

EXTENSIONS OF REMARKS

CONGRESSMAN RALPH REGULA'S
90TH BIRTHDAY TRIBUTE

HON. BOB GIBBS

OF OHIO

IN THE HOUSE OF REPRESENTATIVES

Wednesday, December 3, 2014

Mr. GIBBS. Mr. Speaker, I rise today to celebrate the 90th birthday of former Representative, Ralph Regula.

Ralph Strauss Regula was born in Beach City, Ohio, on December 3, 1924. Prior to his election to Congress, Mr. Regula served in the United States Navy, worked as a school teacher and principal in Stark County schools, served on the Ohio State Board of Education and was a member in both the Ohio State House and State Senate. In 1973, Mr. Regula was elected to Congress and served 18 consecutive terms, until his retirement in 2009.

During his tenure in Congress, Mr. Regula served as the Chairman of the House Appropriations Subcommittee for Labor, Health and Human Services, and Education, where he worked across party lines to improve educational opportunities, workforce training programs and healthcare. He was a passionate advocate for research and the advancement of science.

Congressman Regula billed himself a “regular” guy. He was the son of a dairy farmer and part of a high school graduating class of only 25, where he developed a strong work ethic and love of community. Ralph loved serving here because he cared about people and helping improve their quality of life. In this House he was a pragmatic leader willing to find solutions to tough problems.

I have personally known Ralph for over three decades and have many fond memories meeting with him both here and in Ohio as my Congressman. Like many others I have learned so much from Congressman Regula over the years. To that I say, Thank you!

Today, I ask my colleagues to join me in recognizing the great life and career of Mr. Ralph Regula, wishing him a very happy 90th birthday.

ISRAEL AT THE UNITED NATIONS

HON. STEVE ISRAEL

OF NEW YORK

IN THE HOUSE OF REPRESENTATIVES

Wednesday, December 3, 2014

Mr. ISRAEL. Mr. Speaker, I rise today to draw your attention to a speech given last week by Israel's Ambassador to the United Nations, Ron Prozor. Ambassador Prozor spoke passionately before the U.N. General Assembly about the U.N.'s persistent anti-Israel agenda, which continues to manifest itself in many forms such as special sessions, formal inquiries, and one-sided resolutions that single out Israel. I am proud of my steadfast support for the State of Israel and will continue my work to combat the U.N.'s bias against our

greatest ally. I found Ambassador Prozor's words enlightening, and applaud him for speaking the truth. I would now like to submit Ambassador Prozor's speech.

AMBASSADOR RON PROSOR AT THE UNITED NATIONS GENERAL ASSEMBLY ON NOVEMBER 24, 2014

AMBASSADOR RON PROSOR

“Mr. President,

I stand before the world as a proud representative of the State of Israel and the Jewish people. I stand tall before you knowing that truth and morality are on my side. And yet, I stand here knowing that today in this Assembly, truth will be turned on its head and morality cast aside.

The fact of the matter is that when members of the international community speak about the Israeli-Palestinian conflict, a fog descends to cloud all logic and moral clarity. The result isn't realpolitik, it's surrealpolitik.

The world's unrelenting focus on the Israeli-Palestinian conflict is an injustice to tens of millions of victims of tyranny and terrorism in the Middle East. As we speak, Yazidis, Bahai, Kurds, Christians and Muslims are being executed and expelled by radical extremists at a rate of 1,000 people per month.

How many resolutions did you pass last week to address this crisis? And how many special sessions did you call for? The answer is zero. What does this say about international concern for human life? Not much, but it speaks volumes about the hypocrisy of the international community.

I stand before you to speak the truth. Of the 300 million Arabs in the Middle East and North Africa, less than half a percent are truly free—and they are all citizens of Israel.

Israeli Arabs are some of the most educated Arabs in the world. They are our leading physicians and surgeons, they are elected to our parliament, and they serve as judges on our Supreme Court. Millions of men and women in the Middle East would welcome these opportunities and freedoms.

Nonetheless, nation after nation, will stand at this podium today and criticize Israel—the small island of democracy in a region plagued by tyranny and oppression.

Mr. President,

Our conflict has never been about the establishment of a Palestinian state. It has always been about the existence of the Jewish state.

Sixty seven years ago this week, on November 29, 1947, the United Nations voted to partition the land into a Jewish state and an Arab state. Simple. The Jews said yes. The Arabs said no. But they didn't just say no. Egypt, Jordan, Syria, Iraq, Saudi Arabia and Lebanon launched a war of annihilation against our newborn state.

This is the historical truth that the Arabs are trying to distort. The Arabs' historic mistake continues to be felt—in lives lost in war, lives lost to terrorism, and lives scarred by the Arabs' narrow political interests.

According to the United Nations, about 700,000 Palestinians were displaced in the war initiated by the Arabs themselves. At the same time, some 850,000 Jews were forced to flee from Arab countries.

Why is it, that 67 years later, the displacement of the Jews has been completely forgotten by this institution while the displace-

ment of the Palestinians is the subject of an annual debate?

The difference is that Israel did its utmost to integrate the Jewish refugees into society. The Arabs did just the opposite.

The worst oppression of the Palestinian people takes place in Arab nations. In most of the Arab world, Palestinians are denied citizenship and are aggressively discriminated against. They are barred from owning land and prevented from entering certain professions.

And yet none—not one—of these crimes are mentioned in the resolutions before you.

If you were truly concerned about the plight of the Palestinian people there would be one, just one, resolution to address the thousands of Palestinians killed in Syria. And if you were so truly concerned about the Palestinians there would be at least one resolution to denounce the treatment of Palestinians in Lebanese refugee camps.

But there isn't. The reason is that today's debate is not about speaking for peace or speaking for the Palestinian people—it is about speaking against Israel. It is nothing but a hate and bashing festival against Israel.

Mr. President,

The European nations claim to stand for Libert, Egalit, Fraternit—freedom, equality, and brotherhood—but nothing could be farther from the truth.

I often hear European leaders proclaim that Israel has the right to exist in secure borders. That's very nice. But I have to say—it makes about as much sense as me standing here and proclaiming Sweden's right to exist in secure borders.

When it comes to matters of security, Israel learned the hard way that we cannot rely on others—certainly not Europe.

In 1973, on Yom Kippur—the holiest day on the Jewish calendar—the surrounding Arab nations launched an attack against Israel. In the hours before the war began, Golda Meir, our Prime Minister then, made the difficult decision not to launch a preemptive strike. The Israeli Government understood that if we launched a preemptive strike, we would lose the support of the international community.

As the Arab armies advanced on every front, the situation in Israel grew dire. Our casualty count was growing and we were running dangerously low on weapons and ammunition. In this, our hour of need, President Nixon and Secretary of State Henry Kissinger, agreed to send Galaxy planes loaded with tanks and ammunition to resupply our troops. The only problem was that the Galaxy planes needed to refuel on route to Israel.

The Arab States were closing in and our very existence was threatened—and yet, Europe was not even willing to let the planes refuel. The U.S. stepped in once again and negotiated that the planes be allowed to refuel in the Azores. The government and people of Israel will never forget that when our very existence was at stake, only one country came to our aid—the United States of America.

Israel is tired of hollow promises from European leaders. The Jewish people have a long memory. We will never ever forget that you failed us in the 1940s. You failed us in 1973. And you are failing us again today.

Every European parliament that voted to prematurely and unilaterally recognize a

• This “bullet” symbol identifies statements or insertions which are not spoken by a Member of the Senate on the floor.

Matter set in this typeface indicates words inserted or appended, rather than spoken, by a Member of the House on the floor.