

privatized more than 80 percent of Mongolia's state enterprises, and the Mongolian economy grew at a rate of more than 10 percent last year.

In recognition of your progress, Mongolia has been named a country eligible for assistance under the Millennium Challenge Account, a new program the United States has established to assist countries that govern justly, invest in their people, and promote economic freedom. My administration is committed to working with your country to complete a Millennium Challenge compact as soon as possible and to help the Mongolian people continue on the path of reform.

Next year, your country will celebrate the 800th anniversary of the founding of Mongolia. There's a legend of a Mongolian woman who gave each of her five sons an arrow. She told each to break the arrow in his hand, which they did. She then tied the five arrows together, and told each to try and break the bundle. None could do it. And she told them, brothers who stand alone like single arrow shafts can be broken by anyone, but brothers who stand together like a bundle of arrows cannot be broken. Today, Mongolia and the United States are standing together as brothers in the cause of freedom. And if free nations remain united, no force of tyranny or terror will break us.

I've come here to thank you for your contributions to freedom's cause and to tell you that the American people appreciate your courage and value your friendship. And on behalf of all Americans, *ikh bayarlalaa*. And may God bless your wonderful country. Thank you very much.

NOTE: The President spoke at 2:13 p.m. in the Conference Hall at the Government House. In his remarks, he referred to President Nambaryn Enkhbayar and his wife, Onongiin Tsolmon, and Prime Minister Tsakhia Elbegdorj of Mongolia.

Joint Statement Between Mongolia and the United States of America

November 21, 2005

President George W. Bush and President Nambaryn Enkhbayar today reaffirmed the longstanding friendship between the United States of America and Mongolia and com-

mitted to defining guiding principles and expanding the framework of the comprehensive partnership between their two democratic countries based on shared values and common strategic interests, as declared in the Joint Presidential Statement of July 15, 2004.

On behalf of the American people, President Bush expressed his appreciation for the outpouring of sympathy and generous financial assistance from the government and people of Mongolia for the victims of Hurricane Katrina. President Bush welcomed Mongolia's progress toward becoming a mature and stable democracy, which observes human rights and civil liberties, and a private sector-led free market economy.

He congratulated the people of Mongolia, on behalf of the American people, for qualifying for eligibility for the Millennium Challenge Account, and looked forward to the successful conclusion of a Compact that will reduce poverty through economic growth and reflect the Government of Mongolia's commitment to continued political and economic reform. Mindful of the role that rule of law, good governance, transparency, and public sector accountability play in building democracy and prosperity, the two presidents welcomed Mongolia's recent ratification of the UN Convention Against Corruption.

The two presidents agreed to work together to facilitate Mongolia's participation in regional and international political, economic and financial structures. They also agreed to enhance their cooperation against all forms of organized, transnational crime, to include trafficking in people, counterfeiting, money-laundering, and terrorist financing. President Bush welcomed Mongolia's support for the Proliferation Security Initiative to halt the spread of weapons of mass destruction (WMD) and for its commitment to sign and ratify the UN Convention against Transnational Organized Crime.

The two presidents reviewed the work being conducted under the Trade and Investment Framework Agreement (TIFA) to promote bilateral trade and investment, and expressed the hope that this will lead to a closer bilateral economic and trade relationship.

Recognizing the potential threat to human health posed by avian and other forms of influenza, the two presidents agreed on the importance of bilateral and multilateral cooperation in the International Partnership on Avian and Pandemic Influenza.

President Bush and President Enkhbayar underscored their strong commitment to fight terrorism, which undermines international peace and security. President Bush applauded Mongolia's participation in the stabilization and reconstruction of Afghanistan and Iraq, including its peacekeeping commitment to the Multinational Force in Iraq. The United States and Mongolia agreed to continue working to advance Mongolia's contribution to international peace support efforts.

They also agreed that the establishment of a free, democratic Iraq is important to democracy, peace and stability in the Middle East and the United Nations should play a leading role in the process. The two leaders underlined the importance of multilateral cooperation and, in this context, agreed on the need to pursue reform of the United Nations as a means to improving its effectiveness. President Bush and President Enkhbayar also emphasized the importance of implementing the September 2005 Joint Statement on the denuclearization of the Korean Peninsula, issued by the members of the Six Party Talks.

The two presidents affirmed the value of educational and cultural exchanges to enhance understanding between the citizens of the two countries and agreed to promote people-to-people exchanges and educational cooperation. President Bush also expressed appreciation for the ratification of the bilateral International School of Ulaanbaatar Agreement which will help to ensure the availability of high quality, U.S.-accredited education for its students. The presidents noted the successful and positive contribution of the Peace Corps program in Mongolia.

The two presidents stated their expectations for the continued and steady growth of the U.S.-Mongolia relationship, based on mutual respect and equitable partnership, and reaffirmed that such growth will be in the national interest of both countries.

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

Proclamation 7964—National Family Week, 2005

November 21, 2005

By the President of the United States of America

A Proclamation

Families give our society direction and purpose. During National Family Week, we celebrate the many contributions families make to our country.

Throughout America's history, families have been the foundation of our society and a source of stability and love for every generation. Strong families teach children to live moral lives and help us pass down the values that define a caring society. By nurturing a child's personal development and providing a safe environment for growth, families prepare our Nation's youth to realize the promise of America. Family is one of the three cornerstones of the Helping America's Youth initiative, led by First Lady Laura Bush. We are working with families, schools, and communities to help children make right choices and build healthy, successful lives. Through USA Freedom Corps, my Administration is also providing opportunities for families to volunteer together and make a positive difference in their communities.

At this crucial hour in the history of freedom, our Nation is grateful for the sacrifice of our military families who love and support the men and women of our Armed Forces. My Administration is committed to providing a better quality of life for our military families and helping them plan for the future. During National Family Week and throughout the year, Americans stand solidly behind the men and women of our Armed Forces and join all military families as they pray for the safety and strength of their sons and daughters, husbands and wives, and fathers and mothers.

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 November 20