been committed to the policy of giving this power to private corporations for private profit by lease for a long term of years. And they say, "Oh yes, we will not alienate our water power", - and what do they mean? They mean they won't legally - legalistically - as they call it, alienate the fee of the water power.

Suppose you had a piece of property here in Yonkers and supposed you leased it to somebody for 99 years without any restrictions, would you say that you retained

much control over that piece of property as long as the rent was paid. That is the Republican proposition, and I don't think it is honest. (Applause - prolonged).

On the other hand, Governor Smith and I, and indeed the entire Democratic Party have been pledged to the development of our water power by a state agency (applause) with only one object in view, namely to get electricity as cheaply as possible for the citizens of our state. (Applause - prolonged). And I am very certain of one further fact and that is, that there is no community in the entire state of New York that has suffered or is suffering as much from the greed of private electric light companies as this County of Westchester. (Applause - prolonged). Your household rates here are not only on the whole higher than almost any other place in the state, but they have been so arranged in such a complicated manner that the householder must get a headache in Westchester County every time he tries to figure out his monthly bills. (Applause).

Now we in New York State, and most particularly in Westchester County, can very well take our lesson from our neighbors in Ontario, just across a river, those neighbors who are now enjoying the benefits of cheaper electricity, because of their far-sightedness, having their electricity developed by a state agency from its own water power. Do you know what it costs the housewives in Canada to run a

completely electrified household for an average family. Why as little as \$5.80 a month. And when I say a completely electrified household, I mean just that, - I mean electric lights, I mean an electric range to do all the cooking, I mean an electric ice box, electric flat iron, and a toaster, and a vacuum cleaner, and a sewing machine and fans, - and curling iron (laughter), and an electric chafing dish, and an electric ironer and an electric warming pan (laughter) and an electric mixer (laughter) and last but not least an electric waffle iron (laughter - applause).

Why, I have been talking about electric waffle irons so much around this state in the recent past that it has been agreed - it is too late to do it this year - that next year on the ballot in this state we are going to discard the star and put a waffle iron there. (Laughter - applause).

Now all of those things and a lot of others, what we used to call it in the navy gadgets, moreover all for \$3.40 a month. Oh, don't you ladies wish you lived in Ontario. (Laughter - applause). And how much would that buy her in Yonkers or in New Rochelle, or in any other city in Westchester? Why any women in this audience will tell you that she is lucky to get her electric lights along for \$3.40 a month. (Applause). Now it has been scientifically figured out that a complete electric household such as I have detailed to you, consumes 285 kilowatt hours a month.

Now what would that cost here. Why, 285 kilowatts in this town would cost \$21.45 a month. Compare that with \$3.40. And in New Rochelle or Mt. Vernon it would cost even more. It would cost over there \$25.63 a month, - almost eight times what it costs in Toronto. Do you wonder why I am a bit heated up over electric light rates. And is the Republican Party going to keep on wondering after next Tuesday why the householders, the women of the State of New York are a bit het up over what they are paying today? (Applause) - (Prolonged).

Well, I have told you the reason for the difference. Canada develops its electricity from its water power and sells it at cost to its citizens. Here in Westchester privately owned utility companies, interested only in making as much money as they can dictate the prices. Your rates in this county must necessarily continue to be many times higher than what your neighbors in Ontario pay, until the state of New York begins to convert the vast water power resources of its rivers into cheap electricity that can come into your iceboxes and ranges and light bulbs.

I want to repeat here the warning that I have given to the voters in every part of the state. Do not trust the development of this electricity to the Republican Party, the leaders of which have for years, for a generation fought to turn this water power over to private corporations.

And even this year, that party in its platform refuses to commit itself or its candidates to the development of that water power by a public agency.

You have read in the newspapers only very occasionally, tucked away, statements of the Republican leaders on that question, and whenever they have been made, they have been vague and indefinite. The nearest thing to commitment was the expression of a faint hope that the Governors Commission which is now at work would make a report so economically sound that it could be supported by the Republican leaders. (Laughter).

Does that mean anything to you - that kind of language. It is the same kind of language that has been used in Republican platforms for the last twenty years. And of course what is economically sound - from the point of view of Mr. Machold or the public utility corporations, may not be economically sound, from the point of view of you and me. A whole lot depends on the viewpoint from which economic soundness is looked at. It depends a whole lot on whose baby has the measles (laughter).

By "economically sound" every one knows that the Republican leaders mean rates that meet with the full approval and approbation of Mr. Machold and his friends. Now I pledge myself and my party, on the contrary, to a development by a state agency for the benefit of our citizens, if feasible plan for such development as can possibly

be worked out - and it can, and will be worked out.
(Applause - prolonged).

I also am equally anxious that this plan be economically sound, but my definition of those two words is rates that will give the citizens of our state electric at the lowest possible cost without exorbitant profits on the part of the companies.

Closely connected with the question of water power is the equally important question of adequate regulation of our vast public utility companies. No one can dispute the question that regulation of these giant corporations to compel them to give the people reasonable rates and fair service has broken down. Why, because we do need and have got to have new legislation. I have tried during the past session to get the Republican legislative leaders to agree to some form of elective regulation. They refused to do it. Instead, at the dictation of those same Republican state leaders they went through the rigamarol of passing foolish and toothless bills that were such a fraud upon the public that I just had to veto them. That doesn't mean the end of the fight my friends. If I am Governor next year, I shall carry on with this question as I have with water power. My election means the support of popular opinion in this fight and will therefore go a long way in securing victory. Yes, that old Republican legislative obstruction dies hard, but eventually die it must.

And that is one reason, my friends, why I am so keen, so anxious to have you from Yonkers and from Westchester County, and what has been going on in the past and send me to Albany, (Applause), - Assemblymen and Senators to back me up. (Applause - prolonged). I need their help my friends, but equally you need their help. You and I need their help. You and I need the carrying through of the progressive action demanded by the Democratic Party. You and I need to end again this blockading of all measures of progressive and liberal thought by the Republican leaders.

The only way you can do it is to turn out in such numbers next Tuesday and vote into office assemblymen and senators who will work with me, with Lehman, who will work with Morris Tremaine and who will work with Jack Bennett, so that there won't be any question of what is going to happen in this state for the benefit of the people in the next two years. (Applause - prolonged).

- - - - -

Suburban Counties—A New Problem in Government

CAMPAIGN ADDRESS

YONKERS, October 28, 1930

P. 813

The fact that I am speaking in Westchester County tonight gives me the opportunity to speak to the people of the State in regard to a new problem of government which has arisen during the past ten years. As you all know, the problem of suburban counties is a new one, but already it is very important to a large percentage of the people of the State. The principal counties involved in this problem are Westchester; Nassau; Onondaga, in which Syracuse is located; Monroe, in which Rochester is located; and Erie, in which Buffalo is located.

A very large part of the land area of these counties has become suburban and has been developed around our great cities; and yet the form of government in these counties remains just as it was in the days of the Duke of York and his system of government which was handed to us in the year 1688. To a less extent there are a great many other counties in the State which are facing a similar problem. And yet, in spite of the obvious need for some new system of government, no serious thought has been put on the problem. In other words, the child has become a very lanky youngster, almost grown up, and yet we are still keeping that child in rompers.

In these great suburban areas, although we are still using the same old form of government, we are year after year adding a multiplicity of boards and commission in order to carry out the immediate needs of modern civilization. It is not exaggeration to say that there are in these suburban areas hundreds of little governmental organizations, each one operating in a limited sphere, each one a law unto itself,—boards of local water supply,—sewer commissions,—sidewalk commissions,—lighting district commissions,—fire districts,—sanitary districts. Every time a country village grows into a suburban center, half a dozen new commissions are formed.

What happens next? That depends on the locality. Here in Westchester County for instance, most of these commissions are loosely tied together under the control and sway of a very delightful and very able gentleman who calls himself the "benevolent despot," of Westchester County. He is proud of his title, and no one in his own party successfully disputes his authority.

No one disputes the obvious fact that while under Mr. Ward's leadership a vast number of public improvements of many kinds have been initiated in Westchester County, every person who gives it thought recognizes the other fact that this is a dangerous way for any county to be governed. It is contrary to the whole theory of representative government and depends for its success on the life of one individual.

History tells us that in the past when anything happened to a despot, no matter how benevolent he may have been, the years that followed were usually marked by turmoil, by political upheaval, and by what the French King referred to when he said "after me the deluge."

The State has two very definite points of contact with an interest in this problem of suburban government. First in the matter of annual legislation, the Legislature and the Governor are under present conditions asked to pass on dozens of local bills each year due to the fact that local government in these counties is not tied together on any modern business basis. Under this loose system it is inevitable that the improvements made in each separate locality go first and last to those people who stand highest in the King's favor, those who have the keenest sense of gratitude and appreciation and sit close to the throne.

Let me illustrate by running over a number of bills passed at the last session of the Legislature and relating to localities in Westchester County. I might say in parenthesis that the same general story holds true of Nassau, and Monroe, and Erie. It has been stated by the Republican press of Westchester County that your present Governor during the last two years has vetoed a very large percentage of the local Westchester bills. That is perfectly true,—and as long as I am Governor I shall continue to veto that type of legislation. Why did I do it? For the simple and obvious reason that these local bills affecting towns and villages of suburban counties take away in one form or another every possible safeguard of home rule, destroy the control of local citizens over their own local government, and vest, even more closely than before, the ultimate power in the hands of the benevolent despot whoever he may be.

Here are just a few from the grist of vetoed bills: An Act to extend the power of local town boards or local distributing systems; an Act to authorize the town board of certain towns to construct sewer lines; an Act to allow the town of Mamaroneck to issue sewer bonds.

Listen to my veto memorandum. It says: "I dislike to be arbitrary about these local bills giving local officials the right merely to extend the bonded indebtedness of towns without some form of popular approval. I am by no means opposed to the extension of public improvements such as water works, side-walks, lighting districts, etc. in Westchester County but I want to call the attention of the taxpayers of Westchester County to the fact that these and other bills would permit governing officials to impose heavy bonded indebtedness on the taxpayers without giving them an opportunity to know how their money is being spent."

Then there follows a long series of bills,—a general sewer district bill for various towns in Westchester County, a bill to authorize the erection of buildings and the purchase of sites, a bill to allow the supervisors to appoint a new commission, a bill to allow the issuing of bonds for acquiring land, a bill to let Peekskill construct sewers, and I might add similar bills affecting all the other suburban counties of the State.

Every one of these bills I vetoed for the good and sufficient reason that they take away the right of the taxpayers in the localities affected to say for themselves whether their money should be spent for these purposes or not. Today, before any village or town can issue bonds or create a burden of debt on the taxpayers, it is necessary as a general proposition that the taxpayers themselves have a right to vote yes or no on the proposed indebtedness. These local bills which I vetoed and shall continue to veto, take this right of saying "yes" or "no" away from the taxpayers entirely and give the absolute uncontrolled authority to the local town board or village board to saddle debts on the taxpayers of the town or village. The people who pay the bills would by these bills be deprived of the right to say whether the bills should be incurred in the first place. In other words, these local officials would be given the right to pile up the taxes, not just for this year but for a generation to come on every piece of property within their domain.

It is a clear departure from the truth for local politicians or local newspapers to say that these vetoes take any powers away from the local communities. The exact contrary is true. These vetoes actually retain home

rule for the inhabitants and taxpayers of the localities; and if I had not vetoed these bills the voters and taxpayers would have surrendered their own rights to a handful of officials who were not elected with any thought of their having such arbitrary power.

It is amazing to think anyone can be taken in by silly misstatements of facts which are got out solely for political purposes.

I ask a definite question of the voters of the suburban areas of this state. How do you want your money to be spent? How do you want the money of your children to be spent,—for that is involved in the creation of this huge bonded indebtedness which is piling up from year to year. Do you as individuals want to have a definite say in the creation of these debts or do you want to delegate that power to somebody else? Do you want to keep your own hand upon the brake or do you want to be put back in the seat of the back-seat driver?

Not only have I no objection to the continuation of needed local improvements, but I hope that they will be at all times carried forward, and especially this year, in order to help the unemployment situation. My only point is to see that this local money is not spent for local improvements without the consent and knowledge of you people who are going to foot the bills.

So much for the general subject of the sourest flock of vetoes of local bills ever handed down by a Governor in this state. I come to Westchester not to defend these vetoes but to boast of them,—to boast of the fact that I am protecting the people of Westchester County and their children for a couple of generations to come from an ever-mounting, staggering local taxation imposed without their consent.

The second point is this. It is obvious that the present system of suburban government is out of date and that the time has come to give immediate study and attention to the creation of a new form of suburban government. For that reason I have already consulted with public-spirited men and women from these suburban counties,—men and women who are not involved in or concerned with mere local political control,—men and women who are sincerely interested in the progress of suburban government for the good of their counties and not for the good either of any political party or of any political despot. Whether I am elected or not, I am calling together a conference of these men and women for the purpose first of taking the whole matter out of politics, and secondly, for the purpose of seeing whether we cannot devise a system of suburban government which will retain home rule and at the same time put the whole structure on a businesslike basis.

To illustrate to what depths politicians will go in a local campaign, I want to speak of my veto of two bills,—one to start a normal school in Westchester County, and the other to start a normal school in Nassau County. Has it ever occurred to local politicians to tell the whole truth? Of course, I vetoed these bills, and for perfectly sensible and proper reasons. Here they are:

First of all, the whole subject of normal schools is under the jurisdiction of the Board of Regents and the Department of Education, and may I say in parentheses that eleven out of twelve Regents are Republicans in spite of the fact that in theory our Department of Education is supposed to be non-partisan and non-political. One of these non-partisan Regents, Mr. Wallin of Yonkers, is now out making political speeches in this very campaign, bidding for Republican votes. I wonder if Mr. Wallin ever took up with the Board of Regents the question of their giving approval to a new Normal School for Westchester County? I know very well that the Board of Regents has never recommended a new normal school for Westchester County. I wonder if Mr. Wallin has ever taken up with the Commissioner of Education, Dr. Graves, the subject of a new normal school for Westchester County. Dr. Graves is not my appointee. He is the appointee of this same Board of Regents. Yet I know very well that in the budget of last year the Department of Education made no insistent demand for a new normal school in Westchester County.

The second reason which, of course, is of the utmost importance not only to the Department of Education but to a great many boys and girls in this

State is the simple and obvious fact that with the normal schools which the State already has in operation today, we have turned out many more teachers than can at the present time find jobs. It is estimated that there are at least five thousand qualified teachers in this State who are trying to find schools to teach in. It is obvious to anybody with any common sense that this surplus of teachers must first be taken up before we start turning out an additional army of teachers. That day will undoubtedly come and when it does it will be entirely right and proper for Nassau County or Westchester County or both to have normal schools within their borders, but until that time comes, I see no sense in sending out more thousands and thousands of teachers to add to the long list of those now looking unsuccessfully for positions.

I have been talking to you about my efforts in keeping for you a voice in the spending of money by your towns, villages and local districts; now I want to tell you of the efforts I have also been making during the past two years at Albany to save the people of the State money in the price which they pay for public utility services. This, of course, means electricity, gas, water rates, telephone and street carfares. I assure you that it has been a very hard struggle. It has been the same kind of struggle which for ten years has been carried on by a Republican legislature with my predecessor,— Alfred E. Smith.

There are several angles to this fight but they all point toward the same result,—cheaper rates and better service. First, there is the development of cheap electricity from our water power. The Republican party has always been committed to the policy of giving this power to private corporations for private profit by lease for a long term of years. On the other hand, Governor Smith and I, and indeed the entire Democratic party, have been pledged to development of our water power by a State Agency with only one object in view, namely, to get electricity as cheaply as possible for the citizens of our state. I am sure that no community in our State has suffered and is suffering so much from the greed of private electric light companies as this County of Westchester. Your household rates are not only on the whole higher than almost any other place in the state, but they have been arranged and prescribed in so complicated a manner that the householder must get a headache every time he tries to figure out his bill.

We in New York State and most particularly in Westchester County, can very well take our lesson from our neighbors in Ontario, Canada, who are now enjoying benefits of cheaper electricity through their foresightiness in having their electricity developed by a state agency from its own water power. Do you know that the housewives in Canada are able to run a completely electrified household for an average family for as little as \$3.40 per month? And, when I say a completely electrified household I mean just that,—I mean electric lights and electric cooking. I mean electric icebox, electric flatiron, toaster, vacuum cleaner, sewing machine, fan, curling iron, chafing dish, ironer and warming pan, and mixer and waffle iron. All of these things for \$3.40 a month. How much would that buy here in Yonkers or in New Rochelle or any other city in Westchester? Any woman in this audience will tell you that she is lucky to get her electric lights alone for that amount. It has been scientifically figured that a complete electric household such as I have detailed to you, consumes 285 kilowatt hours per month. Here in Yonkers that would cost you \$21.45 per month. Just compare that with the Canadian rate of \$3.40. In New Rochelle or in Mount Vernon it would cost even more. It would cost \$25.63, almost eight times as much as it costs in Toronto. Why? The reason is as I have stated: Canada develops its electricity from its water power and sells it at cost to its citizens. Here in Westchester privately owned utility companies, interested only in making as much money as they can, dictate the prices. Your rates here in Westchester must necessarily continue to be many times higher than what your neighbors in Ontario pay until the State of New York begins to convert the vast water power resources of its rivers into cheap electricity which can come into your iceboxes and ranges and light bulbs.

I want to repeat here the warning which I have given the voters in every part of this State. Do not trust the development of this electricity to the Republican party which has for a generation fought to turn this water power over to private corporations, and which even this year in its platform refuses to commit either itself or its candidates to the development of that water power by a public agency. You have read in the newspapers only very rare statements of the Republican leaders on this question, and whenever they have been made, they have been vague and indefinite. The nearest thing to commitment was the expression of a faint hope that the Governor's Commission would make a report so economically sound that it could be supported by them. That kind of language is the same kind that has been used for years in Republican platforms. Of course, what is "economically sound" from the point of view of Mr. Machold or the public utility corporations, may not be "economically sound" from the point of view of the people of this State, and vice versa. A great deal depends upon the viewpoint from which the "economic soundness" is looked at. By "economically sound" everyone knows the Republican leaders mean rates that meet with the full approval and approbation of Mr. Machold and his friends. I pledge myself and my party, on the contrary, to a development by a state agency for the benefit of our citizens, if any feasible plan for such development can possibly be worked out.

I also am equally anxious that this plan be economically sound, but my definition of "economically sound" is rates which will give the citizens of our state electricity at the lowest possible cost without exorbitant profits on the part of the companies.

Closely connected with the question of water power is the equally important question of adequate regulation of our vast public utilities companies. No one can dispute the question that regulation of these giant corporations to compel them to give the people reasonable rates and fair service, has broken down. I tried during the past session to get the Republican legislative leaders to agree to some form of effective regulation. They refused to do it. Instead, at the dictation of those same Republican state leaders who direct the activities of our largest utility companies, they went through the rigamarole of passing foolish and toothless bills which were such a fraud upon the people of the State that I just had to veto them.

That does not mean the end of the fight. If I am the Governor next year, I shall carry on with this question as I have with water power. My election means the support of popular opinion in this fight and will therefore go a long way to securing victory. That old Republican legislative obstruction dies hard, but eventually die it must. And the same thing is true about my fight to give any municipality in this State, on the referendum of its citizens, the power to produce and transmit its own electricity, gas, or water, at reasonable rates, whenever they find themselves gonged by their public utilities companies. In this way the threat of effective competition must have its influence on rates, even though the municipality does not actually avail itself of its right to produce and sell.

This is both my fight and your fight, and the cause we are fighting side by side we will surely win.