

REMARKS OF SENATOR HUBERT H. HUMPHREY
UPON RECEIVING THE
INTERNATIONAL RESCUE COMMITTEE'S
INTERNATIONAL FREEDOM AWARD

Washington, D. C.

August 4, 1977

It is a most humbling experience to join such a select group as the late Winston Churchill, Austrian Chancellor Bruno Kreisky, AFL-CIO leader George Meany, and my distinguished friend and colleague Jacob Javits in being honored with the International Rescue Committee's Freedom Award.

The honor is particularly meaningful coming from an organization which has tirelessly devoted its efforts at easing the plight of millions of unfortunate people who have fled oppression worldwide.

The International Rescue Committee was organized in 1933 to assist victims of Hitler's oppression in Germany. It was to have been only a temporary organization to meet the needs of what many had hoped would be a temporary phenomenon.

Yet, sadly and tragically, the need for the International Rescue Committee did not end with the defeat of Nazi Germany. In fact, today the global situation has deteriorated to such an extent that there are more refugees fleeing political oppression than at any time in the history of man.

The International Rescue Committee continues to be in the vanguard of those humanitarian organizations giving assistance to refugees. And many of the refugees assisted by the Committee have immigrated to the United States. This is as it should be. It is within our finest tradition as a nation.

We have maintained fidelity to the hope inscribed on one of our greatest symbols of freedom and sanctuary -- the Statue of Liberty; that hope so eloquently stated by Emma Lazarus:

"Give us your tired, your poor,
Your huddled masses yearning to breathe free,
The wretched refuse of your teeming shore,
Send these, the homeless, tempest-tossed to me:
I lift my lamp beside the golden door."

What finer creed could any nation adopt? What higher calling in which to respond?

And yet, it has been the United States which has benefitted from this flow of humanity to our shores. What makes this country great is its tremendous cultural diversity. Immigrants have come, and they continue to come, to these United States. And in the process we have forged the greatest experiment in self-government the world has ever seen. We have drawn our strength from this diversity of cultures.

And as people continue to come to our shores, as they continue to become assimilated into our society, America's strength grows. Our foundation of liberty, human dignity and individual rights is strengthened. Our life's blood as a nation is renewed.

Again, I want to express my deepest appreciation for this honor you have bestowed upon me. It is an honor that I will treasure for many years to come.

#

REMARKS OF SENATOR HUBERT H. HUMPHREY

UPON RECEIVING THE

*Letter from
Carter*

INTERNATIONAL RESCUE COMMITTEE'S

INTERNATIONAL FREEDOM AWARD

WASHINGTON, D.C.

*Dr
Reinhold Niebuhr*

AUGUST 4, 1977

*Bob Byrd
Mikulak*

Leonard Mathis

Lo Cherrne

Brezynski

Clairmont Bell

Rear Marshall

*Henry
Kunings*

Dr. Fulwider

Ways

Washington

IT IS A MOST HUMBLING EXPERIENCE TO JOIN SUCH A SELECT
GROUP AS THE LATE WINSTON CHURCHILL, ^{Willy Brandt} AUSTRIAN CHANCELLOR

BRUNO KREISKY, AFL-CIO LEADER GEORGE MEANY, AND MY DISTINGUISHED

FRIEND AND COLLEAGUE JACOB JAVITS IN BEING HONORED WITH THE

INTERNATIONAL RESCUE COMMITTEE'S FREEDOM AWARD.

THE HONOR IS PARTICULARLY MEANINGFUL COMING FROM AN

ORGANIZATION WHICH HAS TIRELESSLY DEVOTED ITS EFFORTS AT

EASING THE PLIGHT OF MILLIONS OF UNFORTUNATE PEOPLE WHO HAVE

FLED OPPRESSION WORLDWIDE.

THE INTERNATIONAL RESCUE COMMITTEE WAS ORGANIZED IN 1933

TO ASSIST VICTIMS OF HITLER'S OPPRESSION IN GERMANY. IT WAS

TO HAVE BEEN ONLY A TEMPORARY ORGANIZATION TO MEET THE NEEDS

OF WHAT MANY HAD HOPED WOULD BE A TEMPORARY PHENOMENON.

↳ YET, SADLY AND TRAGICALLY, THE NEED FOR THE INTERNATIONAL RESCUE COMMITTEE DID NOT END WITH THE DEFEAT OF NAZI GERMANY.

↳ IN FACT, TODAY THE GLOBAL SITUATION HAS DETERIORATED TO SUCH AN EXTENT THAT THERE ARE MORE REFUGEES FLEEING POLITICAL OPPRESSION THAN AT ANY TIME IN THE HISTORY OF MAN.

↳ THE INTERNATIONAL RESCUE COMMITTEE CONTINUES TO BE IN THE VANGUARD OF THOSE HUMANITARIAN ORGANIZATIONS GIVING ASSISTANCE TO REFUGEES. ↳ AND MANY OF THE REFUGEES ASSISTED BY THE COMMITTEE HAVE IMMIGRATED TO THE UNITED STATES ↳ THIS IS AS IT SHOULD BE. ↳ IT IS WITHIN OUR FINEST TRADITION AS A NATION.

↳ WE HAVE MAINTAINED FIDELITY TO THE HOPE INSCRIBED ON ONE OF OUR GREATEST SYMBOLS OF FREEDOM AND SANCTUARY -- THE STATUE OF LIBERTY; THAT HOPE SO ELOQUENTLY STATED BY EMMA LAZARUS:

"GIVE US YOUR TIRED, YOUR POOR,

YOUR HUDDLED MASSES YEARNING TO BREATHE FREE,

THE WRETCHED REFUSE OF YOUR TEEMING SHORE,

SEND THESE, THE HOMELESS, TEMPEST-TOSSED TO ME:

I LIFT MY LAMP BESIDE THE GOLDEN DOOR,"

WHAT FINER CREED COULD ANY NATION ADOPT? WHAT HIGHER
CALLING IN WHICH TO RESPOND?

AND YET, IT HAS BEEN THE UNITED STATES WHICH HAS BENEFITTED
FROM THIS FLOW OF HUMANITY TO OUR SHORES. WHAT MAKES THIS COUNTRY
GREAT IS ITS TREMENDOUS CULTURAL DIVERSITY. IMMIGRANTS HAVE
COME, AND THEY CONTINUE TO COME, TO THESE UNITED STATES. AND IN
THE PROCESS WE HAVE FORGED THE GREATEST EXPERIMENT IN SELF-
GOVERNMENT THE WORLD HAS EVER SEEN. WE HAVE DRAWN OUR STRENGTH
FROM THIS DIVERSITY OF CULTURES.

AND AS PEOPLE CONTINUE TO COME TO OUR SHORES, AS THEY
CONTINUE TO BECOME ASSIMILATED INTO OUR SOCIETY, AMERICA'S
STRENGTH GROWS. OUR FOUNDATION OF LIBERTY, HUMAN DIGNITY
AND INDIVIDUAL RIGHTS IS STRENGTHENED. OUR LIFE'S BLOOD
AS A NATION IS RENEWED.

AGAIN, I WANT TO EXPRESS MY DEEPEST APPRECIATION FOR THIS
HONOR YOU HAVE BESTOWED UPON ME. IT IS AN HONOR THAT I WILL
TREASURE FOR MANY YEARS TO COME.

###

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