

ment system so that when someone loses a job, he or she can find a good new job as quickly as possible. I am fighting for Congress to pass this reemployment act this year, too.

Finally, our deficit will grow and our expansion will sputter if we don't reform our health care system. Health care costs are going up more and more and more than any other part of our budget, not for new health care but to pay more for the same health care. As you know, I am fighting hard to guarantee health care for every American in a way that can never be taken away but that will bring costs in line with inflation.

So there's still a lot more to do. But let's be proud of what Americans have done. America is going back to work. Unemployment is down. Jobs are up. Inflation is down. Growth and new business is up. Our economy is clearly leading the world. We've made this world better by making the tough choices. That's what we've got to keep doing.

Thanks for listening.

NOTE: The President spoke at 3:06 p.m. from the Hartwell House in Aylesbury, England.

**Remarks to the Crew of the U.S.S.
George Washington in Portsmouth,
United Kingdom**

June 5, 1994

Thank you very much. And thank you, Captain Sprigg. Thank you, gentlemen, for that welcome. It's nice to be here.

Just a few moments ago, my wife and I were on the royal yacht *Britannia* with the heads of 15 nations around the world. And when we went by the *George Washington*, they were all ecstatic. They asked me questions about this magnificent carrier, and thankfully, I'd done my homework and I could answer them. So you now have 15 more fans around the world, thanks to this wonderful day.

Exactly 50 years ago at this very time, young people just like you were right here in this channel on some 5,000 ships preparing for the most important battle of this century. Imagine how they must have felt, in choppy seas and bad weather. Imagine how they must have looked to the enemy when they

came across the horizon. Imagine what the enemy forces would have thought then if they had seen this magnificent ship.

You are beyond question the best trained, the best equipped fighting force the world has ever known. And I want you to know that I am committed unequivocally, absolutely, to ensuring that you continue to have what you need to do your job. You deserve it. Our security demands it.

Let me also say that it has been one of the great honors of my life for me to be able to come here to represent our entire country in commemorating D-Day and the other great battles of World War II. Yesterday, I was near Cambridge, England, at the magnificent cemetery which has over 3,800 Americans buried there who were part of the air war against Germany, and on the wall a list of 5,000 others who never returned. I was with a man from my home State who flew 149 missions in that difficult endeavor.

This has been a very emotional time for Hillary and me. Her father was in the Navy during the Second World War; my father was in the Army in part of the Italian campaign. Yesterday and the day before, when we commemorated the landings at Anzio and Nettuno, were incredible experiences.

Just before I came aboard here I met some other proud veterans of World War II who made the crossing on the U.S.S. *Jeremiah O'Brien*, a World War II Liberty ship. You've seen it, I'm sure. It's right here near you. It was one of the many ships that were part of the lend-lease program, bringing aid to the British even before the United States formally entered the war.

As I met with them, and now as I look out at all of you and hear your enthusiasm and your strength, I am reminded that for all of our incredible technological advances, the strength of our military is not really in our ships, our tanks, or our aircrafts, it is in you, the dedicated professionalism of the men and women of the United States Armed Forces.

Even though the cold war is over, we are still on the eve of great endeavors, not to turn back armies of oppression which threaten our very existence but to protect our safety and security and to expand the blessings of liberty. This work will not be done in a

day or year. It will not be finished during the term of your service. It may not be finished in the life of this great Nation, but it must continue. It will take you all across the globe, from the Adriatic to the Indian Ocean, from the Persian Gulf to the Sea of Japan.

As we honor those who served in World War II, we must also honor those of you who serve now, who are continuing the legacy they left us. For if we learned any lesson from the magnificent, heroic, almost unbelievable endeavor of D-Day, it was that if the allies would stay together and stay strong, we would never need another D-Day. That is what you are guaranteeing, and your country is deeply in your debt.

Let me also say, as I conclude my remarks and congratulate those who are reenlisting, I know this has been a difficult time for many young people who wanted to commit their careers to our Armed Forces because of the downsizing that inevitably came. I want you to know, number one, we're more than half-way through; number two, it will be over in 2 years; number three, there will be more advancements this year than last year, more advancements next year than this year. We still need you. We need your devotion. We need your talent. And the military of the United States is still going to be an important and good place to make a career because it's still defending the security of the greatest nation in the history of the world.

And now I would like to introduce, to continue the reenlistment, the new Chief of Naval Operations, a man who has done a terrific job for our country in dealing with the problems in Bosnia and elsewhere throughout his naval career, a man who has come a long way since he started, Admiral Mike Boorda. Please welcome him.

NOTE: The President spoke at 3:01 p.m. aboard the ship. In his remarks, he referred to Capt. Robert Sprigg, captain of the U.S.S. *George Washington*. A tape was not available for verification of the content of these remarks.

Interview With Wolf Blitzer of CNN

June 5, 1994

Foreign Policy

Mr. Blitzer. Mr. President, did you ever think that you'd be going on this 50th anniversary commemoration of D-Day, a past war, and have to focus at the same time on a potential new one?

The President. Well, I never thought I'd be going on the D-Day thing, and it's been a great honor to do it. But even as we honor the past, we know the only way we can ultimately honor the past is to keep faith with it in the present. So I have to continue to deal with the problems that are here.

Mr. Blitzer. Where is the most likely spot in the world today for the next war?

The President. I don't want to say that, because if I do it'll only be interpreted as predicting American involvement. Our interests are at stake obviously in a number of places. I will say this, the possibility of a war that can be damaging to our existence is significantly less now. We concluded this agreement with the Russians and the Ukraines, the Kazakhs and the people from Belarus, so they're moving nuclear weapons out of those other three states into Russia. The Russians and the Americans are no longer pointing their nuclear weapons at each other. We are working hard at defusing the kinds of problems that could really threaten our existence.

But it's still a very dangerous world. At any given time for the last several years there have been lots of wars, small wars, going on around the world. And there are still a lot of ethnic and racial hatred, still a lot of problems caused by vast numbers of poor people, without any kind of sustainable environment, pouring across national borders that are artificial and fighting with each other. It's a big problem not just in Africa but in other places. And we're going to have a difficult time containing those conflicts and promoting democracy as we move into the 21st century.

But I believe we can do it. And I believe one of the reasons we'll be able to do it is