

REMARKS

Remarks by President Trump at South Dakota's 2020 Mount Rushmore Fireworks Celebration | Keystone, South Dakota

Issued on: July 4, 2020

Keystone, South Dakota

8:50 P.M. MDT

THE PRESIDENT: Well, thank
you very much. And Governor

Noem, Secretary Bernhardt —
very much appreciate it —
members of Congress,
distinguished guests, and a
very special hello to South
Dakota. (Applause.)

As we begin this Fourth of July
weekend, the First Lady and I
wish each and every one of
you a very, very Happy
Independence Day. Thank
you. (Applause.)

Let us show our appreciation
to the South Dakota Army and
Air National Guard, and the
U.S. Air Force for inspiring us
with that magnificent display
of American air power —
(applause) —and of course, our
gratitude, as always, to the
legendary and very talented
Blue Angels. Thank you very
much. (Applause.)

Let us also send our deepest
thanks to our wonderful

veterans, law enforcement, first responders, and the doctors, nurses, and scientists working tirelessly to kill the virus. They're working hard. (Applause.) I want to thank them very, very much.

We're grateful as well to your state's Congressional delegation: Senators John Thune — John, thank you very much — (applause) — Senator Mike Rounds — (applause) — thank you, Mike — and Dusty Johnson, Congressman. Hi, Dusty. Thank you. (Applause.) And all others with us tonight from Congress, thank you very much for coming. We appreciate it.

There could be no better place to celebrate America's independence than beneath this magnificent, incredible, majestic mountain and monument to the greatest

Americans who have ever lived.

Today, we pay tribute to the exceptional lives and extraordinary legacies of George Washington, Thomas Jefferson, Abraham Lincoln, and Teddy Roosevelt.

(Applause.) I am here as your President to proclaim before the country and before the world: This monument will never be desecrated — (applause) — these heroes will never be defaced, their legacy will never, ever be destroyed, their achievements will never be forgotten, and Mount Rushmore will stand forever as an eternal tribute to our forefathers and to our freedom. (Applause.)

AUDIENCE: USA! USA! USA!

THE PRESIDENT: We gather tonight to herald the most

important day in the history of nations: July 4th, 1776. At those words, every American heart should swell with pride. Every American family should cheer with delight. And every American patriot should be filled with joy, because each of you lives in the most magnificent country in the history of the world, and it will soon be greater than ever before. (Applause.)

Our Founders launched not only a revolution in government, but a revolution in the pursuit of justice, equality, liberty, and prosperity. No nation has done more to advance the human condition than the United States of America. And no people have done more to promote human progress than the citizens of our great nation. (Applause.)

It was all made possible by the courage of 56 patriots who gathered in Philadelphia 244 years ago and signed the Declaration of Independence. (Applause.) They enshrined a divine truth that changed the world forever when they said: "...all men are created equal."

These immortal words set in motion the unstoppable march of freedom. Our Founders boldly declared that we are all endowed with the same divine rights — given [to] us by our Creator in Heaven. And that which God has given us, we will allow no one, ever, to take away — ever. (Applause.)

Seventeen seventy-six represented the culmination of thousands of years of western civilization and the triumph not only of spirit, but of wisdom, philosophy, and

reason.

And yet, as we meet here tonight, there is a growing danger that threatens every blessing our ancestors fought so hard for, struggled, they bled to secure.

Our nation is witnessing a merciless campaign to wipe out our history, defame our heroes, erase our values, and indoctrinate our children.

AUDIENCE: Booo —

THE PRESIDENT: Angry mobs are trying to tear down statues of our Founders, deface our most sacred memorials, and unleash a wave of violent crime in our cities. Many of these people have no idea why they are doing this, but some know exactly what they are doing. They think the American people are weak

and soft and submissive. But no, the American people are strong and proud, and they will not allow our country, and all of its values, history, and culture, to be taken from them. (Applause.)

AUDIENCE: USA! USA! USA!

THE PRESIDENT: One of their political weapons is “Cancel Culture” — driving people from their jobs, shaming dissenters, and demanding total submission from anyone who disagrees. This is the very definition of totalitarianism, and it is completely alien to our culture and our values, and it has absolutely no place in the United States of America. (Applause.) This attack on our liberty, our magnificent liberty, must be stopped, and it will be stopped very quickly. We will expose this dangerous

movement, protect our nation's children, end this radical assault, and preserve our beloved American way of life. (Applause.)

In our schools, our newsrooms, even our corporate boardrooms, there is a new far-left fascism that demands absolute allegiance. If you do not speak its language, perform its rituals, recite its mantras, and follow its commandments, then you will be censored, banished, blacklisted, persecuted, and punished. It's not going to happen to us. (Applause.)

Make no mistake: this left-wing cultural revolution is designed to overthrow the American Revolution. In so doing, they would destroy the very civilization that rescued billions from poverty, disease, violence, and hunger, and that

lifted humanity to new heights
of achievement, discovery,
and progress.

To make this possible, they
are determined to tear down
every statue, symbol, and
memory of our national
heritage.

AUDIENCE MEMBER: Not on
my watch! (Applause.)

THE PRESIDENT: True. That's
very true, actually.

(Laughter.) That is why I am
deploying federal law
enforcement to protect our
monuments, arrest the rioters,
and prosecute offenders to
the fullest extent of the law.
(Applause.)

AUDIENCE: Four more years!
Four more years! Four more
years!

THE PRESIDENT: I am pleased

to report that yesterday, federal agents arrested the suspected ringleader of the attack on the statue of Andrew Jackson in Washington, D.C. — (applause) — and, in addition, hundreds more have been arrested. (Applause.)

Under the executive order I signed last week — pertaining to the Veterans' Memorial Preservation and Recognition Act and other laws — people who damage or deface federal statues or monuments will get a minimum of 10 years in prison. (Applause.) And obviously, that includes our beautiful Mount Rushmore. (Applause.)

Our people have a great memory. They will never forget the destruction of statues and monuments to George Washington, Abraham Lincoln, Ulysses S. Grant,

abolitionists, and many others.

The violent mayhem we have seen in the streets of cities that are run by liberal Democrats, in every case, is the predictable result of years of extreme indoctrination and bias in education, journalism, and other cultural institutions.

Against every law of society and nature, our children are taught in school to hate their own country, and to believe that the men and women who built it were not heroes, but that were villains. The radical view of American history is a web of lies — all perspective is removed, every virtue is obscured, every motive is twisted, every fact is distorted, and every flaw is magnified until the history is purged and the record is disfigured beyond all recognition.

This movement is openly attacking the legacies of every person on Mount Rushmore. They defile the memory of Washington, Jefferson, Lincoln, and Roosevelt. Today, we will set history and history's record straight. (Applause.)

Before these figures were immortalized in stone, they were American giants in full flesh and blood, gallant men whose intrepid deeds unleashed the greatest leap of human advancement the world has ever known. Tonight, I will tell you and, most importantly, the youth of our nation, the true stories of these great, great men.

From head to toe, George Washington represented the strength, grace, and dignity of the American people. From a small volunteer force of citizen

farmers, he created the Continental Army out of nothing and rallied them to stand against the most powerful military on Earth.

Through eight long years, through the brutal winter at Valley Forge, through setback after setback on the field of battle, he led those patriots to ultimate triumph. When the Army had dwindled to a few thousand men at Christmas of 1776, when defeat seemed absolutely certain, he took what remained of his forces on a daring nighttime crossing of the Delaware River.

They marched through nine miles of frigid darkness, many without boots on their feet, leaving a trail of blood in the snow. In the morning, they seized victory at Trenton. After forcing the surrender of the most powerful empire on

the planet at Yorktown,
General Washington did not
claim power, but simply
returned to Mount Vernon as a
private citizen.

When called upon again, he
presided over the
Constitutional Convention in
Philadelphia, and was
unanimously elected our first
President. (Applause.) When
he stepped down after two
terms, his former adversary
King George called him “the
greatest man of the age.” He
remains first in our hearts to
this day. For as long as
Americans love this land, we
will honor and cherish the
father of our country, George
Washington. (Applause.) He
will never be removed,
abolished, and most of all, he
will never be forgotten.
(Applause.)

Thomas Jefferson — the great

Thomas Jefferson — was 33 years old when he traveled north to Pennsylvania and brilliantly authored one of the greatest treasures of human history, the Declaration of Independence. He also drafted Virginia's constitution, and conceived and wrote the Virginia Statute for Religious Freedom, a model for our cherished First Amendment.

After serving as the first Secretary of State, and then Vice President, he was elected to the Presidency. He ordered American warriors to crush the Barbary pirates, he doubled the size of our nation with the Louisiana Purchase, and he sent the famous explorers Lewis and Clark into the west on a daring expedition to the Pacific Ocean.

He was an architect, an inventor, a diplomat, a

scholar, the founder of one of the world's great universities, and an ardent defender of liberty. Americans will forever admire the author of American freedom, Thomas Jefferson. (Applause.) And he, too, will never, ever be abandoned by us. (Applause.)

Abraham Lincoln, the savior of our union, was a self-taught country lawyer who grew up in a log cabin on the American frontier.

The first Republican President, he rose to high office from obscurity, based on a force and clarity of his anti-slavery convictions. Very, very strong convictions.

He signed the law that built the Transcontinental Railroad; he signed the Homestead Act, given to some incredible scholars — as simply defined,

ordinary citizens free land to settle anywhere in the American West; and he led the country through the darkest hours of American history, giving every ounce of strength that he had to ensure that government of the people, by the people, and for the people did not perish from this Earth. (Applause.)

He served as Commander-in-Chief of the U.S. Armed Forces during our bloodiest war, the struggle that saved our union and extinguished the evil of slavery. Over 600,000 died in that war; more than 20,000 were killed or wounded in a single day at Antietam. At Gettysburg, 157 years ago, the Union bravely withstood an assault of nearly 15,000 men and threw back Pickett's charge.

Lincoln won the Civil War; he

issued the Emancipation Proclamation; he led the passage of the 13th Amendment, abolishing slavery for all time — (applause) — and ultimately, his determination to preserve our nation and our union cost him his life. For as long as we live, Americans will uphold and revere the immortal memory of President Abraham Lincoln. (Applause.)

Theodore Roosevelt exemplified the unbridled confidence of our national culture and identity. He saw the towering grandeur of America's mission in the world and he pursued it with overwhelming energy and zeal.

As a Lieutenant Colonel during the Spanish-American War, he led the famous Rough Riders to defeat the enemy at San

Juan Hill. He cleaned up corruption as Police Commissioner of New York City, then served as the Governor of New York, Vice President, and at 42 years old, became the youngest-ever President of the United States. (Applause.)

He sent our great new naval fleet around the globe to announce America's arrival as a world power. He gave us many of our national parks, including the Grand Canyon; he oversaw the construction of the awe-inspiring Panama Canal; and he is the only person ever awarded both the Nobel Peace Prize and the Congressional Medal of Honor. He was — (applause) — American freedom personified in full. The American people will never relinquish the bold, beautiful, and untamed spirit of

Theodore Roosevelt.

(Applause.)

No movement that seeks to dismantle these treasured American legacies can possibly have a love of America at its heart. Can't have it. No person who remains quiet at the destruction of this resplendent heritage can possibly lead us to a better future.

The radical ideology attacking our country advances under the banner of social justice. But in truth, it would demolish both justice and society. It would transform justice into an instrument of division and vengeance, and it would turn our free and inclusive society into a place of repression, domination, and exclusion.

They want to silence us, but

we will not be silenced.

(Applause.)

AUDIENCE: USA! USA! USA!

AUDIENCE MEMBER: We love
you!

THE PRESIDENT: Thank you.
Thank you very much. Thank
you very much.

We will state the truth in full,
without apology: We declare
that the United States of
America is the most just and
exceptional nation ever to
exist on Earth.

We are proud of the fact —
(applause) — that our country
was founded on Judeo-
Christian principles, and we
understand — (applause) —
that these values have
dramatically advanced the
cause of peace and justice
throughout the world.

We know that the American family is the bedrock of American life. (Applause.)

We recognize the solemn right and moral duty of every nation to secure its borders. (Applause.) And we are building the wall. (Applause.)

We remember that governments exist to protect the safety and happiness of their own people. A nation must care for its own citizens first. We must take care of America first. It's time. (Applause.)

We believe in equal opportunity, equal justice, and equal treatment for citizens of every race, background, religion, and creed. Every child, of every color — born and unborn — is made in the holy image of God. (Applause.)

We want free and open
debate, not speech codes and
cancel culture.

We embrace tolerance, not
prejudice.

We support the courageous
men and women of law
enforcement. (Applause.) We
will never abolish our police or
our great Second Amendment,
which gives us the right to
keep and bear arms.
(Applause.)

We believe that our children
should be taught to love their
country, honor our history,
and respect our great
American flag. (Applause.)

We stand tall, we stand proud,
and we only kneel to Almighty
God. (Applause.)

This is who we are. This is
what we believe. And these

are the values that will guide us as we strive to build an even better and greater future.

Those who seek to erase our heritage want Americans to forget our pride and our great dignity, so that we can no longer understand ourselves or America's destiny. In toppling the heroes of 1776, they seek to dissolve the bonds of love and loyalty that we feel for our country, and that we feel for each other. Their goal is not a better America, their goal is the end of America.

AUDIENCE: Booo —

THE PRESIDENT: In its place, they want power for themselves. But just as patriots did in centuries past, the American people will stand in their way — and we will win, and win quickly and

with great dignity. (Applause.)

We will never let them rip America's heroes from our monuments, or from our hearts. By tearing down Washington and Jefferson, these radicals would tear down the very heritage for which men gave their lives to win the Civil War; they would erase the memory that inspired those soldiers to go to their deaths, singing these words of the Battle Hymn of the Republic: "As He died to make men Holy, let us die to make men free, while God is marching on." (Applause.)

They would tear down the principles that propelled the abolition of slavery in America and, ultimately, around the world, ending an evil institution that had plagued humanity for thousands and thousands of years. Our

opponents would tear apart the very documents that Martin Luther King used to express his dream, and the ideas that were the foundation of the righteous movement for Civil Rights. They would tear down the beliefs, culture, and identity that have made America the most vibrant and tolerant society in the history of the Earth.

My fellow Americans, it is time to speak up loudly and strongly and powerfully and defend the integrity of our country. (Applause.)

AUDIENCE: USA! USA! USA!

THE PRESIDENT: It is time for our politicians to summon the bravery and determination of our American ancestors. It is time. (Applause.) It is time to plant our flag and protect the greatest of this nation, for

citizens of every race, in every city, and every part of this glorious land. For the sake of our honor, for the sake of our children, for the sake of our union, we must protect and preserve our history, our heritage, and our great heroes. (Applause.)

Here tonight, before the eyes of our forefathers, Americans declare again, as we did 244 years ago: that we will not be tyrannized, we will not be demeaned, and we will not be intimidated by bad, evil people. It will not happen. (Applause.)

AUDIENCE: USA! USA! USA!

THE PRESIDENT: We will proclaim the ideals of the Declaration of Independence, and we will never surrender the spirit and the courage and the cause of July 4th, 1776.

Upon this ground, we will stand firm and unwavering. In the face of lies meant to divide us, demoralize us, and diminish us, we will show that the story of America unites us, inspires us, includes us all, and makes everyone free.

We must demand that our children are taught once again to see America as did Reverend Martin Luther King, when he said that the Founders had signed “a promissory note” to every future generation. Dr. King saw that the mission of justice required us to fully embrace our founding ideals. Those ideals are so important to us — the founding ideals. He called on his fellow citizens not to rip down their heritage, but to live up to their heritage. (Applause.)

Above all, our children, from

every community, must be taught that to be American is to inherit the spirit of the most adventurous and confident people ever to walk the face of the Earth.

Americans are the people who pursued our Manifest Destiny across the ocean, into the uncharted wilderness, over the tallest mountains, and then into the skies and even into the stars.

We are the country of Andrew Jackson, Ulysses S. Grant, and Frederick Douglass. We are the land of Wild Bill Hickock and Buffalo Bill Cody.

(Applause.) We are the nation that gave rise to the Wright Brothers, the Tuskegee Airmen — (applause) — Harriet Tubman, Clara Barton, Jesse Owens, George Patton — General George Patton — the great Louie Armstrong, Alan

Shepard, Elvis Presley, and
Mohammad Ali. (Applause.)
And only America could have
produced them all.
(Applause.) No other place.

We are the culture that put up
the Hoover Dam, laid down
the highways, and sculpted
the skyline of Manhattan. We
are the people who dreamed a
spectacular dream — it was
called: Las Vegas, in the
Nevada desert; who built up
Miami from the Florida marsh;
and who carved our heroes
into the face of Mount
Rushmore. (Applause.)

Americans harnessed
electricity, split the atom, and
gave the world the telephone
and the Internet. We settled
the Wild West, won two World
Wars, landed American
astronauts on the Moon — and
one day very soon, we will
plant our flag on Mars.

We gave the world the poetry of Walt Whitman, the stories of Mark Twain, the songs of Irving Berlin, the voice of Ella Fitzgerald, the style of Frank Sinatra — (applause) — the comedy of Bob Hope, the power of the Saturn V rocket, the toughness of the Ford F-150 — (applause) — and the awesome might of the American aircraft carriers.

Americans must never lose sight of this miraculous story. You should never lose sight of it, because nobody has ever done it like we have done it. So today, under the authority vested in me as President of the United States — (applause) — I am announcing the creation of a new monument to the giants of our past. I am signing an executive order to establish the National Garden of American Heroes, a vast

outdoor park that will feature
the statues of the greatest
Americans to ever live.
(Applause.)

From this night and from this
magnificent place, let us go
forward united in our purpose
and re-dedicated in our
resolve. We will raise the next
generation of American
patriots. We will write the next
thrilling chapter of the
American adventure. And we
will teach our children to
know that they live in a land of
legends, that nothing can stop
them, and that no one can
hold them down. (Applause.)
They will know that in
America, you can do anything,
you can be anything, and
together, we can achieve
anything. (Applause.)

Uplifted by the titans of Mount
Rushmore, we will find unity
that no one expected; we will

make strides that no one thought possible. This country will be everything that our citizens have hoped for, for so many years, and that our enemies fear — because we will never forget that American freedom exists for American greatness. And that's what we have: American greatness. (Applause.)

Centuries from now, our legacy will be the cities we built, the champions we forged, the good we did, and the monuments we created to inspire us all.

My fellow citizens: America's destiny is in our sights. America's heroes are embedded in our hearts. America's future is in our hands. And ladies and gentlemen: the best is yet to come. (Applause.)

AUDIENCE: USA! USA! USA!

THE PRESIDENT: This has been a great honor for the First Lady and myself to be with you. I love your state. I love this country. I'd like to wish everybody a very happy Fourth of July. To all, God bless you, God bless your families, God bless our great military, and God bless America. Thank you very much. (Applause.)

END 9:32 P.M. MDT