

France, where he met Benjamin Franklin and offered his services in behalf of the American Revolution.

Upon his arrival in America, Pulaski told General Washington that he had come to defend liberty and “to live or die for her.” True to his word, he fought valiantly as a brigadier general in our Continental Army and made the ultimate sacrifice for our Nation’s freedom during the siege of Savannah.

More than two centuries later, Americans and Poles alike remember with pride and gratitude the outstanding service General Pulaski gave to both his native and adopted lands. Today the United States and Poland enjoy freedom, prosperity, and the prospect for a bright future as allies in NATO, thanks to the unwavering commitment of patriots and heroes like Casimir Pulaski.

NOW, THEREFORE, I, WILLIAM J. CLINTON, President of the United States of America, by virtue of the authority vested in me by the Constitution and laws of the United States, do hereby proclaim Saturday, October 11, 1997, as General Pulaski Memorial Day. I encourage all Americans to commemorate this occasion with appropriate programs and activities paying tribute to Casimir Pulaski and his contributions to the cause of American freedom.

IN WITNESS WHEREOF, I have hereunto set my hand this ninth day of October, in the year of our Lord nineteen hundred and ninety-seven, and of the Independence of the United States of America the two hundred and twenty-second.

WILLIAM J. CLINTON

Proclamation 7037 of October 10, 1997

White Cane Safety Day, 1997

*By the President of the United States of America
A Proclamation*

As we stand at the dawn of the 21st century, new technologies are rapidly changing and improving the lives of Americans. For one group of Americans in particular—those who are blind or visually impaired—these technologies have opened doors to unparalleled opportunities. Blind Americans now can more readily access information of all kinds, and these advances have brought important improvements to the education, careers, and daily lives of blind and visually impaired people.

In this time of extraordinary progress, however, the simple yet profoundly useful white cane remains an indispensable tool and symbol of independence that has afforded countless blind and visually impaired citizens the opportunity to pursue the American Dream. And so, as we all share in a new era of expanded technological innovations that improve the lives of all of our Nation’s citizens, we also celebrate the white cane for its ability to empower and recognize it as the embodiment of freedom.

As a Nation, let us also reassert our commitment to ensuring equal opportunity, equal access, and full participation of citizens with disabilities in

our community life. This year, we celebrated the reauthorization of the Individuals with Disabilities Education Act, reaffirming our belief that all students can learn and must have the opportunities and resources necessary to do so. And we must continue to enforce vigorously the Americans with Disabilities Act, so that our blind and visually impaired fellow citizens enjoy equal opportunity, access to public and private services and accommodations, and a workplace free of discrimination.

To honor the numerous achievements of blind and visually impaired citizens and to recognize the significance of the white cane in advancing independence, the Congress, by joint resolution approved October 6, 1964, has designated October 15 of each year as “White Cane Safety Day.”

NOW, THEREFORE, I, WILLIAM J. CLINTON, President of the United States of America, do hereby proclaim October 15, 1997, as White Cane Safety Day. I call upon the people of the United States, government officials, educators, and business leaders to observe this day with appropriate programs, ceremonies, and activities.

IN WITNESS WHEREOF, I have hereunto set my hand this tenth day of October, in the year of our Lord nineteen hundred and ninety-seven, and of the Independence of the United States of America the two hundred and twenty-second.

WILLIAM J. CLINTON

Proclamation 7038 of October 10, 1997

National School Lunch Week, 1997

*By the President of the United States of America
A Proclamation*

Each year during the month of October, we set aside a week to focus on the importance of the National School Lunch Program and its contributions to the health and well-being of America’s schoolchildren. Through this program, established more than 50 years ago by President Truman, young people learn firsthand about healthful dietary habits and how to make wise choices regarding the foods they eat. And for millions of children, many of whom come from families in need, their school lunch is the most nutritious meal they will eat during the day.

When President Kennedy proclaimed the first National School Lunch Week in 1963, some 68,000 schools were serving lunches to 16 million children each day. Today, the program is available in more than 94,000 schools across the country, and 26 million students participate daily. This dramatic growth proves that the program continues to meet a significant need in local communities across the Nation, and its success admirably reflects the hard work and commitment of school food-service professionals, as well as the support and technical assistance provided by State administrators.

The National School Lunch Program also reflects our profound concern for the well-being of our young people. By providing them with wholesome, nutritious meals day in and day out, we are helping to improve our children’s overall health, increase their learning capacity, lengthen their atten-