

Proclamation 7751—Martin Luther King, Jr., Federal Holiday, 2004

January 15, 2004

By the President of the United States
of America

A Proclamation

On the Martin Luther King, Jr., Federal Holiday, our Nation honors an American who dedicated his life to the fundamental principles of freedom, opportunity, and equal justice for all. Today, all Americans benefit from Dr. King's work and his legacy of courage, dignity, and moral clarity.

Forty years ago this past August, on the steps of the Lincoln Memorial, Dr. King spoke passionately of his dream for America. He dreamed of an America where all citizens would be judged by the content of their character and not by the color of their skin. He dreamed of an America where all would enjoy the riches of freedom and the security of justice. He dreamed of an America where the doors of opportunity would be open to all of God's children.

Dr. King's leadership moved Americans to examine our hearts—to reject what he called the “tranquilizing drug of gradualism” on the path to racial justice—and to live up to the ideals of our Constitution and Declaration of Independence. America has come far in realizing Dr. King's dream, but there is still work to be done. In remembering Dr. King's vision and life of service, we renew our commitment to guaranteeing the unalienable rights of life, liberty, and the pursuit of happiness for all Americans.

Now, Therefore, I, George W. Bush, 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 Monday, January 19, 2004, as the Martin Luther King, Jr., Federal Holiday. I encourage all Americans to observe this day with appropriate activities and programs that honor the memory and legacy of Dr. King.

In Witness Whereof, I have hereunto set my hand this fifteenth day of January, in the year of our Lord two thousand four, and of

the Independence of the United States of America the two hundred and twenty-eighth.

George W. Bush

[Filed with the Office of the Federal Register, 11:38 a.m., January 16, 2004]

NOTE: This proclamation will be published in the *Federal Register* on January 20.

Memorandum on Designation of the State of Kuwait as a Major Non-NATO Ally

January 15, 2004

Presidential Determination No. 2004-21

Memorandum for the Secretary of State

Subject: Designation of the State of Kuwait as a Major Non-NATO Ally

Consistent with the authority vested in me by section 517 of the Foreign Assistance Act of 1961, as amended (the “Act”), I hereby designate the State of Kuwait as a Major Non-NATO Ally of the United States for the purposes of the Act and the Arms Export Control Act.

You are authorized and directed to publish this determination in the *Federal Register*.

George W. Bush

Letter to the Speaker of the House of Representatives Requesting Emergency Funding for the Department of the Interior's National Park Service

January 15, 2004

Dear Mr. Speaker:

In accordance with provisions of the “1997 Emergency Supplemental Appropriations Act for Recovery from Natural Disasters, and for Overseas Peacekeeping Efforts, Including those in Bosnia” (Public Law 105-18), I hereby request and make available \$22.5 million in emergency funding for the Department of the Interior's National Park Service.

These funds would allow for the repair and replacement of concession facilities at Yosemite National Park that were damaged in a 1997 flood.

The Congress required that certain prerequisites be met before these funds could be released. These requirements have been met and I designate the funds made available today as an emergency requirement consistent with the requirements of Public Law 105-18.

The details of this action are set forth in the attached letter from the Director of the Office of Management and Budget.

Sincerely,

George W. Bush

NOTE: An original was not available for verification of the content of this letter.

**Remarks at a Bush-Cheney
Reception in Atlanta, Georgia**
January 15, 2004

Thank you very much. Thanks for coming. And thanks for your support. I'm honored—first, let me tell you how honored I am to be introduced by a bestselling author—[*laughter*]—and a great American. I am privileged to call Zell Miller my friend. The people of Georgia are privileged to call him United States Senator. He is a decent, honorable citizen of this country.

I'm also proud to be on the stage with your Governor, Sonny. Sonny said, "I want you to meet some of my friends from the legislature." He said, "What's unusual about this bunch is they don't call themselves Republican." [*Laughter*] There's a handful of Democrat legislators here from the great State of Georgia. I know there's a handful of Republican legislators as well. I'm kind of taking you for granted tonight. [*Laughter*] But I do want to say thanks, Sonny—to Sonny and the Democrat legislators who've come. I'm proud to have you on my team. You're welcome on my team.

And I'm proud you all are here. We put together a good team in Georgia in the year 2000. We're going to do better in the year 2004. We're laying the foundation for what is going to be a great national victory in November of 2004. And you're helping, and I appreciate your help.

I'm loosening up. [*Laughter*] I'm getting ready. But I got a job to do for everybody who lives in this country. When you're going to your coffee shops and your community

centers, they say, "What is George W. up to," you tell them this, that I'm doing the people's business in Washington, DC, that I'm working hard to earn the confidence of every single American by keeping this Nation secure and strong and prosperous and free.

I know that Zell's wife, Shirley, is with us today as well. Shirley, I'm proud you're here. Zell and I both married above ourselves. [*Laughter*] I regret that Laura hasn't joined us. She is a fabulous First Lady for this country. I'm really proud of her.

And I'm proud as well of the junior Senator from the great State of Georgia, a close ally, good friend, good, honorable man, Saxby Chambliss.

I better make sure I mention Mary Perdue as well, the first lady of the great State of Georgia. Governor, I appreciate what you're doing at the statehouse here.

I'm proud of my friend Jamie Reynolds. I appreciate the team he has put together to help make this an incredibly successful fundraiser. Don't go overboard on Jamie. He's not bad for a country boy. [*Laughter*]

I appreciate the members of the congressional delegation who are here: Mac Collins and Nathan Deal, Charlie Norwood, Phil Gingrey, and Max Burns. These are good ones, good, honorable citizens who are doing what they think is right for the country. I appreciate you all coming.

I know my friend Nancy Coverdale is here. She is just a great personal friend of our family's. Nancy, thank you for taking time out of your schedule to be here.

I'm honored that my friend Mercer Reynolds—happens to be related to Jamie—he's the national finance chairman for Bush-Cheney—is here. It's important to make sure that you've got plenty of cash on hand when you're running for President. You want to be well-financed. We're becoming well-financed. We've got a great national effort, a great Georgia effort. And again, I want to thank you all you all for participating in this.

Ralph Reed is with us. He's the Southeast regional chairman and he's the Georgia chairman for my campaign, for the campaign of Vice President Cheney. Alec Poitevint is with us as well, who's the party chairman.

And for the grassroots activists who are here, I want to thank you for what you're going to do. Thank you for the work that