

Hank Williams, and Patsy Cline to today's bright stars—the singers all let loose the soulful music inside their hearts. In its rhythms and words, we can hear the lonesome sound, as well as the festive spirit, of our beloved land.

The Congress, by Senate Joint Resolution 102, has designated the month of October as "Country Music Month." I urge all Americans to join me in recognizing the role that country music has played in shaping our cultural heritage.

Country Music Month is a time to recognize the contributions of singers, songwriters, musicians, and all in the industry who work to bring us the very best of country music and dance. Throughout the month of October, let us celebrate country music in our homes and towns across the United States.

NOW, THEREFORE, I, WILLIAM J. CLINTON, President of the United States of America, do hereby proclaim October 1993 as Country Music Month.

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

WILLIAM J. CLINTON

Proclamation 6607 of October 8, 1993

Leif Erikson Day, 1993

By the President of the United States of America

A Proclamation

At this time every year, Americans celebrate Leif Erikson Day. In so doing, we commemorate the voyages of the great Norse explorer who first set foot on North America nearly a thousand years ago. At the same time, we also celebrate the enduring ties between America and the Nordic countries and take note of the outstanding contributions that Nordic Americans have made to the United States. In a sense, the bonds that Leif Erikson—son of Iceland, grandson of Norway—forged continue unbroken today. We maintain an impressive exchange of people and ideas with the Nordic countries.

The early settlers inherited an adventurous spirit that had led their ancestors from Scandinavia to much of Europe and into the Atlantic. In addition, these adventurers started from lands that were already half-way points between the Old World and the New. Even today, the Nordic countries, which possess a commitment to open, democratic societies and to peaceful relations among nations, serve as links between Europe and the rest of the world.

At a time when the relations between Europe and America are being redefined, the Nordic countries retain their important role in fostering democracy, transatlantic cooperation, and an open trading system. Their many contributions to international diplomacy, humanitarian assistance, and peacekeeping in the world's trouble spots set a high standard that the rest of the world greatly admires. Americans who

trace their roots to the Nordic countries—Denmark, Finland, Iceland, Norway, and Sweden—not only continue to enrich their new homeland, but also play a key part in providing a link across the Atlantic, just as their ancestors did a thousand years ago.

In honor of Leif Erikson and of our Nordic-American heritage, the Congress, by joint resolution approved on September 2, 1964 (Public Law 88-566), has authorized and requested the President to proclaim October 9 of each year as "Leif Erikson Day."

NOW, THEREFORE, I, WILLIAM J. CLINTON, President of the United States of America, do hereby proclaim October 9, 1993, as Leif Erikson Day. I also encourage the people of the United States to observe this occasion by learning more about our rich Nordic-American heritage and the early history of our continent.

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

WILLIAM J. CLINTON

Proclamation 6608 of October 8, 1993

Columbus Day, 1993

By the President of the United States of America

A Proclamation

During 1993 the world has embarked on new trails to expand humanity's horizons and to promote the betterment of the human condition. As we look with hope to the future, we also pay homage to our past and to those who have helped shape our Nation and continent. It is therefore fitting that the voyages of Christopher Columbus be remembered. I welcome this opportunity to salute this man of great courage, who, in defiance of popular myth and hardship, had the vision to explore the unknown.

Even though the Quincentennial celebrations of Columbus' landfall are past, it is still our duty to promote understanding between the old and new worlds. It is important to commemorate the mutual discovery of Europeans and Native Americans and the transformations, through toil and pain, that gave birth to brave new hopes for a better future.

For the United States, it is especially significant that we recognize the daring voyages of Christopher Columbus. As a people whose land was founded on dreams, we proceed today, just as Columbus did, with courage to overcome obstacles and search for new paths to lead us into an unknown, but promising, future.

Many people in the United States have special reason to remember and celebrate the histories of the old and new worlds. America, a Nation of diverse peoples, has been enriched by the blending of many heritages. Americans of international descent, along with Native Americans, have contributed mightily to molding the framework of our great land, united by our allegiance to the principles of equality, democracy, and