

never forget the lessons of September the 11th, 2001. We must understand we have a duty and responsibility to provide security for the people of this country. Therapy is not going to work with that bunch. [Laughter] We must be smart. We must be tough. We will not tire. We will not rest until this danger to civilization is removed.

When I came into office, morale in the U.S. military was beginning to suffer, so we increased the defense budget. Ernie Fletcher stood right by my side, making sure our troops, our brave troops, got the best training, the best pay, and the best possible equipment.

But I want you to know, the best way to safeguard America is to work to spread freedom, is to make sure that freedom can take hold around the world. See, free societies don't attack their neighbors. Free societies do not develop weapons of mass terror to blackmail or threaten the world. We understand this—it's very important—that freedom is not America's gift to the world; freedom is the Lord Almighty's gift to each person in the world.

I'm proud that Ernie stood strong on these tough issues. I'm proud I could count on him. And you can count on him when he's your Governor. He's a good, honest man. He's a decent man. He's an honorable man. And I'm here to ask you to turn out the vote here, in this important part of the State, and send this man to the statehouse, who will do you a great job.

Thanks for coming. May God bless, and may God bless America.

NOTE: The President spoke at 5 p.m. at London-Corbin Airport. In his remarks, he referred to Glenna A. Fletcher, wife of gubernatorial candidate Ernie Fletcher; Cynthia Rogers, wife of Representative Harold "Hal" Rogers; Secretary of Labor Elaine L. Chao; and country music entertainer Rebecca Lynn Howard.

Memorandum Waiving Prohibition on United States Military Assistance to Parties to the Rome Statute Establishing the International Criminal Court

November 1, 2003

Presidential Determination No. 2004-07

Memorandum for the Secretary of State

Subject: Waiving Prohibition on United States Military Assistance to Parties to the Rome Statute Establishing the International Criminal Court

Consistent with the authority vested in me by section 2007 of the American Servicemembers' Protection Act of 2002 (the "Act"), title II of Public Law 107-206 (22 U.S.C. 7421 *et seq.*), I hereby determine that:

Antigua and Barbuda, Botswana, East Timor, Ghana, Malawi, Nigeria, and Uganda have each entered into an agreement with the United States pursuant to Article 98 of the Rome Statute preventing the International Criminal Court from proceeding against U.S. personnel present in such countries, and waive the prohibition of section 2007(a) of the Act with respect to these countries for as long as such agreement remains in force; and

It is important to the national interest of the United States to waive, for a period of 6 months from the date of this determination, the prohibition of section 2007(a) with respect to Romania, and waive that prohibition with respect to this country for that period.

You are authorized and directed to report this determination to the Congress, and to arrange for its publication in the *Federal Register*.

George W. Bush

[Filed with the Office of the Federal Register, 8:45 a.m., November 7, 2003]

NOTE: This memorandum was published in the *Federal Register* on November 10.

Remarks in Gulfport, Mississippi

November 1, 2003

The President. Thank you all very much. Thanks for coming. I'm proud to be here in southern Mississippi. Thanks for your time. It's a beautiful night to be with the next Governor of the State of Mississippi.

I'm here to say it as plainly as I can say it. The right man to be the Governor of Mississippi is Haley Barbour. We've known each other a long time. Even when he was in high cotton—[laughter]—running with the big shots—[laughter]—he always talked about Mississippi. He loves this State, and he loves the people of Mississippi. I think he's going to be a great Governor because he's going to be the Governor of everybody. He's not going to be the Governor of one political party or another. He's going to represent every single person who's fortunate enough to live in the great State of Mississippi.

He's going to be a fine Governor because he's an optimist. He's got a clear and optimistic and positive vision for this great State. He believes in the potential of the State because he believes in the people of Mississippi. Haley Barbour is a family man, a man of faith. There is no doubt in my mind he is going to be a great Governor of this big State.

Plus, he married well. [Laughter] Marsha is going to be a great first lady. And speaking about great First Ladies, I'm sorry Laura is not with me today. I know it; you got the short straw. [Laughter] But after I shake enough hands, I'm going to head back to Crawford, and I'm going to tell her that there's no doubt in my mind that the people of this great State support Haley Barbour to be the next Governor.

And the definition of support means not only coming out to a big rally like this; it means doing your duty to vote. In our free society, you have a duty and an obligation to go to the polls. I'm asking you to ask your friends and neighbors to go to the polls as well. Don't be afraid to talk to that disenchanted Democrat—[laughter]—or the discerning independent. They want good government too. And Haley Barbour is going to give them good government. Turn out that vote. Work hard to get this man into office.

I'm proud to be onstage as well with your Lieutenant Governor, Amy Tuck. She's a woman of conscience. She made a tough decision. She decided she wanted to be a principled politician. [Laughter] That's what you need. That's what you want in your statehouse. You want a principled Governor, and you want a principled Lieutenant Governor, and you'll have a principled Lieutenant Governor in Amy Tuck.

I appreciate so very much Tricia Lott being here. She's a great friend of mine and Laura's. She married well—[laughter]—Senator Lott, who does a fantastic job for the people of Mississippi. He came out to the airport. He said, "Look, I've heard you speak before." [Laughter] He's heading north—[laughter]—to rally the vote for Haley. I said, "You've got an excused absence just so long as you send your wife." [Laughter]

I appreciate so very much Congressman Chip Pickering and his wife, Leisha, for being here as well. Chip's one of the rising stars in the United States House of Representatives, a good, honorable, decent family man who cares deeply about the people of this State.

I'm also honored to be here with Margaret Ann Pickering. She is the wife of Charles Pickering, Judge Pickering. You may have—[applause]. My job as the President is to find good, honorable citizens to serve on the high courts. When I picked Charles Pickering to serve in the high court, I picked a smart, intelligent, perfectly capable judge. It is time for some of the Members of the United States Senate to stop playing politics with American justice.

I want to thank Scott Newton, who's running for the attorney general. I appreciate you coming, Scott. Don't forget him when you get in the booth.

I want to thank the mayors who are here and the local officials. I particularly want to thank the Lynyrd Skynyrd band.

But most of all, I want to thank you all. It's got to make a candidate that's coming down the stretch feel great to see so many people. They've been working hard and knocking on doors and making the phone calls, and here you all show up and give them extra energy, and I want to thank you for coming.