

1988, as National School Lunch Week, and I call upon all Americans to give special and deserved recognition to those people at the State and local level whose dedication and innovation contribute so much to the success of the school lunch program.

IN WITNESS WHEREOF, I have hereunto set my hand this twenty-eighth day of September, in the year of our Lord nineteen hundred and eighty-eight, and of the Independence of the United States of America the two hundred and thirteenth.

RONALD REAGAN

Proclamation 5871 of September 28, 1988

Leif Erikson Day, 1988

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

On his 11th-century voyage to "Helluland, Markland, and Vinland," Leif Erikson exemplified virtues universally admired throughout world history. This explorer with a missionary spirit challenged the unknown with courage and faith. He triumphed, and his example has inspired many another to do the same. On Leif Erikson Day, 1988, we recall and revere the achievements of this man and of the Nordic people who have followed him to North America through the centuries.

On Leif Erikson Day we also salute all Americans who have left their homes abroad, arrived on our shores after much struggle, and built a new life in this land of freedom and opportunity. Like Leif Erikson, none of them could be sure of success; but, like him, they were willing to take on and conquer adversity. Through the generations they and their descendants have helped America meet many challenges—the cultivation of the land and the construction of cities, the winning of our liberty and independence, and the defense of our country's cause.

This year's 350th anniversary of the first permanent settlement of Swedes and Finns in North America has given us a special opportunity to celebrate the excellent relations between the United States and these two countries. On Leif Erikson Day this year, we celebrate, too, the friendship between the people of the United States and those of all the Nordic countries. Let us also remind ourselves that a treasured part of our heritage as Americans is the longing to seek the horizon and to cross every frontier with daring and determination like those of "Leif the Lucky."

In honor of Leif Erikson and our Nordic American heritage, the Congress, by a joint resolution approved on September 2, 1964 (78 Stat. 849, 36 U.S.C. 169c), has authorized and requested the President to proclaim October 9 of each year as "Leif Erikson Day."

NOW, THEREFORE, I, RONALD REAGAN, President of the United States of America, do hereby proclaim October 9, 1988, as Leif Erikson Day, and I direct the appropriate Government officials to display the flag of the United States on all Government buildings on that day. I also urge the people of the United States to honor Leif Erikson and our

Nordic American heritage by holding appropriate exercises and ceremonies in suitable places throughout our land.

IN WITNESS WHEREOF, I have hereunto set my hand this twenty-eighth day of September, in the year of our Lord nineteen hundred and eighty-eight, and of the Independence of the United States of America the two hundred and thirteenth.

RONALD REAGAN

Proclamation 5872 of September 28, 1988

General Pulaski Memorial Day, 1988

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

Casimir Pulaski, Polish and American patriot, revolutionary and hero, gave his life for liberty 209 years ago during America's War of Independence. Leading a cavalry assault at the siege of Savannah, he was mortally wounded. But the cause for which he fought so courageously was to prevail, and his immortal example of service and sacrifice was to inspire lovers of freedom around the globe forever after. America does well to pause in remembrance on the anniversary of General Pulaski's death and to swear eternal allegiance to the principles of liberty and justice he held dear.

Casimir Pulaski had also fought for liberty in Poland, his native land. When victory eluded the brave Polish people, he sought a kindred cause and found it in America. There "the shot heard 'round the world" had sounded warning to tyrants and hope to mankind. Like Polish patriots to this day, Pulaski knew that freedom's call is universal—that a battle for freedom anywhere is a battle for freedom everywhere; that liberty is diminished everywhere as long as tyranny reigns anywhere. In fighting for America, General Pulaski fought also for the unalienable rights to life, liberty, and the pursuit of happiness—rights that America had boldly declared, rights that God had granted Americans and Poles and all humanity alike.

America's struggle for freedom was victorious, thanks to Casimir Pulaski and to countless men and women like him. Tragically, freedom has not yet come to some nations, and it has been snatched from others. But freedom is on the move. Just as General Pulaski stood with us, so will we continue to stand for liberty throughout the globe. So will we stand for the people of Poland, in whose hearts faith and freedom and the spirit of Pulaski burn ever brightly. Let our observance of General Pulaski Memorial Day, 1988, remind us of all this Polish hero and his fellow Poles have done for America; let it remind us as well that his work and ours, the cause of freedom, goes on today and every day.

NOW, THEREFORE, I, RONALD REAGAN, 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 Tuesday, October 11, 1988, as General Pulaski Memorial Day, and I direct the appropriate government officials to display the flag of the United States on all government buildings on that day. In addition, I encourage the