

Many of you have supported our administration's efforts in trying to make peace in the Middle East. They haven't asked "me" to do that, they have asked "us" to do that. Many of you have been involved in our efforts to try to help support the peace process in Northern Ireland. They didn't ask "me" to do that, they asked "us" to do that. America—that's what they think "we" are—bringing people together, bridging differences, moving forward.

There is no country in this world better positioned for the 21st century, better positioned to hand down our dreams to our children than the United States. But now we are back to debating first principles in Washington.

We thank you for your financial investment tonight, but we ask you for your voice. We ask you for your labors. We ask you for your passion. We ask you for your heart. We are going to have to fight and debate and struggle to make sure that in this season we make the right decisions.

Thank you, and God bless you all.

NOTE: The President spoke at 8:56 p.m. at the Garden State Convention Center. A tape was not available for verification of the content of these remarks.

Remarks in a Teleconference With Democratic Governors From Little Rock, Arkansas

June 23, 1995

The President. Hello, Governor Romer.
Gov. Roy Romer. Yes, Mr. President. I'm here, and also on the line are Howard Dean, Evan Bayh, and Bob Miller and Tom Carper.

The President. It's nice to hear your voices.

Governor Romer. Mel Carnahan would be here, but he's in Korea, Mr. President.

The President. I'm sorry he can't be here, but I hope he does well on his trip to Korea. And I want to thank him for his support as well. And I want to thank all of you for your letter in support of the budget plan that I have presented.

I know that all of you have experience in balancing budgets, and you know that it takes a combination of discipline and compassion

and hard choices. And I believe that my budget meets the test that you try to meet every year.

As you know, the Congress yesterday, both Houses of Congress, the Republican majorities, have agreed now to reconcile the differences between their two. I am glad that both the President and the majority in Congress are committed to a balanced budget, and I believe most of the Democrats in Congress are as well. But I still disagree fundamentally with the way in which they propose to balance the budget. And I think it will complicate your lives as Governors considerably.

I believe that their plan is still too extreme, runs a significant risk of putting the economy into a recession and raising unemployment. It cuts education at a time we should be increasing it. It cuts Medicare beneficiaries in order to pay for large tax cuts that disproportionately go to the most well-off people in our country who don't really need them. And because the cuts are so severe in some areas, I believe they'll be very difficult for you to manage.

Our plan balances the budget over 10 years instead of 7, increases education along with inflation, from Head Start to our investments in college loans and scholarships. It preserves—while slowing the growth of Medicare and Medicaid, it preserves the integrity of the incomes of people on Medicare, so that these middle and lower middle income elderly people, who many of whom don't have enough to live on as it is, are not going to have to pay more for their medical benefits or give up a lot of medical care. It is a much more sensible approach to welfare, and the tax cuts are much, much smaller and targeted toward individuals and toward education and childrearing. So I believe that it's a better plan.

But now that the Senate and House have resolved their differences, we can proceed to what I hope will be an honest, open, and civil discussion with the American people about the agreements and the differences in our two plans. And I hope in the end we'll wind up doing a balanced budget in the right way that will grow the economy and that will support you and what you're trying to do at the State level.