

June 14 / Administration of George Bush, 1992

the human hell of fire. They were rich and poor, black and white and red and brown and yellow. The soldiers I speak of were young, I'm sure afraid, and far from home. Yet in the foxholes, in the foothills, across the rugged snow-covered ridges, they were selfless. Most of all they were Americans.

At this wonderful site, just take a look at Ash Woods, a quiet grove of trees right near the majestic Lincoln Memorial. Recall how it endures as testimony to the living and the dead. When tyranny threatened, you were quick to answer your country's call. Sadly, your country wasn't quite as quick to answer your call for recognition of that sacrifice. And today we say, the length of time it has taken for this day to arrive only adds to the depth of our gratitude.

I believe that the Korean war showed that

ours would not be the land of the free if it were not the home of the brave. And in that spirit, with eternal love for what you did and what you are, it is now my privilege to break the ground on behalf of every American for the Korean War Veterans Memorial.

May God bless those who served. And may God bless ours, the greatest, freest country on the face of the Earth, the United States of America. Thank you all very, very much.

Note: The President spoke at 2:45 p.m. on the Mall. In his remarks, he referred to Gen. Richard Stilwell, who led the effort for the Korean War Veterans Memorial, and Hong-Choo Hyun, Ambassador of the Republic of Korea.

Remarks Prior to Discussions With President Sali Berisha of Albania June 15, 1992

President Berisha. I've been very pleased with the reception that Albanians felt to Mr. Baker, because on that occasion they showed that the propaganda against didn't work at all, and Albanians have had in their hearts and minds special feelings and very friendly feelings for the United States and United States Government and people.

President Bush. Well, that's good. You know, I just signed the agreement, sending it up to Capitol Hill to push forward now with these preferences. I just want you to know that I took great pleasure in doing that, and I want you to have a pen. You get a free pen there.

President Berisha. Thank you very much.

President Bush. That was the one I used to sign that paper. When you go up to see the Congress, I hope you'll encourage them to move swiftly now. We will do our best from here. But I don't think there will be any controversy at all on this. I think everybody salutes what you're doing.

President Berisha. It is for Albanian people a very historical signature.

President Bush. Well, it's important

and—

President Berisha. Thank you very much. We appreciate also very much the attitude of United States adopted toward ex-Yugoslavia. And I could assure you that the heartiness of your attitude and the statesman that Mr. Baker did in London was very important to slow down the activity and to stop the shifting of the war to Kosovo and other regions.

President Bush. Well, we want to talk a little more about that when we have our private meeting, because we are very anxious to be helpful where we can. But you're so close to it; I want to get your views on Kosovo and see where we go.

Note: The remarks began at 1:32 p.m. in the Oval Office at the White House. A tape was not available for verification of the content of these remarks. The proclamation on trade with Albania is listed in Appendix E at the end of this volume.