

DOROTHY
FULDHEIM
HUBERT
HUMPHREY
JEWISH
NATIONAL
FUND

*l Fund Council of Cleveland
cordially invites you to attend
the 35th annual
Jewish National Fund Dinner
Honoring Dorothy Fuldheim
Sunday March 3, 1974
the Sheraton-Cleveland Hotel.
irty o'clock, Grand Ballroom.
e-Thirty o'clock, Gold Room.
eaker, Hubert H. Humphrey,
s Senator, State of Minnesota*

Senator Hubert H. Humphrey

Senator Humphrey has been, and is, one of the most vital and irreplaceable figures in the history of American political life. Since he burst onto the national scene with his electrifying civil rights speech at the 1948 national convention, Mr. Humphrey has been in the center of important national and international issues. Throughout his career, he has been a principal spokesman in the areas of human rights, arms control and a redirection of national priorities toward social and economic reform.

The Senator has been Mayor of Minneapolis, United States Senator, Vice-President of the United States, and Democratic candidate for the presidency.

He is Chairman of the Board of Trustees of the Woodrow Wilson International Center for Scholars, Chairman of the Board of Trustees of the Frederick Douglass Institute, a member of the Visiting Committee of the Board of Trustees of Harvard University, and a member of the Board of Trustees of Brandeis University.

Dorothy Fuldheim

Dorothy Fuldheim, one of Cleveland's best-known and greatly admired public figures, is very young at eighty. As an intrepid, incisive and eloquent television news analyst and interviewer, her humanitarianism and anxious concern for her fellow man and woman over the past quarter of a century, have made her name a veritable household word.

Through her perceptive reporting from Israel, her rare depth of understanding and intellectual curiosity, she has achieved an intimate identification with the noblest aspirations of her own community and country.

It is therefore most fitting and appropriate that the Jewish National Fund of Greater Cleveland designate Dorothy Fuldheim to be the distinguished guest of honor at its thirty-fifth Annual Dinner. In recognition of her meritorious service, there will be established the Dorothy Fuldheim Forest of 10,000 trees in the hills of Judea, forever linking her name with the land and the people of Israel.

General Chairman

Samuel H. Miller

Co-Chairmen

Max M. Axelrod
Scotch Green

Civic Committee Chairman

Judge Adrian B. Fink, Jr.

Co-Chairman

Thomas L. Boardman

(committees in formation)

**THE JEWISH NATIONAL FUND
COUNCIL OF CLEVELAND**

Julius B. Amber, President
2120 South Green Road
Cleveland, Ohio 44121
(216) 291-3970

*The Jewish National Fund Council of Cleveland
cordially invites you to attend
the 35th annual
Jewish National Fund Dinner
Honoring Dorothy Fuldheim
Sunday March 3, 1974
at the Sheraton-Cleveland Hotel.*

*Dinner at Six-thirty o'clock, Grand Ballroom.
Reception at Five-Thirty o'clock, Gold Room.*

*Guest Speaker, Hubert H. Humphrey,
United States Senator, State of Minnesota*

R.S.V.P.
Card Enclosed

per Couvert
\$50.00

make speech file

JEWISH NATIONAL FUND 35TH ANNUAL DINNER

(OUTLINE NOTES)

HONORING DOROTHY FULDHEIM -- COMMUNITY LEADER,
OUTSTANDING COMMENTATOR, GREAT HUMANITARIAN AND, OF
COURSE, GREAT SUPPORTER OF THE STATE OF ISRAEL

IT IS FITTING THAT IN DOROTHY FULDHEIM'S NAME
THE JEWISH NATIONAL FUND WILL PLANT A FOREST IN
THE HILLS OF JUDEA.

THESE TREES WILL BE ANLASTING TESTAMENT TO HER
DEDICATION TO THIS LAND OF PIONEERS, HOPE AND PROMISE
OF FREEDOM FOR AN OPPRESSED PEOPLE.

* * *

ISIAH SAID: "BEHOLD, I WILL DO A NEW THING;
NOW IT SHALL SPRING FORTH; SHALL YE NOT KNOW IT? ✓
I WILL EVEN MAKE A WAY IN THE WILDERNESS, AND
RIVERS IN THE DESERT."

THE DESERT HAS BEEN MADE FERTILE, AGAIN. ✓

A WAY HAS BEEN MADE IN THE WILDERNESS. ✓

WITH GOD'S HELP, WITH THE SPIRIT OF A PEOPLE YEARNING FOR FREEDOM AND WITH THE AID OF THOSE AROUND THE WORLD WHO BELIEVE IN FREEDOM, ISRAEL HAS PROSPERED. AND ISRAEL HAS SURVIVED AGAINST ALMOST INSURMOUNTABLE ODDS. ✓

* * *

THOSE WHO HAVE BEEN ASSOCIATED WITH THE JEWISH NATIONAL FUND CAN LOOK BACK WITH PRIDE AND A GREAT SENSE OF ACHIEVEMENT IN THE WORK OF THIS FUND ORGANIZATION. THROUGHOUT ITS 73 YEARS IT HAS PLAYED AN ESSENTIAL ROLE IN THE FOUNDATION OF THE JEWISH STATE.

MUCH OF THE LAND THAT WAS NEEDED FOR THE FOUNDATION OF ISRAEL WAS PURCHASED BY THE JEWISH NATIONAL FUND. AND AFTER THE STATE OF ISRAEL WAS FOUNDED- THE JNF WORKED TO MAKE THE LAND FERTILE WITH THE PLANTING OF OVER 120 MILLION TREES, WITH THE DEVELOPMENT OF SETTLEMENTS AND THE ESTABLISHMENT OF FARSIGHTED LAND-USE POLICIES.

IN FACT, THE CREATION OF A PROSPEROUS AND BALANCED ISRAELI ECONOMY WAS DUE IN LARGE PART TO THE WORK OF THE JEWISH NATIONAL FUND.

* * *

TODAY ISRAEL FACES TWO SERIOUS PROBLEMS.

THE FIRST IS REMAINING STRONG AND PROSPEROUS.
~~THE SECOND IS BUILDING A LASTING PEACE WITH~~
THE SECOND IS BUILDING A LASTING PEACE WITH
HER NEIGHBORS.

IT IS CLEAR THAT THE YOM KIPPUR WAR TOOK A
HEAVY TOLL ON ISRAEL.

THE MOBILIZATION OF YOUNG MEN REDUCED ECONOMIC
PRODUCTIVITY.

THE COST OF THE WAR RAN INTO THE BILLIONS.
THE LOSS OF EXPENSIVE MILITARY EQUIPMENT MEANT THAT
ISRAEL WOULD HAVE TO DEplete ITS RESERVES OF FOREIGN
CURRENCY TO BUY NEW WEAPONS FOR ITS SELF DEFENSE.

I AM PLEASED THAT THE UNITED STATES CAME TO
THE AID OF ISRAEL WITH SUPPLEMENTAL MILITARY AID
AMOUNTING TO \$2.2 BILLION. *and that \$1 billion of that*
was unobligated ✓

THIS AID WAS BADLY NEEDED TO KEEP ISRAEL STRONG
TO MAINTAIN THE BALANCE OF POWER AND TO CONVINCED
THE ARAB WORLD AND THE SOVIET UNION THAT WE WOULD
NOT DESERT ISRAEL DESPITE THE OIL EMBARGO.

ISRAEL MAY NEED MORE ASSISTANCE IN ORDER TO
MAINTAIN ITS ECONOMIC AND MILITARY POWER IN THE FACE
OF MASSIVE SOVIET ARMS SHIPMENTS AND ALMOST UNLIMITED
OIL REVENUES AT THE DISPOSAL OF THE ARAB WORLD.

OF ONE THING I AM SURE. THERE IS NO BETTER
INVESTMENT FOR PEACE AND STABILITY IN THE MIDDLE
EAST THAN A STRONG AND PROSPEROUS ISRAEL. ✓

Foreign Aid Bill
Suez
canal

AS AMERICANS WE HAVE AN IMPORTANT ROLE TO PLAY
IN HELPING TO FASHION A LASTING PEACE IN THE MIDDLE
EAST. THIS WILL NOT BE AN EASY PROCESS. IT WILL
TAKE PATIENCE AND UNDERSTANDING. BUT, MOST

IMPORTANT, IT WILL TAKE A STRONG SENSE OF CONVICTION TO HOLD A STEADY AND STABLE COURSE AGAINST THE GREAT ECONOMIC PRESSURES WHICH ARE BEING PLACED ON OUR SOCIETY AND ECONOMY BY THE ARAB WORLD.

IT IS CLEAR TO ME THAT AS LONG AS THE OIL EMBARGO CONTINUES OUR NATION MUST MAKE AN ALL-OUT EFFORT TO MAKE OURSELVES LESS VULNERABLE TO ARAB ECONOMIC PRESSURE.

TO DO THIS WE MUST TAKE THE STEPS NOW TO MEET THE ENERGY CRISIS HEAD ON. HOPEFULLY, GAS RATIONING CAN BE AVOIDED. BUT WE MUST HAVE A STANDBY RATIONING SYSTEM READY TO GO INTO EFFECT AT A MOMENT'S NOTICE. WE MUST DEAL WITH THE OIL COMPANIES AND ROLL BACK THE PRICES TO HALT THEIR WINDFALL PROFITS.

WE MUST NEVER PERMIT OURSELVES TO BE HELD HOSTAGE TO THE PREJUDICES AND POLICIES OF OTHER NATIONS.

AMERICAN FOREIGN POLICY SHOULD BE MADE IN WASHINGTON--FREE OF PRESSURE FROM THE PERSIAN GULF.

HOW LONG MUST WE CONTINUE TO SUBJECT OURSELVES TO ARAB ECONOMIC WARFARE WITHOUT TAKING STEPS TO MOBILIZE OUR ECONOMY AND TO HALT THE CHAOS OF THE ENERGY CRISIS IN URBAN AND SUBURBAN AMERICA?

WE AND OUR ALLIES WILL BE MORE VULNERABLE TO ARAB PRESSURE IF WE ARE NOT PREPARED TO TAKE WHATEVER EMERGENCY MEASURES ARE NECESSARY--INCLUDING RATIONING.

IF ENERGY SELF-SUFFICIENCY BY 1980 IS OUR AIM, WE MUST TAKE STEPS NOW TO DEMONSTRATE TO THE ARAB WORLD THAT WE ARE ECONOMICALLY, DIPLOMATICALLY AND POLITICALLY INDEPENDENT OF THE PRESSURES THEY CHOOSE TO EXERT ON OUR ECONOMY.

* * *

D R A F T

Senator Hubert H. Humphrey said today that President Nixon's refusal to institute a system of gas rationing "makes the U. S. a continuing hostage of the Arab world's oil embargo."

Speaking at a dinner sponsored by the Jewish National Fund, Humphrey stated that "as the lines at the gas pumps grow and as the economy slides into a recession, failure to have a sensible system of rationing only increases Arab economic and political pressure on the United States."

"In the face of the Arab embargo, we continue to place ourselves in a diplomatic straightjacket because we are unwilling to take the steps to lessen the hardship of the energy crisis on individual families."

Humphrey explained that "if unreasonable demands are made on us or on the Israelis in the upcoming negotiations, we will be more vulnerable to Arab pressure because we have not broken the back of the embargo with emergency rationing measures."

"Rationing will not solve all of our problems. And it certainly will involve a sacrifice--it will not be painless. But rationing is preferable to the endless search for gas, growing shortages and ever-present lines at the pumps. It is also the only equitable way to allocate scarce energy supplies."

"We must ask, will American foreign policy be written in the Persian Gulf or in Washington?

*Insert
A* [How long must we continue to subject ourselves to Arab economic warfare without taking steps to mobilize our economy and to halt the chaos of the energy crisis in urban and suburban America?,"
Humphrey asked.

"The American people share neither the President's optimism nor his interpretation of the facts that the energy crisis is now over and that gas lines will become shorter in the spring and summer. The ultimate goal of the Arab oil ministers is to inconvenience the American people and injure our economy."

"They are coming closer to realizing their malicious aims as the Administration refuses to face the hard truth that gasoline rationing is inevitable, that price rollbacks are needed and that other emergency measures must be taken," the Senator said.

The former Vice President claimed that "the U. S. has shown its good faith to the Arab world in working with all sides to promote a settlement. We have not and will not desert Israel despite the embargo."

"The Arab governments have not reciprocated our desire for lessening of political tensions because they have refused to lift their embargo."

"If energy self-sufficiency by 1980 is our aim, we must take steps now to demonstrate to the Arab world that we are economically, diplomatically and politically independent of the pressures they choose to exert on our society and economy."

Minnesota Historical Society

Copyright in this digital version belongs to the Minnesota Historical Society and its content may not be copied without the copyright holder's express written permission. Users may print, download, link to, or email content, however, for individual use.

To request permission for commercial or educational use, please contact the Minnesota Historical Society.

www.mnhs.org