

Barack Obama: 2008 Acceptance Speech (Revised)

3:00 min.

With profound gratitude and great humility, I accept your nomination for the presidency of the United States.

Four years ago, I stood before you and told you my story—of the brief union between a young man from Kenya and a young woman from Kansas who weren't well-off or well-known, but shared a belief that in America, their son could achieve whatever he put his mind to.

It is that promise that has always set this country apart—that through hard work and sacrifice, each of us can pursue our individual dreams but still come together as one American family, to ensure that the next generation can pursue their dreams as well.

That's why I stand here tonight. Because for 232 years, at each moment when that promise was in jeopardy, ordinary men and women—students and soldiers, farmers and teachers, nurses and janitors—found the courage to keep it alive.

We meet at one of those defining moments—a moment when our nation is at war, our economy is in turmoil, and the American promise has been threatened once more.

Tonight, more Americans are out of work and more are working harder for less. More of you have lost your homes and even more are watching your home values plummet. More of you have cars you can't afford to drive, credit card bills you can't afford to pay, and tuition that's beyond your reach. America, we are better than these last eight years. We are a better country than this. It's time for us to change America.

The fundamentals we use to measure our strength are whether we are living up to that fundamental promise that has made this country great—a promise that is the only reason I am standing here tonight.

What is that promise?

It's a promise that says each of us has the freedom to make of our own lives what we will, but that we also have the obligation to treat each other with dignity and respect.

Ours is a promise that says government should do is that which we cannot do for ourselves—protect us from harm and provide every child a decent education; keep our water clean and our homes safe; and ensure opportunity for every American who's willing to work.

That's the promise of America—the idea that we are responsible for ourselves, but that we also rise or fall as one nation; the fundamental belief that I am my brother's keeper; I am my sister's keeper. That's the promise we need to keep.

It is that American spirit—that American promise—that pushes us forward even when the path is uncertain; that binds us together in spite of our differences; that makes us fix our eye not on what is seen, but what is unseen, that better place around the bend.

That promise is our greatest inheritance. It's a promise I make to my daughters when I tuck them in at night, and a promise that you make to yours—a promise that has led immigrants to cross oceans and pioneers to travel west; a promise that led workers to picket lines, and women to reach for the ballot. And it is that promise that 45 years ago today brought Americans from every corner of this land to stand together on a mall in Washington, before Lincoln's Memorial, and hear a young preacher from Georgia speak of his dream.

The men and women who gathered there could've heard many things. They could've heard words of anger and discord. They could've been told to succumb to the fear and frustration of so many dreams deferred.

But what the people heard instead—people of every creed and color, from every walk of life—is that in America, our destiny is inextricably linked. That together, our dreams can be one.

"We cannot walk alone," the preacher cried. "And as we walk, we must make the pledge that we shall always march ahead. We cannot turn back."

America, we cannot turn back. Not with so much work to be done. We cannot walk alone. At this moment, we must pledge once more to march into the future. Let us keep that promise—that American promise—and in the words of Scripture hold firmly, without wavering, to the hope that we confess.

Thank you, God bless you, and God bless the United States of America.

Great American Documents

<http://www.greatamericandocuments.com/speeches/obama-acceptance.html>