

wrong for our future. I was for the 100,000 police, and he was opposed to it. I was for the Family and Medical Leave Act, and he led the fight against it. I'm for making college education tax deductible, and he wants to eliminate the Department of Education, so that they'll be nobody to speak for education in the President's Cabinet as we stand on the brink of the 21st century.

Our economic policies are working. Our crime policies are working. And our partnership with America for opportunity and responsibility is working. So I want to say to you, Alabama has to decide. Go home tonight, ask yourself, what do I want my country to look like when we cross that bridge to the 21st century? I know what the answer will be. Will you help us build that bridge? [Applause] Will you help us build it wide enough and strong enough for everybody to walk across? [Applause] Are you proud to be an American on the brink of America's greatest days? Do you believe we can make America even greater? Then you be there on November 5th, and we'll do it.

Thank you, and God bless you all. Thank you.

NOTE: The President spoke at 11:18 a.m. in the Academic Quadrangle at Birmingham Southern College. In his remarks, he referred to Neal Berte, president, Birmingham Southern College; Johnnie Johnson, Birmingham police chief; Mary Lynn Bates, candidate for Alabama's 6th congressional district; Bob Gaines, candidate for Alabama's 2d congressional district; Kenneth F. Ingram, candidate for reelection on the Alabama Supreme Court; and Elizabeth Ann "Mike" Heflin, wife of Senator Howell Heflin. A portion of these remarks could not be verified because the tape was incomplete.

Remarks in Lake Charles, Louisiana October 24, 1996

The President. Hello. Hello, Louisiana; hello, Lake Charles. Thank you. Let's give a hand to the bands over here. [Applause] Thank you for the music. Thank you. Can you hear me way in the back, back there?

Audience members. Yes!

The President. Thank you. Can you hear me over by the school buses? Somebody up here can hear real well. [Laughter]

Ladies and gentlemen, I am delighted to be back in Lake Charles. I did not know until I came up on this platform that I'm the first sitting President in history to visit your community. All I can say is, if the others had seen what I see here today, they would have been here a long time ago. Thank you very much. Thank you.

I want to thank Senator Bennett Johnston for his career, for his service to Louisiana and to the country. I will miss him very much. But you know, he was having a good time up here. I think he's enjoying this retirement. Thank you, John Breaux, for being my friend and supporter and for a great leader for Louisiana. Thank you, Congressman Cleo Fields and Congressman Bill Jefferson, for being here. Thank you, Lieutenant Governor Kathleen Blanco, Treasurer Ken Duncan, Insurance Commissioner Jim Brown, Agriculture Commissioner Bob Odom. Thank you all. Thank you, Police Jury President Allen August.

I know that there was speaking here earlier for the congressional candidates Hunter Lundy and Chris John. As a Democrat, I like this Louisiana system, finally because we have two people in our Party running for the congressional seat here. Congratulations to the voters here in this parish.

I want to say a special word of thanks to Mayor Willie Mount for her leadership of this community and for what she said about Lake Charles and your motto, "moving forward together." I want to say a little more about that in a minute. But you made us feel very welcome here today, Mayor, and we thank you.

I want to thank my good friend Mary Landrieu for running for the Senate and thank her for embracing and sharing the ideals that we're trying to create for America in the 21st century. And I hope every one of you will help her to help you in the United States Senate in January.

Let me thank Kent Kresea, the CEO of Northrup Grumman, and Jami Lowe. And also I'd like to thank Stanley Leger, the director of the SOWELA Tech College, for giving Jami the education, the opportunity and so

many others the opportunity to learn the skills they need to get good jobs for the 21st century. Let's thank all three of them. [Applause]

Let me say—I want to ask you to do one other thing. I asked Jami Lowe—every place I go I ask a citizen to introduce me. And the reason we do that is because I want the American people, the young people here in this audience, those of you who are registered voters, to understand every day that there is a connection between what we do a long way away in Washington and how you live in Lake Charles and the decisions we make together shape the future we have together. But that's the first speech Jami Lowe ever made, and she had to make it to over 20,000 people to introduce the President. Let's give her another hand. I think she did a remarkable job. [Applause]

I want to thank all of you here at Northrup Grumman who work on the J-STAR's program. I did see it in action in Bosnia. Last month, our Department of Defense decided to acquire 19 more J-STAR's for the United States Air Force, and we are trying to persuade our NATO allies to buy them for NATO. This morning, the NATO Military Committee agreed that we needed an air surveillance system; now it's my job to tell them what air surveillance system we need, the J-STAR's, and I'll do my best.

In 1992, I came here to Lake Charles and had a town meeting, and I told you if you would give me a chance to create more opportunity, create more responsibility among the American people, and bring us together more, we would be better off in 4 years. There were 100 people working at Northrup Grumman in 1992; there are 1,400 people working here today. And that story is repeated all across America as 10½ million more Americans are at work, more than half of them in higher-wage jobs. America's on the right track to the 21st century. We've got a 15-year high in homeownership, a 20-year low in child poverty. We've got drops in the crime rate and 2 million fewer people on welfare. This country is moving in the right direction.

I want to talk to you a little bit today about some of the things we need to do. And let's start with Jami Lowe. Most of the people in

America who get on welfare do not want to stay on it forever. They want to get off and go to work. They want to succeed at home and at work, the same thing most families want in America. We have worked hard with States to reduce the welfare rolls. And I signed a new welfare reform bill which requires every State and every community to turn the welfare check of every able-bodied person in America into a paycheck within 2 years. That's exactly what we're going to do with more people like Jami Lowe.

One thing we've done is to make more absent parents pay their child support. We've increased by 50 percent the child support collections in only 4 years. Think of it, we've gone from \$8 to \$12 billion a year in just 4 years, and we're going to do better in the next 4. We can move 800,000 people off welfare tomorrow if people would just pay the child support they owe and they're legally bound to pay, and we intend to see that it is done.

But we also know that we have to create jobs if we want people to take them. That means where there are jobs available, like those here at Northrup Grumman for people like Jami, there must be education and training. That's why the tech college here deserves a lot of support. We intend to continue to support people with more investments in the education of the American work force. I want to make it easier for people to go back to work and get the education and training they need.

I have asked Congress to pass a new "GI bill" for America's workers, to create a skills grant worth over \$2,000 a year to every unemployed and grossly underemployed person in the country so everybody can go back and get the kind of training that Jami had. And I hope you will support me in that as we try to build our bridge to the 21st century.

I have offered the American people a specific plan to move another million folks from welfare to work by giving special tax credits, bonuses to businesses to place people in work, by allowing local communities to actually give the welfare check to employers for a while as a job supplement to train people on the job. Folks, we do not have to have a welfare system where half the people are trapped in dependency forever. We can

move all the people who are able-bodied from welfare to work and make them a part of America's mainstream society if we're committed to doing it together. We're going to make people go to work; we've got to create those jobs out there for people to have. I hope you'll help me to create those jobs and change welfare forever.

I'd like to say a special word of thanks here in Louisiana to the Goodwill Job Connection. They have worked very hard here and in Florida to move 1,500 people from welfare to work. In Louisiana, 80 percent of them are still off welfare after 2 years. I'm telling you, folks, don't believe we can't change the welfare system. We can change it forever and for good, and we'll have every American in the mainstream, working, raising their children, being part of one society, not having some isolated forever and trapped in poverty, if you will help us and we decide to do it together in every community of America. Will you do that? [*Applause*]

My fellow Americans, this is an important election, and you have to decide. The people you vote for and the decision you make whether to vote will determine what kind of future the children in this audience have. The kids here today, before you know it, they'll be doing jobs that haven't been invented yet. A lot of these young kids will be doing jobs that have not even been imagined yet. The world is changing rapidly.

You will decide whether we balance our budget and keep our economy going, whether we do it without gutting our commitment to the future through education and environmental protection, whether we do it without undermining the commitments of Medicare and Medicaid. You will decide whether we have targeted tax cuts to help families educate their children and raise them and buy a first home and deal with medical emergencies. You will decide. That's a big part of building a bridge to the 21st century. And I hope you will decide, yes, that's the way we have to build that bridge. Will you do that? [*Applause*]

You will decide whether we continue to support policies that help our families succeed at home and at work. Twelve million people have taken a little time off from work when a baby was born or a family member

was sick. And we still have record numbers of new businesses, record job growth. The family and medical leave law has made us a stronger, better country. I want to see it narrowly expanded so people can go to parent-teacher conferences with their kids and take their family members to doctor's appointments. That will make America a stronger country. You will decide. I hope you will decide to do it .

You will decide whether we continue to move forward on health care reform. Just before I left, Congress—we passed a law which I've been working for hard, which says now to people, you cannot be taken—your health insurance can't be taken away anymore just because you changed jobs or somebody in your family gets sick. That could protect 25 million Americans in their health insurance. And we also passed a law that says insurance companies can't force new mothers and newborn babies out of the hospital in 24 hours anymore. We're going to protect that.

Now, you will decide whether we adopt my balanced budget plan, which helps families that lose their jobs or between jobs keep health insurance for their children for 6 more months. That is your decision, and I hope you will decide to help us build that bridge to the 21st century. You will decide whether we keep putting 100,000 police on our streets. It's led to 4 years of decline in our crime rate. You will decide whether we continue to help keep our kids away from drugs and gangs and guns and violence. You will decide whether we continue to support the safe and drug-free schools program as we have or cut back on it as our opponents have proposed.

Most important of all for these young people here, you will decide whether we make a major new commitment to guarantee every child in America a world-class education. I want you to help me do three things.

Number one, 40 percent of the 8-year-olds in this country can still not read well enough on their own, and we know if our children can't read, they can't keep learning. I propose to take 30,000 AmeriCorps volunteers and reading specialists to go across this country and mobilize a million volunteers to go and help the parents and the schools of this country, so that by the time we start that

new century, every single 8-year-old in America can pick up a book and say, "I can read this all by myself." And I want you to help me do it.

The second thing I want you to help me do is to make sure that we hook up every single classroom and library in the United States to the information superhighway by the year 2000. Now, if you're older like me, and you don't understand all that computer stuff, let me tell you in plain language what that means. If we make sure all of our classrooms have computers, educational materials, trained teachers, and they're hooked up to the Internet and the World Wide Web and all these other networks, here's what that means. It means for the first time in history, in the poorest school districts in Louisiana and Arkansas, in the most remote rural districts in the high plains of the United States, in the toughest inner-city school districts—for the first time ever in those school districts—in the middle-class districts, in the rich districts, in the schools, public and private, for the first time ever, every child will have access to the same information, in the same way, at the same time. It will revolutionize education in America, and I want you to help me do it for our children and our future.

And the last thing I ask you to do is to help me open the doors of college education for all. I want to make sure every person in this country, of any age, who wants to go back to school can do it. I propose to give families in this country a tax credit, a dollar-for-dollar reduction on their taxes for the costs of the typical tuition at a community college or a technical school, for 2 years of education after high school. I want to let families save in an IRA for years but then be able to withdraw from it without any tax penalty if they use the money for education or buying a home or health care. And I want to give the families of Louisiana and America a tax deduction of up to \$10,000 a year for the cost of any college tuition. It should not be taxed, the education of our children and of their parents, as we move into the information age. Will you help me do that? [Applause]

Folks, when the mayor opened the program, she said that Lake Charles' motto was "moving forward together." And then I saw

this editorial in the morning newspaper that says, "Mr. President, this area is a success." And the editorial said, "Oh, yes, we've had some help from the Federal Government, but most of it we did ourselves with citizen spirit." Well, I agree with that. I agree with that.

But you have to decide whether we're going to move forward together and whether the President, the Congress, and the National Government are going to be your partner to help people have the tools to make the most of their own lives, to build strong careers, strong families, and strong communities. I've tried to be that kind of partner. I'm proud that this country is better off than it was 4 years ago. I'm glad we're on the right track to the 21st century. And I have run a campaign of ideas, not insults, to give you the ideas of what I will do in the next 4 years, if my contract is renewed in less than 2 weeks from today. But you have to decide. You have to decide.

If you want Lake Charles to move forward together; if you believe that in order to have a successful work environment, you have to move forward together; if when you go to church on Sunday, you like to be sitting there with people who are committed to moving forward and learning together; if you believe your family has to work by people working together, shouldn't your country work that way too? Shouldn't your country work that way too? [Applause]

You know, there's been a lot of debate about it in this country. But I believe the First Lady was right; I think it does take a village to raise a child, to build a community, to build a country, to build a future. And I want you to help us build that village.

I have said all across America, I am trying to build a bridge to the 21st century that is wide enough and strong enough for all of us to walk across. Louisiana needs that bridge. My native State to the north needs that bridge. America needs that bridge. We dare not walk away from the elderly, from the frail, from those who need our help. We dare not walk away from our children and their future. We do not need to sacrifice our environment to grow our economy.

All we need to do is to make a commitment to build that bridge and to move forward to-

gether. You've got the right slogan, Lake Charles. Let's live by it. Let's know that our responsibility begins by showing up on Tuesday, November 5th, to vote for it. And let's build that bridge together to the 21st century.

Thank you, and God bless you.

NOTE: The President spoke at 3:08 p.m. at Northrup Grumman Corp. In his remarks, he referred to former welfare recipient and Northrup Grumman Corp. employee Jami Lowe. A tape was not available for verification of the content of these remarks.

Proclamation 6946—United Nations Day, 1996

October 24, 1996

By the President of the United States of America

A Proclamation

Each year we dedicate a day to celebrate the United Nations because it represents America's commitment to an institution dedicated to the promotion of peace and freedom.

The United Nations was born at the end of World War II, as the international community sent representatives to San Francisco to sign the official charter. The world's sovereign countries came in search of peace, freedom, tolerance, and cooperation after a period when many worried that the world had lost these ideals forever. These ideals became—and still remain—the bedrock principles of the United Nations Charter. And although the United Nations has not yet realized all its founders' aspirations, these ideals now touch more people in more nations than ever before.

International cooperation—as exemplified by the work of the United Nations—offers the opportunity for nations to work together in addressing worldwide problems like ethnic, tribal, or interreligious disputes; famine, drought, or epidemics; natural disasters, war, or refugee crises. On United Nations Day, we recognize this unique institution's role in helping individual nations come together as a community to make life better for all people.

To be sure, as we celebrate its 51st anniversary, the U.N.'s challenges are very different from those the world faced at the close of World War II. But the challenges are real and substantial. There are, for example, still too many places in the world where failed ideologies increase the suffering of people rather than making their lives easier; where human rights and human dignity are not officially recognized; where nuclear weapons remain a threat to the world's security; where honest and impartial observers are needed to ensure free democratic elections; and where international expertise is needed to replace ecological damage with sustainable development.

Americans are justifiably proud of the role our country played in creating the United Nations as part of a network of global institutions intended to reduce the chances of war and economic depression. We continue to recognize that, in a world of increasing interdependence, the United States' engagement and leadership in the United Nations is as important now as it has ever been. We will also persist in our efforts to achieve the reforms necessary to ensure that the organization is prepared to meet the demands of a new era and that we as a Nation honor our commitments to our fellow members.

On this special day, as we honor and celebrate the work of the United Nations, let us renew our commitment and determination to work with our fellow members to maintain international peace and security, to strive for a higher quality of life, and to champion human rights for all peoples.

Now, Therefore, I, William J. Clinton, President of the United States of America, by virtue of the authority vested in me by the Constitution and laws of the United States, do hereby proclaim October 24, 1996, as United Nations Day. I encourage all Americans to acquaint themselves with the activities and accomplishments of the United Nations and to observe this day with appropriate ceremonies, programs, and activities furthering the goal of international cooperation.

In Witness Whereof, I have hereunto set my hand this twenty-fourth day of October, in the year of our Lord nineteen hundred and ninety-six, and of the Independence of