INAUGURAL ADDDRESS – BARACK OBAMA

Thank you. Thank you so much.

Tonight, more than 200 years after a former colony won the right to determine its own destiny, the task of perfecting our union moves forward.

It moves forward because of you. It moves forward because you reaffirmed the spirit that has triumphed over war and depression, the spirit that has lifted this country from the depths of despair to the great heights of hope, the belief that while each of us will pursue our own individual dreams, we are an American family and we rise or fall together as one nation and as one people.

Tonight, in this election, you, the American people, reminded us that while our road has been hard, while our journey has been long, we have picked ourselves up, we have fought our way back, and we know in our hearts that for the United States of America the best is yet to come.

I want to thank every American who participated in this election. Whether you voted for the very first time or waited in line for a very long time.

By the way, we have to fix that.

Whether you pounded the pavement or picked up the phone. Whether you held an Obama sign or a Romney sign, you made your voice heard and you made a difference.

I just spoke with Governor Romney and I congratulated him and Paul Ryan on a hard-fought campaign.

We may have battled fiercely, but it's only because we love this country deeply and we care so strongly about its future. From George to Lenore to their son Mitt, the Romney family has chosen to give back to America through public service and that is the legacy that we honor and applaud tonight.

In the weeks ahead, I also look forward to sitting down with Governor Romney to talk about where we can work together to move this country forward.

I want to thank my friend and partner of the last four years, America's happy warrior, the best vice president anybody could ever hope for, Joe Biden.

And I wouldn't be the man I am today without the woman who agreed to marry me 20 years ago.

Let me say this publicly: Michelle, I have never loved you more. I have never been prouder to watch the rest of America fall in love with you, too, as our nation's first lady.0

Sasha and Malia, before our very eyes you're growing up to become two strong, smart beautiful young women, just like your mom.

And I'm so proud of you guys. But I will say that for now one dog's probably enough.

To the best campaign team and volunteers in the history of politics...

The best. The best ever. Some of you were new this time around, and some of you have been at my side since the very beginning.

But all of you are family. No matter what you do or where you go from here, you will carry the memory of the history we made together and you will have the life-long appreciation of a grateful president. Thank you for believing all the way, through every hill, through every valley.

You lifted me up the whole way and I will always be grateful for everything that you've done and all the incredible work that you put in.

I know that political campaigns can sometimes seem small, even silly. And that provides plenty of fodder for the cynics that tell us that politics is nothing more than a contest of egos or the domain of special interests. But if you ever get the chance to talk to folks who turned out at our rallies and crowded along a rope line in a high school gym, or saw folks working late in a campaign office in some tiny county far away from home, you'll discover something else.

You'll hear the determination in the voice of a young field organizer who's working his way through college and wants to make sure every child has that same opportunity.

You'll hear the pride in the voice of a volunteer who's going door to door because her brother was finally hired when the local auto plant added another shift.

You'll hear the deep patriotism in the voice of a military spouse whose working the phones late at night to make sure that no one who fights for this country ever has to fight for a job or a roof over their head when they come home.

That's why we do this. That's what politics can be. That's why elections matter. It's not small, it's big. It's important. Democracy in a nation of 300 million can be noisy and messy and complicated. We have our own opinions. Each of us has deeply held beliefs. And when we go through tough times, when we make big decisions as a country, it necessarily stirs passions, stirs up controversy.

That won't change after tonight, and it shouldn't. These arguments we have are a mark of our liberty. We can never forget that as we speak people in distant nations are risking their lives right now just for a chance to argue about the issues that matter, the chance to cast their ballots like we did today.

But despite all our differences, most of us share certain hopes for America's future. We want our kids to grow up in a country where they have access to the best schools and the best teachers.

A country that lives up to its legacy as the global leader in technology and discovery and innovation, with all the good jobs and new businesses that follow.

We want our children to live in an America that isn't burdened by debt, that isn't weakened by inequality, that isn't threatened by the destructive power of a warming planet.

We want to pass on a country that's safe and respected and admired around the world, a nation that is defended by the strongest military on earth and the best troops this -- this world has ever known.

But also a country that moves with confidence beyond this time of war, to shape a peace that is built on the promise of freedom and dignity for every human being. We believe in a generous America, in a compassionate America, in a tolerant America, open to the dreams of an immigrant's daughter who studies in our schools and pledges to our flag.

To the young boy on the south side of Chicago who sees a life beyond the nearest street corner.

To the furniture worker's child in North Carolina who wants to become a doctor or a scientist, an engineer or an entrepreneur, a diplomat or even a president -- that's the future we hope for. That's the vision we share. That's where we need to go -- forward.

That's where we need to go.

Now, we will disagree, sometimes fiercely, about how to get there. As it has for more than two centuries, progress will come in fits and starts. It's not always a straight line. It's not always a smooth path.

By itself, the recognition that we have common hopes and dreams won't end all the gridlock or solve all our problems or substitute for the painstaking work of building consensus and making the difficult compromises needed to move this country forward. But that I is where we must begin. Our economy is recovering. A decade of war is ending. A long campaign is now over.

And whether I earned your vote or not, I have listened to you, I have learned from you, and you've made me a better president. And with your stories and your struggles, I return to the White House more determined and more inspired than ever about the work there is to do and the future that lies ahead.

Tonight you voted for action, not politics as usual.

You elected us to focus on your jobs, not ours. And in the coming weeks and months, I am looking forward to reaching out and working with leaders of both parties to meet the challenges we can only solve together. Reducing our deficit. Reforming our tax code. Fixing our immigration system. Freeing ourselves from foreign oil. We've got more work to do.

But that doesn't mean your work is done. The role of citizens in our Democracy does not end with your vote. America's never been about what can be done for us. It's about what can be done by us together through the hard and frustrating, but necessary work of self-government. That's the principle we were founded on.

This country has more wealth than any nation, but that's not what makes us rich. We have the most powerful military in history, but that's not what makes us strong. Our university, our culture are all the envy of the world, but that's not what keeps the world coming to our shores.

What makes America exceptional are the bonds that hold together the most diverse nation on earth.

The belief that our destiny is shared; that this country only works when we accept certain obligations to one another and to future generations. The freedom which so many Americans have fought for and died for come with responsibilities as well as rights. And among those are love and charity and duty and patriotism. That's what makes America great.

I am hopeful tonight because I've seen the spirit at work in America. I've seen it in the family business whose owners would rather cut their own pay than lay off their neighbors, and in the workers who would rather cut back their hours than see a friend lose a job.

I've seen it in the soldiers who reenlist after losing a limb and in those SEALs who charged up the stairs into darkness and danger because they knew there was a buddy behind them watching their back.

I've seen it on the shores of New Jersey and New York, where leaders from every party and level of government have swept aside their differences to help a community rebuild from the wreckage of a terrible storm.

And I saw just the other day, in Mentor, Ohio, where a father told the story of his 8-year-old daughter, whose long battle with leukemia nearly cost their family everything had it not been for health care reform passing just a few months before the insurance company was about to stop paying for her care.

I had an opportunity to not just talk to the father, but meet this incredible daughter of his. And when he spoke to the crowd listening to that father's story, every parent in that room had tears in their eyes, because we knew that little girl could be our own.

And I know that every American wants her future to be just as bright. That's who we are. That's the country I'm so proud to lead as your president.

And tonight, despite all the hardship we've been through, despite all the frustrations of Washington, I've never been more hopeful about our future.

I have never been more hopeful about America. And I ask you to sustain that hope. I'm not talking about blind optimism, the kind of hope that just ignores the enormity of the tasks ahead or the roadblocks that stand in our path. I'm not talking about the wishful idealism that allows us to just sit on the sidelines or shirk from a fight.

I have always believed that hope is that stubborn thing inside us that insists, despite all the evidence to the contrary, that something better awaits us so long as we have the courage to keep reaching, to keep working, to keep fighting.

America, I believe we can build on the progress we've made and continue to fight for new jobs and new opportunity and new security for the middle class. I believe we can keep the promise of our founders, the idea that if you're willing to work hard, it doesn't matter who you are or where you come from or what you look like or where you love. It doesn't matter whether you're black or white or Hispanic or Asian or Native American or young or old or rich or poor, able, disabled, gay or straight, you can make it here in America if you're willing to try.

I believe we can seize this future together because we are not as divided as our politics suggests. We're not as cynical as the pundits believe. We are greater than the sum of our individual ambitions, and we remain more than a collection of red states and blue states. We are and forever will be the United States of America.

And together with your help and God's grace we will continue our journey forward and remind the world just why it is that we live in the greatest nation on Earth.

Thank you, America. God bless you. God bless these United States.

INAUGURAL ADDRESS - F.D. ROOSEVELT

President Hoover, Mr. Chief Justice, my friends:

This is a day of national consecration. And I am certain that on this day my fellow Americans expect that on my induction into the Presidency, I will address them with a candor and a decision which the present situation of our people impels.

This is preeminently the time to speak the truth, the whole truth, frankly and boldly. Nor need we shrink from honestly facing conditions in our country today. This great Nation will endure, as it has endured, will revive and will prosper.

So, first of all, let me assert my firm belief that the only thing we have to fear is fear itself -nameless, unreasoning, unjustified terror which paralyzes needed efforts to convert retreat
into advance. In every dark hour of our national life, a leadership of frankness and of vigor
has met with that understanding and support of the people themselves which is essential to
victory. And I am convinced that you will again give that support to leadership in these
critical days.

In such a spirit on my part and on yours we face our common difficulties. They concern, thank God, only material things. Values have shrunk to fantastic levels; taxes have risen; our ability to pay has fallen; government of all kinds is faced by serious curtailment of income; the means of exchange are frozen in the currents of trade; the withered leaves of industrial enterprise lie on every side; farmers find no markets for their produce; and the savings of many years in thousands of families are gone. More important, a host of unemployed citizens face the grim problem of existence, and an equally great number toil with little return. Only a foolish optimist can deny the dark realities of the moment.

And yet our distress comes from no failure of substance. We are stricken by no plague of locusts. Compared with the perils which our forefathers conquered, because they believed and were not afraid, we have still much to be thankful for. Nature still offers her bounty and human efforts have multiplied it. Plenty is at our doorstep, but a generous use of it languishes in the very sight of the supply.

Primarily, this is because the rulers of the exchange of mankind's goods have failed, through their own stubbornness and their own incompetence, have admitted their failure, and have abdicated. Practices of the unscrupulous money changers stand indicted in the court of public opinion, rejected by the hearts and minds of men.

True, they have tried. But their efforts have been cast in the pattern of an outworn tradition. Faced by failure of credit, they have proposed only the lending of more money. Stripped of the lure of profit by which to induce our people to follow their false leadership, they have resorted to exhortations, pleading tearfully for restored confidence. They only know the rules

of a generation of self-seekers. They have no vision, and when there is no vision the people perish.

Yes, the money changers have fled from their high seats in the temple of our civilization. We may now restore that temple to the ancient truths. The measure of that restoration lies in the extent to which we apply social values more noble than mere monetary profit.

Happiness lies not in the mere possession of money; it lies in the joy of achievement, in the thrill of creative effort. The joy, the moral stimulation of work no longer must be forgotten in the mad chase of evanescent profits. These dark days, my friends, will be worth all they cost us if they teach us that our true destiny is not to be ministered unto but to minister toallowance

ourselves, to our fellow men.

Recognition of that falsity of material wealth as the standard of success goes hand in hand with the abandonment of the false belief that public office and high political position are to be valued only by the standards of pride of place and personal profit; and there must be an end to a conduct in banking and in business which too often has given to a sacred trust the likeness of callous and selfish wrongdoing. Small wonder that confidence languishes, for it thrives only on honesty, on honor, on the sacredness of obligations, on faithful protection, and on unselfish performance; without them it cannot live.

Restoration calls, however, not for changes in ethics alone. This Nation is asking for action, and action now.

Our greatest primary task is to put people to work. This is no unsolvable problem if we face it wisely and courageously. It can be accomplished in part by direct recruiting by the Government itself, treating the task as we would treat the emergency of a war, but at the same time, through this employment, accomplishing great -- greatly needed projects to stimulate and reorganize the use of our great natural resources.

Hand in hand with that we must frankly recognize the overbalance of population in our industrial centers and, by engaging on a national scale in a redistribution, endeavor to provide a better use of the land for those best fitted for the land.

Yes, the task can be helped by definite efforts to raise the values of agricultural products, and with this the power to purchase the output of our cities. It can be helped by preventing realistically the tragedy of the growing loss through foreclosure of our small homes and our farms. It can be helped by insistence that the Federal, the State, and the local governments act forthwith on the demand that their cost be drastically reduced. It can be helped by the unifying of relief activities which today are often scattered, uneconomical, unequal. It can be helped by national planning for and supervision of all forms of transportation and of communications and other utilities that have a definitely public character. There are many ways in which it can be helped, but it can never be helped by merely talking about it.

We must act. We must act quickly.

And finally, in our progress towards a resumption of work, we require two safeguards against a return of the evils of the old order. There must be a strict supervision of all banking and credits and investments. There must be an end to speculation with other people's money. And there must be provision for an adequate but sound currency.

These, my friends, are the lines of attack. I shall presently urge upon a new Congress in special session detailed measures for their fulfillment, and I shall seek the immediate assistance of the 48 States.

Through this program of action we address ourselves to putting our own national house in order and making income balance outgo. Our international trade relations, though vastly important, are in point of time, and necessity, secondary to the establishment of a sound national economy. I favor, as a practical policy, the putting of first things first. I shall spare no effort to restore world trade by international economic readjustment; but the emergency at home cannot wait on that accomplishment.

The basic thought that guides these specific means of national recovery is not nationally -narrowly nationalistic. It is the insistence, as a first consideration, upon the interdependence
of the various elements in and parts of the United States of America -- a recognition of the old
and permanently important manifestation of the American spirit of the pioneer. It is the way
to recovery. It is the immediate way. It is the strongest assurance that recovery will endureIn
the field of world policy, I would dedicate this Nation to the policy of the good neighbor: the
neighbor who resolutely respects himself and, because he does so, respects the rights of

others; the neighbor who respects his obligations and respects the sanctity of his agreements in and with a world of neighbors.

If I read the temper of our people correctly, we now realize, as we have never realized before, our interdependence on each other; that we can not merely take, but we must give as well; that if we are to go forward, we must move as a trained and loyal army willing to sacrifice for the good of a common discipline, because without such discipline no progress can be made, no leadership becomes effective.

We are, I know, ready and willing to submit our lives and our property to such discipline, because it makes possible a leadership which aims at the larger good. This, I propose to offer, pledging that the larger purposes will bind upon us, bind upon us all as a sacred obligation with a unity of duty hitherto evoked only in times of armed strife.

With this pledge taken, I assume unhesitatingly the leadership of this great army of our people dedicated to a disciplined attack upon our common problems.

Action in this image, action to this end is feasible under the form of government which we have inherited from our ancestors. Our Constitution is so simple, so practical that it is possible always to meet extraordinary needs by changes in emphasis and arrangement without loss of essential form. That is why our constitutional system has proved itself the most superbly enduring political mechanism the modern world has ever seen.

It has met every stress of vast expansion of territory, of foreign wars, of bitter internal strife, of world relations. And it is to be hoped that the normal balance of executive and legislative authority may be wholly equal, wholly adequate to meet the unprecedented task before us. But it may be that an unprecedented demand and need for undelayed action may call for temporary departure from that normal balance of public procedure.

I am prepared under my constitutional duty to recommend the measures that a stricken nation in the midst of a stricken world may require. These measures, or such other measures as the Congress may build out of its experience and wisdom, I shall seek, within my constitutional authority, to bring to speedy adoption.

But, in the event that the Congress shall fail to take one of these two courses, in the event that the national emergency is still critical, I shall not evade the clear course of duty that will then confront me. I shall ask the Congress for the one remaining instrument to meet the crisis -- broad Executive power to wage a war against the emergency, as great as the power that would be given to me if we were in fact invaded by a foreign foe.

For the trust reposed in me, I will return the courage and the devotion that befit the time. I can do no less.

We face the arduous days that lie before us in the warm courage of national unity; with the clear consciousness of seeking old and precious moral values; with the clean satisfaction that comes from the stern performance of duty by old and young alike. We aim at the assurance of a rounded, a permanent national life.

We do not distrust the -- the future of essential democracy. The people of the United States have not failed. In their need they have registered a mandate that they want direct, vigorous action. They have asked for discipline and direction under leadership. They have made me the present instrument of their wishes. In the spirit of the gift I take it.

In this dedication -- In this dedication of a Nation, we humbly ask the blessing of God. May He protect each and every one of us. May He guide me in the days to come.

DAVID CAMERON- FIRST SPEECH AS A PRIME MINISTER

Her Majesty the Queen has asked me to form a new government and I have accepted.

Before I talk about that new government, let me say something about the one that has just passed.

Compared with a decade ago, this country is more open at home and more compassionate abroad and that is something we should all be grateful for and on behalf of the whole country I'd like to pay tribute to the outgoing prime minister for his long record of dedicated public service.

In terms of the future, our country has a hung parliament where no party has an overall majority and we have some deep and pressing problems - a huge deficit, deep social problems, a political system in need of reform.

For those reasons I aim to form a proper and full coalition between the Conservatives and the Liberal Democrats.

I believe that is the right way to provide this country with the strong, the stable, the good and decent government that I think we need so badly.

Nick Clegg and I are both political leaders that want to put aside party differences and work hard for the common good and for the national interest.

I believe that is the best way to get the strong government that we need, decisive government that we need today.

I came into politics because I love this country. I think its best days still lie ahead and I believe deeply in public service.

And I think the service our country needs right now is to face up to our really big challenges, to confront our problems, to take difficult decisions, to lead people through those difficult decisions, so that together we can reach better times ahead.

One of the tasks that we clearly have is to rebuild trust in our political system. Yes that's about cleaning up expenses, yes that is about reforming parliament, and yes it is about making sure people are in control - and that the politicians are always their servant and never their masters.

But I believe it is also something else. It is about being honest about what government can achieve. Real change is not what government can do on its own - real change is when everyone pulls together, comes together, works together, where we all exercise our responsibilities to ourselves, to our families, to our communities and to others.

And I want to help try and build a more responsible society here in Britain. One where we don't just ask what are my entitlements, but what are my responsibilities.

One where we don't ask what am I just owed, but more what can I give.

And a guide for that society - that those that can should, and those who can't we will always help.

I want to make sure that my government always looks after the elderly, the frail the poorest in our country.

We must take everyone through with us on some of the difficult decisions we have ahead.

Above all it will be a government that is built on some clear values. Values of freedom, values of fairness, and values of responsibility.

I want us to build an economy that rewards work. I want us to build a society with stronger families and stronger communities. And I want a political system that people can trust and look up to once again.

This is going to be hard and difficult work. A coalition will throw up all sorts of challenges.

But I believe together we can provide that strong and stable government that our country needs based on those values - rebuilding family, rebuilding community, above all, rebuilding responsibility in our country.

Those are the things I care about. Those are the things that this government will now start work on doing.

Thank you very much.

WINSTON CHURCHILL – FORST SPEECH AS A PRIME MINISTER

I beg to move that this House welcomes the formation of a Government representing the united and inflexible resolve of the nation to prosecute the war with Germany to a victorious conclusion.

On Friday evening last, I received His Majesty's commission to form a new administration. It as the evident oof Parliament and the nation that this should be conceived on the broadest possible basis and that it should include all parties, both those who supported the late Government and also the parties of the Opposition.

I have completed the most important part of this task. A War Cabinet has been formed of five Members, representing, with the Opposition Liberals, the unity of the nation. The three party Leaders have agreed to serve, either in the War Cabinet or in high executive office. The three

Fighting Services have been filled. It was necessary that this should be done in one single day, on account of the extreme urgency and rigor of events. A number of other positions, key positions, were filled yesterday, and I am submitting a further list to His Majesty tonight. I hope to complete the appointment of the principal Ministers during tomorrow. the appointment of the other Ministers usually takes a little longer, but I trust that, when Parliament meets again, this part of my task will be completed, and that the administration will be complete consider

.

I considered it in the public interest to suggest that the House should be summoned to meet today. Mr. Speaker agreed, and took the necessary steps, in accordance with the powers conferred upon him by the Resolution of the House. At the end of the proceedings today, the Adjournment of the House will be proposed until Tuesday, 21st May, with, of course, provision for earlier meeting, if need be. The business to be considered during that week will be notified to Members at the earliest opportunity. I now invite the House, by the Motion which stands in my name, to record its approval of the steps taken and to declare its confidence in the new Government.

To form an Administration of this scale and complexity is a serious undertaking

in itself, but it must be remembered that we are in the preliminary stage of one of the greatest battles, that we are in action at many other points in Norway and in Holland, that we have to be prepared in the Mediterranean, that the air battle is continuous and that many preparations, such as have been indicated by my honorable friend below the Gangway, have to be made here at home.

In this crisis I hope I may be pardoned if I do not address the House at any length today. I hope that any of my friends and colleagues, or former colleagues, who are affected by the political reconstruction, will make allowance, all allowance, for any lack of ceremony with which it has been necessary to act.

I would say to the House, as I said to those who have joined this government: "I have nothing to offer but blood, toil, tears and sweat."

We have before us an ordeal of the most grievous kind. We have before us many, many long months of struggle and of suffering. You ask, what is our policy?

I can say: It is to wage war, by sea, land and air, with all our might and with all the strength that God can give us; to wage war against a monstrous tyranny, never surpassed in the dark, lamentable catalogue of human crime. That is our policy.

You ask, what is our aim? I can answer in one word: It is victory; victory at all costs; victory in spite of all terror; victory, however long and hard the road may be. For without victory, there is no survival.

Let that be realized: no survival for the British Empire; no survival for all that the British Empire has stood for, no survival for the urge and impulse of the ages, that mankind will move forward towards its goal.

But I take up my task with buoyancy and hope. I feel sure that our cause will not be suffered to fail among men. At this time I feel entitled to claim the aid of all, and I say, "Come then, let us go forward together with our united strength."

BARACK OBAMA – AT BRISBANE UNIVERSITY

Hello, Brisbane! It's good to be back in Australia. I love Australia – I really do. The only problem with Australia is every time I come here I've got to sit in conference rooms and talk to politicians instead of going to the beach. I want to begin by acknowledging the Traditional Owners of this land and by paying my respects to your elders, past and present. It is great to be here at UQ. This university is recognised as one of the world's great institutions of science and teaching. Your research led to the vaccine that protects women and girls around the world from cervical cancer. Your innovations have transformed how we treat disease and how we unlock new discoveries. Your studies have warned the world about the urgent threat of climate change. In fact, last year I even tweeted one of your studies to my 31 million followers on Twitter. Just bragging a little bit. I don't think that's quite as much as Lady Gaga, but it's pretty good. That's still not bad. I thank Prime Minister Abbott and the people of Brisbane and Queensland for hosting us at the G20 Summit. This city, this part of Australia, is just stunning – "beautiful one day, and then perfect the next." That's what I understand.

We travel a lot around the world. My staff was very excited for "Bris Vegas.". When I arrived they advised I needed some XXXX. You have some? Part of the reason I have fond memories of Australia is I spent some time here as a boy when I was travelling between Hawaii and Indonesia, where I lived for several years. And when I returned three years ago as President, I had the same feelings that I remembered as a child – the warmth of the people of Australia, the sense of humour. I learned to speak a little "strine." I'm tempted to "give it a burl." That's about as far as I can go actually.

But I do want to take this opportunity to express once again the gratitude of the American people for the extraordinary alliance with Australia. I tell my friends and family and people that I meet that there is an incredible commonality between Australia and the United States. And Australia really is everything that you would want in a friend and in an ally. We're cut from the same cloth – immigrants from an old world who built a new nation. We're inspired by the same ideals of equality and opportunity – the belief everybody deserves a fair go, a fair shot. And we share that same spirit – that confidence and optimism – that the future is ours to make; that we don't have to carry with us all the baggage from the past, that we can leave this world a better, safer, more just place for future generations. And that's what brings me here today – the future that we can build together, here in the Asia Pacific region.

Now, this week, I've travelled more than 15,000 miles – from America to China to Burma to Australia. I have no idea what time it is right now. I'm completely upside down.But despite that distance, we know that our world is getting smaller. One of Australia's great writers spoke of this – a son of Brisbane and a graduate of this university, David Malouf. And he said, "In that shrinking of distance that is characteristic of our contemporary world, even the Pacific, largest of oceans, has become a lake."And you see it here on this campus, where you welcome students from all across Asia and around the world, including a number of Americans. You go on exchanges, and we're proud to welcome so many of you to the United States. You walk the streets of this city and you hear Chinese, Vietnamese, Bahasa Indonesia, Korean, Hindi. And in many neighbourhoods more than half the people you meet were born somewhere else. This is a global city in a globalised world.

And I often tell young people in America that, even with today's challenges, this is the best time in history to be alive. Never in the history of humanity have people lived longer, are they more likely to be healthy, more likely to be enjoying basic security. The world is actually much less violent today. And that's true here in the Asia Pacific as well. Countries once

ravaged by war, like South Korea and Japan, are among the world's most advanced economies. From the Philippines to Indonesia, dictatorships have given way to genuine democracies. In China and across the region, hundreds of millions of people have been lifted from poverty in the span of one generation, joining a global middle class. Empowered by technology, you – the young people in particular of this region – are connecting and collaborating across borders and cultures like never before as you seek to build a new future. So the opportunities today are limitless. When you look at the facts, opportunities are limitless for this generation. You're living in an extraordinary time. But what is also true, is that alongside this dynamism, there are genuine dangers that can undermine progress. And we can't look at those problems through rose-tinted glasses. North Korea's nuclear and missile programs – that's a problem. Disputes over territory, remote islands and rocky shoals that threaten to spiral into confrontation. The failure to uphold universal human rights, denying justice to citizens and denying countries their full potential. Economic inequality and extreme poverty that are a recipe for instability. And energy demands in growing cities that also hasten trends towards a chiging climate. Indeed, the same technologies that empower citizens like you also give oppressive regimes new tools to stifle dissent.

So the question that we face is, which of these futures will define the Asia Pacific in the century to come? Do we move towards further integration, more justice, more peace? Or do we move towards disorder and conflict? Those are our choices – conflict or cooperation. Oppression or liberty. Here in Australia three years ago, in your parliament, I made it clear where the United States stands. We believe that nations and peoples have the right to live in security and peace; that an effective security order for Asia must be based – not on spheres of influence, or coercion, or intimidation where big nations bully the small – but on alliances of mutual security, international law and international norms that are upheld, and the peaceful resolution of disputes. We believe in open markets and trade that is fair and free – a level playing field where economies play by the same rules; where the purpose of trade is not simply to extract resources from the ground, but to build true partnerships that raise capacity and living standards in poor countries; where small business owners and entrepreneurs and innovators have the freedom to dream and create and flourish; and how well a country does is based on how well they empower their individual citizens. And we believe in democracy – that the only real source of legitimacy is the consent of the people; that every individual is born equal with fundamental rights, inalienable rights, and that it is the responsibility of governments to uphold these rights. This is what we stand for. That is our vision – the future

America is working toward in the Asia Pacific, with allies and friends. Now as a Pacific power, the United States has invested our blood and treasure to advance this vision. When I assumed office, leaders and people across the region were expressing their desire for greater American engagement. And so as President, I decided that – given the importance of this region to American security, to American prosperity – the United States would rebalance our foreign policy and play a larger and lasting role in this region. That's exactly what we've done.

Today, our alliances, including with Australia, are stronger than they have ever been. American exports to this region have reached record levels. We've deepened our cooperation with emerging powers and regional organisations, especially in Southeast Asia. We expanded our partnerships with citizens as they've worked to bolster their democracies. And we've shown that – whether it's a tsunami or an earthquake or a typhoon – when our friends are in need, America shows up. We're there to help. In good times and bad, you can count on the United States of America. Now, there have been times when people have been sceptical of this rebalancing. They're wondering whether America has the staying power to sustain it. And it's true that in recent years pressing events around the world demand our attention. As the world's only superpower, the United States has unique responsibilities that we gladly embrace. We're leading the international community in the fight to destroy the terrorist group ISIL. We're leading in dealing with Ebola in West Africa and in opposing Russia's aggression against Ukraine – which is a threat to the world, as we saw in the appalling shoot-down of MH17, a tragedy that took so many innocent lives, among them your fellow citizens. As your ally and friend, America shares the grief of these Australian families, and we share the determination of your nation for justice and accountability. So, yes, we have a range of responsibilities. That's the deal. It's a burden we gladly shoulder. But even in each of these international efforts, some of our strongest partners are our allies and friends in this region, including Australia. So meeting these other challenges in the world is not a distraction from our engagement in this region, it reinforces our engagement in this region. Our rebalance is not only about the United States doing more in Asia, it's also about the Asia Pacific region doing more with us around the world. So I'm here today to say that American leadership in the Asia Pacific will always be a fundamental focus of my foreign policy. It won't always make the headlines. It won't always be measured in the number of trips I make – although I do keep coming back.

But day in, and day out, steadily, deliberately, we will continue to deepen our engagement using every element of American power – diplomacy, military, economic, development, the power of our values and our ideals. And here in the Asia Pacific, nobody has more at stake when it comes to thinking about and then acting on climate change. Here, a climate that increases in temperature will mean more extreme and frequent storms, more flooding, rising seas that submerge Pacific islands. Here in Australia, it means longer droughts, more wildfires. The incredible natural glory of the Great Barrier Reef is threatened. Worldwide, this past summer was the hottest on record. No nation is immune, and every nation has a responsibility to do its part. And you'll recall at the beginning I said the United States and Australia has a lot in common. Well, one of the things we have in common is we produce a lot of carbon. Part of it's this legacy of wide-open spaces and the frontier mentality, and this incredible abundance of resources. And so, historically, we have not been the most energyefficient of nations, which means we've got to step up. We can get this done. And it is necessary for us to get it done. Because I have not had time to go to the Great Barrier Reef – and I want to come back, and I want my daughters to be able to come back, and I want them to be able to bring their daughters or sons to visit. And I want that there 50 years from now. Now, today, I'm announcing that the United States will take another important step. we are going to contribute \$3 billion to the Green Climate Fund so we can help developing nations deal with climate change. But let me say, particularly again to the young people here: Combating climate change cannot be the work of governments alone.

Citizens, especially the next generation, you have to keep raising your voices, because you deserve to live your lives in a world that is cleaner and that is healthier and that is sustainable. But that is not going to happen unless you are heard. It is in the nature of things that those of us who start getting grey hair are a little set in our ways, that interests are entrenched – not because people are bad people, it's just that's how we've been doing things. And we make investments, and companies start depending on certain energy sources, and change is uncomfortable and difficult. And that's why it's so important for the next generation to be able to step in and say, no, it doesn't have to be this way. You have the power to imagine a new future in a way that some of the older folks don't always have.

And the same is true when it comes to issues of democracy and human rights. There are times where when we step up

on these issues we are told that democracy is just a Western value. I fundamentally disagree with that. And so here in Asia and around the world, America supports free and fair elections, because citizens must be free to choose their own leaders. We support freedom of assembly, and freedom of speech, and freedom of the press, a free and open internet, strong civil societies, because the voices of the people must be heard and leaders must be held accountable – even though it's uncomfortable sometimes.

We support strong institutions and independent judiciaries and open government, because the rule of force must give way to the rule of law. And in that same fashion, the United States will continue to stand up for the inherent dignity of every human being. Now, dignity begins with the most basic of needs – a life free of hunger and disease and want. So, yes, we'll speak out on behalf of human rights, but we are also going to invest in the agriculture that allows farmers to feed their families and boost their incomes. We intend to partner with all the countries in the region to create stronger public health systems and new treatments that save lives and realise our goals of being the first AIDS-free generation. And again, I want to speak to young people about this. When we talk about these issues of development, when we invest in the wellbeing of people on the other side of the globe, when we stand up for freedom, including occasionally having to engage in military actions, we don't do that just because we are charitable. We do that because we recognise that we are linked, and that if somebody, some child is stricken with a curable disease on the other side of the world, at some point that could have an impact on our child. We'll advance human dignity by standing up for the rights of minorities, because no one's equality should ever be denied.

We will stand up for freedom of religion – the right of every person to practice their faith as they choose – because we are all children of God, and we are all fallible. And the notion that we, as a majority, or the state should tell somebody else what to believe with respect to their faith, is against our basic values. We will stand up for our gay and lesbian fellow citizens, because they need to be treated equally under the law. We will stand up for the rights and futures of our wives and daughters and partners, because I believe that the best measure of whether a nation is going to be successful is whether they are tapping the talents of their women and treating them as full participants in politics and society and the economy. And we're going to continue to invest in the future of this region, and that means you, this region's youth – all of you – your optimism, your idealism, your hopes. So that's the future we can build together. That's the commitment America is making in the Asia Pacific. It's a

partnership not just with nations, but with people, with you, for decades to come. Bound by the values we share, guided by the vision we seek, I am absolutely confident we can advance the security and the prosperity and the dignity of people across this region. And in pursuit of that future, you will have no greater friend than the United States of America. So thank you very much. God bless Australia. God bless America. God bless our great alliance.

DAVID CAMERON- AT MOSCOW STATE UNIVERSIRY

It's great to be back in Moscow.

I first came to Russia as a student on my gap year between school and university in 1985.I took the Trans-Siberian Railway from Nakhodka to Moscow and went on to the Black Sea coast. There two Russians - speaking perfect English - turned up on a beach mostly used by foreigners. They took me out to lunch and dinner and asked me about life in England and what I thought about politics. When I got back I told my tutor at University and he asked me whether it was an interview. If it was, it seems I didn't get the job! My fortunes have improved a bit since then. So have those of Russia. Moscow today is vibrant. Gone are the utopian slogans, and the empty streets and shops. Today Moscow is a bustling, colourful city that never sleeps. Russians have much more freedom to travel. And the internet offers the ability to communicate with the world in a way that would have been unimaginable back then. Perhaps above all, there's a new energy here. And with it a real sense of pride in Russia's identity. The relationship between Britain and Russia has improved too, certainly since the tense period of the Cold War.But there remains the strong sense that we are still competitors. We both want the same things - namely prosperity and security... but we often behave as if we think we have to compete with each other to achieve them. As if Britain's prosperity comes at the expense of Russia's and vice versa. As if Britain being more secure, means Russia being less. As if every issue must involve one of us winning and the other losing...and the only question that matters is who wins and by how much. My message today is different. Yes, of course, I accept that Britain and Russia have had a difficult relationship for some time. And we should be candid about the areas where we still disagree. But I want to make the case for a new approach based on co-operation. Right now we both face enormous challenges...from providing for our ageing populations and securing sustainable economic growth...to protecting our countries against a global terrorist threat. The countries that will be successful in the 21st century will not be those that hunker down, pull up the drawbridge and fail to overcome their differences with others. The successful countries will be those that work together and look to

people like you...young, ambitious, with national pride but global vision...to help shape their future. So we face a choice. We can settle for the status quo, where in too many areas we are still in danger of working against each other and therefore both losing out. Or we can take another path that is open to us: to co-operate, work together and therefore both win. Today I want to make the case that we are stronger together. Let's start with the economy. Some people talk about trade as a competition in which one country's success is another country's failure. That if our exports grow then someone else's will shrink. But the whole point about trade is that we're baking a bigger cake and everyone can benefit from it. And this is particularly true of Russia and Britain. Russia is resource rich and services light. Britain is the opposite. In fact Britain is already one of the largest foreign direct investors in Russia. And Russian companies already account for about a quarter of all foreign initial public offerings on the London Stock Exchange. So we are uniquely placed to help each other grow. But much of that growth won't just happen of its own accord. I believe we have to help to make it happen, by working together in three ways. First, by creating the best possible business environment for trade and investment. Second, by developing our partnership in key growth sectors like science and innovation - where Britain and Russia have particular complementary strengths. And third, by working together on the global stage to help create the stability and security on which our future prosperity depends. Let me briefly say a word about each.

Both our governments need to remember that businesses don't have to invest in either of our countries...they choose to. And we need to help them make that choice. That means ensuring the effective and predictable rule of law, not least so that companies can be confident that payments will be made promptly and contracts enforced. It means getting to grips with our national finances so that budget deficits don't undermine confidence and macroeconomic stability. It means creating a workforce with the skills and creativity to compete in the twenty-first century. And it means getting our tax rates low and competitive...and minimising the burden of regulation so that business and entrepreneurship can flourish. This has been a real priority for me since I took office. Britain has taken some really tough decisions to get to grips with a record budget deficit. And we are working hard to create the best possible environment for business. We are creating the most competitive corporate tax regime in the G20. We are cutting the time it takes to set up a business. And we have issued a "one-in-one-out" rule for regulation. So any Minister who wants to bring in a new regulation, will have to get rid of an existing one first. Today Britain offers Russia the strongest business environment in Europe and the lowest barriers to entrepreneurship in the world. We want to work with you

to help strengthen Russia's business environment too...so more British businesses can invest here ...creating more jobs and better value products for Russian consumers...and more prosperity for us all.UK goods exports to Russia are already worth £3.5 billion...up 50% lasut year alone...and growing by almost another two-thirds in the first half of this year. We want to do everything we can now to bild on this and take our trade and investment to a new level. That's why we will support Russia's accession to the World Trade Organisation...and it's why I've brought with me such a strong British business delegation, with companies like BP, which is responsible for Russia's biggest foreign investment. Today we are signing new deals worth £215 million...including Kingfisher opening 9 new stores over the next 3 years...and an important collaboration between Rolls Royce and Rosatom on civil nuclear co-operation. At the same time we will also work to give small and medium sized companies the chance to trade. Remember they are going to provide the lion's share of growth in our countries. And what I said about choosing to invest and choosing to stay...and the need for the effective and predictable rule of law to ensure payments...applies particularly to them.But opening up trade and investment is not enough on its own. As governments, we need to support the innovation and entrepreneurship that can drive growth. Vital to this, as Prime Minister Putin has said, are "breakthrough ideas in science and technology." In this UK-Russia Year of Space, we are already seeing the foundations of great co-operation in medicine and satellite technology which is improving global disaster monitoring and earthquake predictions. Go into a Russian secondary school this month and for the first time there are plastic display computers...robust enough to be dropped on the ground...funded by Rosnano and developed by Plastic Logic, a spin off from Cambridge University. Today also sees the launch of Pro Bono Bio...the result of a two year Anglo-Russian project to create a new international pharmaceutical company with a unique humanitarian mission...offering free drug donations to Africa based on the sales of its products in Western Europe. I believe we can do even more together in this vital sector. And many of you can play a role in helping us to do so. In the UK we are creating a Tech Hub, a Silicon Valley of our own, in East London.

Here, President Medvedev has founded the Skolkovo Innovation City. World leading British universities including Cambridge, Oxford, Imperial, and Glyndwr in Wales will be working with Skolkovo on lasers, optics and nuclear and energy efficiency. Of course, it's not just science and technology... there are a whole range of sectors where we have complementary strengths which can boost our mutual prosperity. From supporting the modernisation of Russian Railways... to working together in the run-up to the London Olympics and the Sochi

Winter Olympics, where British companies are already working on the main stadium...co-operation rather than just competition is the way to stronger growth and prosperity for us all.But we don't just share bi-lateral interests. At the G20 we share an interest in strong and sustainable global growth. We must address the economic and financial imbalances that brought the global economy to its knees only three years ago. Russia and Britain can

at the G20 to promote the global economic stability on which we all depend. So how Britain and Russia work together really matters for the prosperity of all our people. The same is true of our security. On geopolitics many of our interests are much closer than we think. From Islamic extremism to proliferation..counter-narcotics to climate change...Britain and Russia share many of the same concerns. Moscow and London have both been victims of horrific terrorist attacks. We need to unite against the threat of terrorism and the warped ideology that underpins it. We need to work together with our international partners to prevent countries like Iran from acquiring nuclear weapons. And as new technologies develop to allow us to defend ourselves better against the threat of ballistic missiles from rogue states...we need to co-operate to ensure they make us all safer...not compete against each other in another arms race. We have shared interests in stability in the Middle East and North Africa too. I know we have not always agreed about how to achieve that stability. Let me put my cards on the table. The view I have come to is that the stability of corrupt and violently repressive dictatorships in Middle Eastern states like Qadhafi's in Libya is false stability. The transition to democracy may well have its difficulties and dangers...but it is the best long term path to peaceful progress...and is a powerful alternative to the poisonous narrative of Islamist extremism.And I believe that Britain and Russia - and the whole international community - have a role to play in helping to support peace, stability and security across the Arab world. Of course there are sceptics in both our countries who will doubt whether we can ever get beyond the competitive ideological instincts of our past. There are two groups in particular which I want to take on today. There are the Britain-Sceptics...those who think that we will always clash because Britain can't be trusted...and that we will use the disagreements of the past as a pretext to put Russia down. And then there are the Russia-Sceptics... those who say that Russia shouldn't modernise, innovate and open up to the outside world...because modernisation will undermine stability and prosperity. To the Britain sceptics I say this. Yes, there remain difficult issues that hamper mutual trust and co-operation. There are extradition cases Russia wants to pursue. And we still disagree with you over the Litvinenko case. On that, let me say this. Our approach is simple and principled. When a crime is committed that is a matter for the courts. It is their job

to examine the evidence impartially and to determine innocence or guilt. The accused has a right to a fair trial. The victim and their family have a right to justice. It is the job of governments to help courts to do their work and that will continue to be our approach. So we can't pretend these differences don't exist. We need to keep working for an honest and open dialogue to address them candidly. But at the same time we have a responsibility to recognise the many ways in which we do need each other...to end the old culture of tit-for-tat and find ways for us to work together to advance our mutual interests.

To the Russia sceptics who believe that modernisation will undermine stability and prosperity...I say take another look. Modernisation is the only way to guarantee stability and prosperity. President Medvedev and Prime Minister Putin have been clear about this too.Prime Minister Putin's strategic goals for 2020 make clear the importance of "effective market and government institutions."And President Medvedev has emphasised his focus on tackling corruption as being fundamental to Russia's progress. Back in June he said that Russia's focus needs to include "...real progress in fighting corruption; establishment of a modern police force and other law enforcement agencies; [and] efforts to make the judicial system more effective."Let me say from my own experience I have no illusions about how hard these issues can be. In Britain we have our own serious challenges too. The rule of law is vital. Vital for foreign investment...for entrepreneurship and innovation...for people to be encouraged to start their own businesses. They need to have faith that the State, the judiciary and the police will protect their hard work and not put the obstacles of bureaucracy, regulation and corruption in their way. I've talked to many British businesses. I have no doubt about their ambition to work in Russia...but it's also clear that the concerns that continue to make them hold back are real. They need to know that they can go to a court confident that a contract will be enforced objectively...and that their assets and premises won't be unlawfully taken away from them. In the long run the rule of law is what delivers stability and security. I believe the best guarantor of prosperity and stability is for economic and political openness to go in step together. When people get economically richer they make legitimate demands for political freedoms to match their economic freedoms. And as they start to benefit from a free media, guaranteed human rights, the rule of law, and a greater stake in how their society is run..so they will have the confidence and energy to invest in a new cycle of innovation and growth. And that's something I believe is true in every part of the world. So I believe we can prove the sceptics wrong and rebuild the relationship between Britain and Russia...working together to develop a modern and ambitious partnership which will help both our countries achieve a

more prosperous and secure future. Of course none of this will just happen. A new partnership requires bold decisions. A commitment from both our countries. I am here today to make that commitment on behalf of Britain. I hope that Russia will match it. In the last twenty years Russia and Britain have both come a long way but each largely on their own. In the next twenty years I believe we can go very much further as we prove that we are stronger together.

F. D. ROOSEVET- AT UNIVERSITY OF VIRGINIA

President Newcomb, my friends of the University of Virginia:

I notice by the program that I am asked to address the class of 1940. I avail myself of that privilege. But I also take this very apt occasion to speak to many other classes that have graduated through all the years, classes that are still in the period of study, not alone in the schools of learning of the Nation, but classes that have come up through the great schools of experience; in other words a cross section of the country, just as you who graduate today are a cross section of the Nation as a whole.

Every generation of young men and women in America has questions to ask the world. Most of the time they are the simple but nevertheless difficult questions, questions of work to do, opportunities to find, ambitions to satisfy.

But every now and again in the history of the Republic a different kind of question presents itself-a question that asks, not about the future of an individual or even of a generation, but about the future of the country, the future of the American people.

There was such a time at the beginning of our history as a Nation. Young people asked themselves in those days what lay ahead, not for themselves, but for the new United States.

There was such a time again in the seemingly endless years of the War Between the States. Young men and young women on both sides of the line asked themselves, not what trades or professions they would enter, what lives they would make, but what was to become of the country they had known.

There is such a time again today. Again today the young men and the young women of America ask themselves with earnestness and with deep concern this same question: "What is to become of the country we know?"

Now they ask it with even greater anxiety than before. They ask, not only what the future holds for this Republic, but what the future holds for all peoples and all nations that have been living under democratic forms of Government-under the free institutions of a free people.

It is understandable to all of us that they should ask this question. They read the words of those who are telling them that the ideal of individual liberty, the ideal of free franchise, the ideal of peace through justice, are decadent ideals. They read the word and hear the boast of those who say that a belief in force-force directed by self-chosen leaders-is the new and vigorous system which will overrun the earth. They have seen the ascendancy of this philosophy of force in nation after nation where free institutions and individual liberties were once maintained.

It is natural and understandable that the younger generation should first ask itself what the extension of the philosophy of force to all the world would lead to ultimately. We see today in stark reality some of the consequences of what we call the machine age.

Where control of machines has been retained in the hands of mankind as a whole, untold benefits have accrued to mankind. For mankind was then the master; and the machine was the servant.

But in this new system of force the mastery of the machine is not in the hands of mankind. It is in the control of infinitely small groups of individuals who rule without a single one of the democratic sanctions that we have known. The machine in hands of irresponsible conquerors becomes the master; mankind is not only the servant; it is the victim, too. Such mastery abandons with deliberate contempt all the moral values to which even this young country for more than three hundred years has been accustomed and dedicated.

Surely the new philosophy proves from month to month that it could have no possible conception of the way of life or the way of thought of a nation whose origins go back to Jamestown and Plymouth Rock.

Conversely, neither those who spring from that ancient stock nor those who have come hither in later years can be indifferent to the destruction of freedom in their ancestral lands across the sea.

Perception of danger to our institutions may come slowly or it may come with a rush and a shock as it has to the people of the United States in the past few months. This perception of danger has come to us clearly and overwhelmingly; and we perceive the peril in a world-wide arena-an arena that may become so narrowed that only the Americas will retain the ancient faiths.

Some indeed still hold to the now somewhat obvious delusion that we of the United States can safely permit the United States to become a lone island, a lone island in a world dominated by the philosophy of force.

Such an island may be the dream of those who still talk and vote as isolationists. Such an island represents to me and to the overwhelming majority of Americans today a helpless nightmare of a people without freedom-the nightmare of a people lodged in prison, handcuffed, hungry, and fed through the bars from day to day by the contemptuous, unpitying masters of other continents.

It is natural also that we should ask ourselves how now we can prevent the building of that prison and the placing of ourselves in the midst of it.

Let us not hesitate-all of us-to proclaim certain truths. Overwhelmingly we, as a nation-and this applies to all the other American nations-are convinced that military and naval victory for the gods of force and hate would endanger the institutions of democracy in the western world, and that equally, therefore, the whole of our sympathies lies with those nations that are giving their life blood in combat against these forces.

The people and the Government of the United States have seen with the utmost regret and with grave disquiet the decision of the Italian Government to engage in the hostilities now raging in Europe.

More than three months ago the Chief of the Italian Government sent me word that because of the determination of Italy to limit, so far as might be possible, the spread of the European conflict, more than two hundred millions of people in the region of the Mediterranean had been enabled to escape the suffering and the 'devastation of war.

I informed the Chief of the Italian Government that this desire on the part of Italy to prevent the war from spreading met with full sympathy and response on the part of the Government and the people of the United States, and I expressed the earnest hope of this Government and of this people that this policy on the part of Italy might be continued. I made it clear that in the opinion of the Government of the United States any extension of hostilities in the region of the Mediterranean might result in a still greater enlargement of the scene of the conflict, the conflict in the Near East and in Africa and that if this came to pass no one could foretell how much greater the theater of the war eventually might become.

Again on a subsequent occasion, not so long ago, recognizing that certain aspirations of Italy might form the basis of discussions among the powers most specifically concerned, I offered, in a message addressed to the Chief of the Italian Government, to send to the Governments of France and of Great Britain such specific indications of the desires of Italy to obtain readjustments with regard to her position as the Chief of the Italian Government might desire to transmit through me. While making it clear that the Government of the United States in such an event could not and would not assume responsibility for the nature of the proposals submitted nor for agreements which might thereafter be reached, I proposed that if Italy would refrain from entering the war I would be willing to ask assurances from the other powers concerned that they would faithfully execute any agreement so reached and that Italy's voice in any future peace conference would have the same authority as if Italy had actually taken part in the war, as a belligerent.

Unfortunately to the regret of all of us and the regret of humanity, the Chief of the Italian Government was unwilling to accept the procedure suggested and he has made no counter proposal.

This Government directed its efforts to doing what it could to work for the preservation of peace in the Mediterranean area, and it likewise expressed its willingness to endeavor to cooperate with the Government of Italy when the appropriate occasion arose for the creation of a more stable world order, through the reduction of armaments, and through the construction of a more liberal international economic system which would assure to all powers equality of opportunity in the world's markets and in the securing of raw materials on equal terms.

I have likewise, of course, felt it necessary in my communications to Signor Mussolini to express the concern of the Government of the United States because of the fact that any extension of the war in the region of the Mediterranean would inevitably result in great

prejudice to the ways of life and Government and to the trade and commerce of all the American Republics.

The Government of Italy has now chosen to preserve what it terms its "freedom of action" and to fulfill what it states are its promises to Germany. In so doing it has manifested disregard for the rights and security of other nations, disregard for the lives of the peoples of those nations which are directly threatened by this spread of the war; and has evidenced its unwillingness to find the means through pacific negotiations for the satisfaction of what it believes are its legitimate aspirations.

On this tenth day of June, nineteen hundred and forty, the hand that held the dagger has struck it into the back of its neighbor.

On this tenth day of June, nineteen hundred and forty, in this University founded by the first great American teacher of democracy, we send forth our prayers and our hopes to those beyond the seas who are maintaining with magnificent valor their battle for freedom.

In our American unity, we will pursue two obvious and simultaneous courses; we will extend to the opponents of force the material resources of this nation; and, at the same time, we will harness and speed up the use of those resources in order that we ourselves in the Americas may have equipment and training equal to the task of any emergency and every defense.

All roads leading to the accomplishment of these objectives must be kept clear of obstructions. We will not slow down or detour. Signs and signals call for speed-full speed ahead.

It is right that each new generation should ask questions. But in recent months the principal question has been somewhat simplified. Once more the future of the nation and of the American people is at stake.

We need not and we will not, in any way, abandon our continuing effort to make democracy work within our borders. We still insist on the need for vast improvements in our own social and economic life. But that is a component part of national defense itself.

The program unfolds swiftly and into that program will fit the responsibility and the opportunity of every man and woman in the land to preserve his and her heritage in days of peril.

I call for effort, courage, sacrifice, devotion. Granting the love of freedom, all of these are possible.

And the love of freedom is still fierce and steady in the nation today.

WINSTON CHURCHILL - AT THE UNIVERSITY OF ZURICH

Winston Churchill, speech delivered at the University of Zurich, 19 September 1946

I wish to speak about the tragedy of Europe, this noble continent, the home of all the great parent races of the Western world, the foundation of Christian faith and ethics, the origin of most of the culture, arts, philosophy and science both of ancient and modern times. If Europe were once united in the sharing of its common inheritance there would be no limit to the happiness, prosperity and glory which its 300 million or 400 million people would enjoy. Yet it is from Europe that has sprung that series of frightful nationalistic quarrels, originated by the Teutonic nations in their rise to power, which we have seen in this 20th century and in our own lifetime wreck the peace and mar the prospects of all mankind.

What is this plight to which Europe has been reduced? Some of the smaller states have indeed made a good recovery, but over wide areas are a vast, quivering mass of tormented, hungry, careworn and bewildered human beings, who wait in the ruins of their cities and homes and scan the dark horizons for the approach of some new form of tyranny or terror. Among the victors there is a Babel of voices, among the vanquished the sullen silence of despair. That is all that Europeans, grouped in so many ancient states and nations, and that is all that the Germanic races have got by tearing each other to pieces and spreading havoc far and wide. Indeed, but for the fact that the great republic across the Atlantic realised that the ruin or enslavement of Europe would involve her own fate as well, and stretched out hands of succour and guidance, the Dark Ages would have returned in all their cruelty and squalor. They may still return.

Yet all the while there is a remedy which, if it were generally and spontaneously adopted by

the great majority of people in many lands, would as by a miracle transform the whole scene and would in a few years make all Europe, or the greater part of it, as free and happy as Switzerland is today. What is this sovereign remedy? It is to recreate the European fabric, or as much of it as we can, and to provide it with a structure under which it can dwell in peace, safety and freedom. We must build a kind of United States of Europe. In this way only will hundreds of millions of toilers be able to regain the simple joys and hopes which make life worth living. The process is simple. All that is needed is the resolve of hundreds of millions of men and women to do right instead of wrong and to gain as their reward blessing instead of cursing.

Much work has been done upon this task by the exertions of the Pan-European Union, which owes so much to the famous French patriot and statesman Aristide Briand. There is also that immense body which was brought into being amidst high hopes after the First World War - the League of Nations. The League did not fail because of its principles or conceptions. It failed because those principles were deserted by those states which brought it into being, because the governments of those states feared to face the facts and act while time remained. This disaster must not be repeated. There is, therefore, much knowledge and material with which to build and also bitter, dearly bought experience to spur.

There is no reason why a regional organisation of Europe should in any way conflict with the world organisation of the United Nations. On the contrary, I believe that the larger synthesis can only survive if it is founded upon broad natural groupings. There is already a natural grouping in the Western Hemisphere. We British have our own Commonwealth of Nations. These do not weaken, on the contrary they strengthen, the world organisation. They are in fact its main support. And why should there not be a European group which could give a sense of enlarged patriotism and common citizenship to the distracted peoples of this mighty continent? And why should it not take its rightful place with other great groupings and help to shape the honourable destiny of man? In order that this may be accomplished there must be an act of faith in which the millions of families speaking many languages must consciously take part.

We all know that the two World Wars through which we have passed arose out of the vain passion of Germany to play a dominating part in the world. In this last struggle crimes and massacres have been committed for which there is no parallel since the Mongol invasion of

the 13th century, no equal at any time in human history. The guilty must be punished. Germany must be deprived of the power to rearm and make another aggressive war. But when all this has been done, as it will be done, as it is being done, there must be an end to retribution. There must be what Mr Gladstone many years ago called a "blessed act of oblivion". We must all turn our backs upon the horrors of the past and look to the future. We cannot afford to drag forward across the years to come hatreds and revenges which have sprung from the injuries of the past. If Europe is to be saved from infinite misery, and indeed from final doom, there must be this act of faith in the European family, this act of oblivion against all crimes and follies of the past. Can the peoples of Europe rise to the heights of the soul and of the instinct and spirit of man? If they could, the wrongs and injuries which have been inflicted would have been washed away on all sides by the miseries which have been endured. Is there any need for further floods of agony? Is the only lesson of history to be that mankind is unteachable? Let there be justice, mercy and freedom. The peoples have only to will it and all will achieve their heart's desire.

I am now going to say something that will astonish you. The first step in the re-creation of the European family must be a partnership between France and Germany. In this way only can France recover the moral and cultural leadership of Europe. There can be no revival of Europe without a spiritually great France and a spiritually great Germany. The structure of the United States of Europe will be such as to make the material strength of a single State less important. Small nations will count as much as large ones and gain their honour by a contribution to the common cause. The ancient States and principalities of Germany, freely joined for mutual convenience in a federal system, might take their individual places among the United States of Europe.

But I must give you warning, time may be short. At present there is a breathing space. The cannons have ceased firing. The fighting has stopped. But the dangers have not stopped. If we are to form a United States of Europe, or whatever name it may take, we must begin now. In these present days we dwell strangely and precariously under the shield, and I even say protection, of the atomic bomb. The atomic bomb is still only in the hands of a nation which, we know, will never use it except in the cause of right and freedom, but it may well be that in a few years this awful agency of destruction will be widespread and that the catastrophe following from its use by several warring nations will not only bring to an end all that we call civilisation but may possibly disintegrate the globe itself.

I now sum up the propositions which are before you. Our constant aim must be to build and fortify the United Nations Organisation. Under and within that world concept we must recreate the European family in a regional structure called, it may be, the United States of Europe, and the first practical step will be to form a Council of Europe. If at first all the States of Europe are not willing or able to join a union we must nevertheless proceed to assemble and combine those who will and who can. The salvation of the common people of every race and every land from war and servitude must be established on solid foundations, and must be created by the readiness of all men and women to die rather than to submit to tyranny. In this urgent work France and Germany must take the lead together. Great Britain, the British Commonwealth of Nations, mighty America - and, I trust, Soviet Russia, for then indeed all would be well - must be the friends and sponsors of the new Europe and must champion its right to live. Therefore I say to you "Let Europe arise!