INFORMAL REMARKS OF THE PRESIDENT
From the Rear Platform of his Special Train
Bowie, Texas
July 11, 1938, about 11:35 A.M.

I am glad to come to Bowie. You have a lot to live up to in this town, not only on account of the great heroes of the Alamo, but on account of two great men who were born here; the Governor of Texas, and Amon Carter.

I am going to look around in a minute to see that famous place where Amon Carter started in selling sandwiches.

Grand.

You ought to have an apron on Amon.

(Amon Carter presented the President with biscuits and chicken)

This would not be complete unless I handed Amon a dime.
REMARKS OF PRESIDENT AT BOWIE, TEXAS
11 July 1938

I am glad to come to Bowie. You have a lot to live up to in this town, not only on account of the great heroes of the Alamo, but on account of two great men who were born here; the Governor of Texas, and Amon Carter.

I am going to look around in a minute to see that famous place where Amon Carter started in selling sandwiches. Grand.

You ought to have an apron on Amon.

(Amon Carter presented the President with biscuits and chicken)

This would not be complete unless I handed Amon a dime.
I am glad to come to Wichita Falls. My old friend, Congressman McFarlane, has told me much about "The City that faith built". That is the finest appellation that any city in the Nation could have.

I am also familiar with this area because my uncle, Frederic A. Delano, spent many months here a few years ago when he was appointed by the Supreme Court of the United States to solve the problem of the oil wells in the Red River in the establishing of the boundary between Texas and Oklahoma.

Now I am about to create another precedent -- it concerns the first citizen of the Lone Star State, the Governor of Texas. As Attorney General and as Governor he has established an enviable record for fearlessness, honesty and good administration.
Born in Bowie and a resident of Wichita Falls, he is, nevertheless, a citizen of the whole State -- and this is recognized throughout the State. He represents every part of it.

As I said two weeks ago, the efforts of the people of this country to improve our Federal judicial system have succeeded. Our principal objectives for the improvement of justice are on the way to be fully attained.

In line with these purposes I am seeking, wherever it is possible, to nominate younger men to positions on the Federal Bench. That thought coupled with his fine record has led me to offer the position of United States District Judge for the Southern District of Texas to James V. Allred, Governor of Texas.

Governor Allred, I hand you herewith the official appointment as United States District Judge. May you be happy in this post of great responsibility. May you serve the people of the district of the State and of the United States for many years to come.
Jimmy Allred, as my old friend, I wish you all the good luck in the world.

************

[Signature]

[Handwritten note: Big reading copy (but changed and added to text afterwards)]
GOVERNOR ALLRED, MY FRIENDS OF WICHITA FALLS:

I am glad to come here. My old friend, Congressman McFarlane has told me much about "The City that faith built." That is the finest name that any city in the Nation could have.

And I am also familiar with this area because my uncle, Frederic A. Delano, who is head of the National Resources Board in Washington, spent many months in Wichita Falls a few years ago when he was appointed by the Supreme Court of the United States to solve the problem of the oil wells in the bed of the Red River in the establishing of the boundary between Texas and Oklahoma.

And, incidentally, I have kept in pretty close touch with all of the fine things that you have been doing in recent years. Congressman McFarlane has told me of your reclamation projects, of your subsistence homesteads, of your power developments, and I am glad that the Federal Government knows that you people are on the map.

As you probably know, I have been accused in the past six years of breaking or making precedents and now I am going to create another precedent at the present time, a precedent that concerns the first citizen of the Lone Star State, your own Governor. As Attorney General and as Governor he has established an enviable record for fearlessness, for honesty and for good government.

Born in Bowie and a resident of Wichita Falls, he is, nevertheless, a resident, a citizen of the whole State of Texas -- and that
This is a transcript made by the White House stenographer from his shorthand notes taken at the time the speech was made. Underlining indicates words extemporaneously added to the previously prepared reading copy text. Words in parentheses are words that were omitted when the speech was delivered, though they appear in the previously prepared reading copy text.
is recognized throughout the State. He represents every part of it.

As I said a couple of weeks ago, the efforts of the people of this country to improve our judicial system have succeeded. Our principal objectives for the improvement of justice are on the way to being fully established.

In line with these purposes, I am seeking, wherever it is possible, to nominate younger men to positions on the Federal Bench. That thought, and that purpose, coupled with his fine record, has led me to offer the position of United States District Judge for the Southern District of Texas to James V. Allred, Governor of Texas.

Governor, step forward. Governor Allred, I hand you herewith the official appointment by the President of the United States as United States District Judge. May you be happy in this post of great responsibility. May you serve the people of the district, the people of the State and the people of the United States for many long years to come.

And Jimmy Allred, my friend, I wish you all the good luck in the world.
REMARKS OF THE PRESIDENT
AT WICHITA FALLS, TEXAS,
JULY 11, 1936.

I am glad to come to Wichita Falls. My old friend, Congressman McFarlane, has told me much about "The City that Faith Built". That is the finest appellation that any city in the Nation could have.

I am also familiar with this area because my uncle, Frederic A. delano, spent many months here a few years ago when he was appointed by the Supreme Court of the United States to solve the problem of the oil wells in the Red River in the establishing of the boundary between Texas and Oklahoma.

Now I am about to create another precedent -- it concerns the first citizen of the Lone Star State, the Governor of Texas. As Attorney General and as Governor he has established an enviable record for fearlessness, honesty and good administration.

Born in Bowie and a resident of Wichita Falls, he is, nevertheless, a citizen of the whole State -- and this is recognised throughout the State. He represents every part of it.

As I said two weeks ago, the efforts of the people of this country to improve our Federal judicial system have succeeded. Our principal objectives for the improvement of justice are on the way to be fully attained.

In line with these purposes I am seeking, wherever it is possible, to nominate younger men to positions on the Federal Bench. That thought coupled with his fine record has led me to offer the position of United States District Judge for the Southern District of Texas to James W. Allred, Governor of Texas.

Governor Allred, I hand you herewith the official appointment as United States District Judge. May you be happy in this post of great responsibility. May you serve the people of the district of the State and of the United States for many years to come.

Jimmy Allred, as my old friend, I wish you all the good luck in the world.

- - - - - - - -
SPEECH OF THE PRESIDENT
WICHITA FALLS,
TEXAS
JULY 11, 1938.

I am glad to come to Wichita Falls. My old friend, Congressman McFarlane, has told me much about "The City that faith built". That is the finest appellation that any city in the Nation could have.

I am also familiar with this area because my uncle, Frederic A. DeLano, spent many months here a few years ago when he was appointed by the Supreme Court of the United States to solve the problem of the oil wells in the Red River in the establishing of the boundary between Texas and Oklahoma.

Now I am about to create another precedent — it concerns the first citizen of the Lone Star State, the Governor of Texas. As Attorney General and as Governor he has established an enviable record for fearlessness, honesty and good administration.
Born in Bowie and a resident of Wichita Falls, he is, nevertheless, a citizen of the whole State -- and this is recognized throughout the State. He represents every part of it.

As I said two weeks ago, the efforts of the people of this country to improve our Federal judicial system have succeeded. Our principal objectives for the improvement of justice are on the way to be fully attained.

In line with these purposes I am seeking, wherever it is possible, to nominate younger men to positions on the Federal Bench. That thought coupled with his fine record has led me to offer the position of United States District Judge for the Southern District of Texas to James V. Allred, Governor of Texas.

Governor Allred, I hand you herewith the official appointment as United States District Judge. May you be happy in this post of great responsibility. May you serve the people of the district of the State and of the United States for many years to come.
Jimmy Allred, as my old friend, I wish you all the
good luck in the world.
Remarks of the President,
Wichita Falls, Texas,
July 11, 1938.
(From the Rear Platform
of his Special Train)

Governor Allred, my friends of Wichita Falls:

I am glad to come here. My old friend,
Congressman McFarlane has told me much about "The City
that faith built." That is the finest name that any city
in the Nation could have.

And I am also familiar with this area because
my uncle, Frederic A. Deleano, who is head of the National
Resources Board in Washington, spent many months in
Wichita Falls a few years ago when he was appointed by the
Supreme Court of the United States to solve the problem of
the oil wells in the bed of the Red River in the establish-
ing of the boundary between Texas and Oklahoma.

And, incidentally, I have kept in pretty close
touch with all of the fine things that you have been doing
in recent years. Congressman McFarlane has told me of your
reclamation projects, of your subsistence homesteads, of
your power developments, and I am glad that the Federal
Government knows that you people are on the map.

As you probably know, I have been accused in the
past six years of breaking or making precedents and now I
am going to create another precedent at the present time,
a precedent that concerns the first citizen of the Lone Star State, your own Governor. As Attorney General and as Governor he has established an enviable record for fearlessness, for honesty and for good government.

Born in Bowie and a resident of Wichita Falls, he is, nevertheless, a resident, a citizen of the whole State of Texas — and that is recognized throughout the State. He represents every part of it.

As I said a couple of weeks ago, the efforts of the people of this country to improve our judicial system have succeeded. Our principal objectives for the improvement of justice are on the way to being fully established.

In line with these purposes, I am seeking, wherever it is possible, to nominate younger men to positions on the Federal Bench. That thought, and that purpose, coupled with his fine record, has led me to offer the position of United States District Judge for the Southern District of Texas to James V. Allred, Governor of Texas.

Governor, step forward. Governor Allred, I hand you the official appointment by the President of the United States as United States District Judge. May you be happy in this post of great responsibility. May you serve the people of the district, the people of the State
and the people of the United States for many long years to come.

And Jimmy Allred, my friend, I wish you all the
good luck in the world.

End
I am glad to come to Wichita Falls. My old friend, Congressman McFarlane, has told me much about "The City that Faith Built." That is the finest epiphany that any city in the Nation could have.

I am also familiar with this area because my uncle, Frederic A. Delano, spent many months here a few years ago when he was appointed by the Supreme Court of the United States to solve the problem of the oil wells in the Red River in the establishing of the boundary between Texas and Oklahoma.

Now I am about to create another precedent — it concerns the first citizen of the Lone Star State, the Governor of Texas. As Attorney General and as Governor he has established an enviable record for fearlessness, honesty and good administration.

Born in Bowie and a resident of Wichita Falls, he is, nevertheless, a citizen of the whole State — and that is recognized throughout the State. He represents every part of it.

As I said five weeks ago, the efforts of the people of this country to improve our Federal judicial system have succeeded. Our principal objectives for the improvement of justice are on the way to be fully attained.

In line with these purposes I am seeking, wherever it is possible, to nominate younger men to positions on the Federal Bench. That thought — coupled with his fine record — has led me to offer the position of United States District Judge for the Southern District of Texas to James V. Allred, Governor of Texas.

Governor Allred, I hand you herewith the official appointment as United States District Judge. May you be happy in this post of great responsibility. May you serve the people of the district of the State and of the United States for many years to come.

Jimmy Allred, as my old friend, I wish you all the good luck in the world.

(END)