

Proclamation 6146 of June 14, 1990**Baltic Freedom Day, 1990**

By the President of the United States of America

A Proclamation

The struggle for Baltic freedom has entered a new era of great promise and hope. The 50-year-long effort by the peoples of Lithuania, Latvia, and Estonia to regain freedom and democracy has begun to bear fruit.

The international community has long decried the dark summer of 1940 when, as a result of a self-serving agreement made earlier by Hitler and Stalin in the Molotov-Ribbentrop Pact, the Baltic States were denied their independent status. During that fateful summer, Soviet troops invaded and occupied the Baltic States. The rigged elections that followed put an end to Baltic self-determination.

These events, however, did not end the desire of the Baltic peoples for freedom and independence. During the past year, they have taken major steps toward achieving self-determination. Generally free and fair elections based on a vigorous multiparty political system produced popular legislatures. In decisions reflecting the will of the Baltic peoples, Lithuania, Estonia, and Latvia have asserted their intention to restore their independence. The representatives of the Baltic peoples have taken a nonviolent path and have consistently appealed for dialogue and negotiations with Moscow.

For 50 years the United States has refused to recognize the forced incorporation of the Baltic States into the Soviet Union. As I assured the Prime Minister of Lithuania during her recent visit, the United States will remain faithful to this policy. We support self-determination for the Baltic peoples, and we call upon the Soviet Union to enter a good-faith dialogue with representatives of the Baltic governments who received popular mandates in free and fair elections. We are encouraged by recent steps in that direction and hope that a full and productive dialogue will materialize.

The right to liberty and self-determination; free and fair elections; a better life for themselves and for their children—these are the just aspirations of the people of Estonia, Latvia, and Lithuania. On this Baltic Freedom Day, we reaffirm our support for them.

The Congress, by Senate Joint Resolution 251, has designated June 14, 1990, as "Baltic Freedom Day" and has authorized and requested the President to issue a proclamation in observance of this event.

NOW, THEREFORE, I, GEORGE BUSH, President of the United States of America, do hereby proclaim June 14, 1990, as Baltic Freedom Day. I call upon the people of the United States of America to observe this day with appropriate remembrances and ceremonies to reaffirm their commitment to principles of freedom and liberty for all oppressed people.

IN WITNESS WHEREOF, I have hereunto set my hand this fourteenth day of June, in the year of our Lord nineteen hundred and ninety, and

of the Independence of the United States of America the two hundred and fourteenth.

GEORGE BUSH

Proclamation 6147 of June 14, 1990

Father's Day, 1990

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

Each year, on the third Sunday in June, we pause to honor our fathers and to express our gratitude for their generosity and devotion. Father's Day is more than a day rich in family love and tradition—it is also a day when we are deeply mindful of the many ways fathers strengthen our communities and Nation.

As children, we cannot fully fathom the depth of our father's love for us. Neither can we fully realize the weight of his responsibilities. Children cherish their father's affection and attention, as well as the time they spend together—be it playing a favorite game, assembling a kite or train set, or discovering the wonders of books, history, and nature. Rarely do they perceive in their father's tender gaze the worries, frustrations, and concerns that have ever been a part of parenting.

When a child is hurt or sick, he knows only that there is comfort and reassurance in his father's warm embrace. He cannot know the quiet heartache of the man who would, if it were somehow possible, gladly suffer in his stead. When a child says goodbye on his first day of school, or learns how to ride a bike for the first time, he hears only the encouragement and pride in his father's voice. He cannot hear his father's unspoken prayers for his safety and well-being on the many journeys that lie ahead.

Eager to protect, nurture, and provide for his children, a father constantly gives of himself, always striving to do his best and always hoping that his best will be enough. As we grow older, we cannot fail to recognize this love and selflessness as the essence of fatherhood.

With each passing year, and especially as we have children of our own, we become ever more grateful for our father's love and discipline, and for the many sacrifices he has made for our sake. We begin to see clearly how being a father requires faith and fortitude, and we begin to understand the enormous responsibility shouldered by one of our dearest friends and teachers.

Through their dad, young people learn important lessons about love and commitment, duty and fidelity, and respect and concern for others. The importance of his example cannot be overstated, because the man who is faithful, giving, and forgiving also teaches his children powerful lessons about the One who is the just and loving Father of us all.

Because children remember these lessons for a lifetime, and because these lessons influence their behavior as members of a larger community, fathers play a very important role in shaping the character of our