We the Second Generation has been left a huge legacy to live up to and fulfil.

The legacy created by many Holocaust survivors has helped Israel change, improve and re-shape the world that we all live in today!

In May 1958, Sir Winston Churchill wrote to Israel’s leaders that scientific knowledge is the most urgent requirement of any free country that wishes to preserve its independence, dignity and standing. He also said that Israel’s prosperity will, and I emphasise, be of great benefit to other countries as well.

Today, Israel has become one of the worlds leading centres of cutting edge science, technological development and medical research, making life better for millions of people throughout the world.

The mobile phone was developed in the Israeli branch of Motorola, which has its largest development centre in Israel.

The first computer Anti-Virus was created in Israel

The Pentium Chip technology was designed by Intel in Haifa. Both the Pentium 4 microprocessor and the Centrino were entirely designed, developed and produced in Israel.

Voicemail technology was developed in Israel as was the code that is used today for sending emails.

Israel is at the cutting edge of embryonic and adult stem cell research
Israeli scientists have developed a control for mosquitoes and black flies that cause malaria and river blindness, saving the sight and lives of millions of people in Africa and China

And very recently as reported in the national press, the Teknion, the Israeli institute for technology, has developed an electronic nose that can sniff out cancer from a patient’s breath, which has the potential to save millions of lives all over the world.

So many medical discoveries and so many technological inventions and so much that I have not mentioned was discovered, invented and developed in Israel, a country only 63 years old!

It is therefore with great pride we celebrate that 66 years ago the survivors of the holocaust were liberated from the Nazi death camps, many of whom went on to Palestine to fight for the independence of the State of Israel and many of whom I am proud to say are hear tonight!
We the second generation have a lot to live up to, and we the future generations and the world, have a lot to thank you for.

The question is constantly asked that would the atrocities of the Holocaust have happened had the Jewish people had their own State, and even if we believe it wouldn’t have, we must not be complacent! We the second, third and all future generations have a responsibility to ensure that it will never happen again and that we build on the foundations that our parents and families fought for and unfortunately so many lost their lives in doing so! We must continue to affirm our total commitment and support to the State of Israel!

In 1945 the British Government agreed to allow a maximum of 1000 Survivors under the age of 16 to settle in the UK. Incredibly only 732 arrived, one of them was my father Harry Balsam who sadly passed away nearly 8 years ago.

My father’s life evolved around his own family and The Boys. The Boys were his family. They were brought together under tragic circumstances and formed a unique and special bond and as I look around the room this evening I see many of my ‘uncles’ who I view with pride and admiration.(and many of who I notice are still wearing suits, shirts and ties from my fathers shop!). I am inspired by the examples of my father and of the Survivors, my uncles. How they rebuilt their lives and their families and how they have contributed to their community.

As one of the first generations born after the darkness of the Shoah I am living proof of how our parents raised us in the safeness of a new world and one that they could never have even dreamed about during their darkest hours. My father would have been so proud to have seen the way his grandchildren have grown up and how much influence he had and continues to have on all of our lives! I work in an industry where we create idols and heroes – I only have one idol, one hero and one role model, who is buy no means easy to emulate – my father.

He told me that even in late months of 1940 had someone suggested to him that over 6 million Jews would be massacred during the next 5 years he would have considered them insane! “Never believe it can’t happen again” he advised me and more importantly “least we forget” was his words to me and our family throughout his life.

Well Dad, I pledge to you, our parents and grandparents who suffered and survived, to remember and to educate this and future generations about The Shoah so that it is never forgotten.

We shall teach our children to nurture the Jewish spirit which could not be destroyed and to preserve it forever.

We shall remind the world about the about the evil into which humanity can sink, and of the great heights which were attained – even in hell itself – by the victims and by the righteous.
We shall oppose anti-Semitism and all forms of hatred against the Jewish people and the State of Israel.

I would like to thank Ben Helfgott and the 45 Aid Society for asking me to speak this evening and to pay homage to the committee that works so tirelessly even as they grow older gracefully, to help Survivors AND the broader community beyond.

Make no mistake we the next generations know and understand what is expected of us and I promise you one thing, WE WILL NOT LET YOU DOWN!

