

NOW, THEREFORE, I, GEORGE W. BUSH, 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 March 2001 as Irish-American Heritage Month. I call upon all the people of the United States to observe this month with appropriate ceremonies and activities.

IN WITNESS WHEREOF, I have hereunto set my hand this twenty-sixth day of February, in the year of our Lord two thousand one, and of the Independence of the United States of America the two hundred and twenty-fifth.

GEORGE W. BUSH

Proclamation 7410 of February 28, 2001

Fortieth Anniversary of the Peace Corps

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

The generous spirit of the American people has given this country a great and long-standing tradition of voluntary service. During the past four decades, the members of the Peace Corps have carried on that tradition with dramatic and far-reaching effect.

Established in 1961, the Peace Corps has brought a wealth of practical assistance to individuals and communities through out the world. Since its inception, more than 161,000 Americans have served as Peace Corps volunteers in 134 countries. Peace Corps volunteers have not only helped to fill immediate and dire human needs, but also have helped promote sustainable, long-term development in agriculture, business, education, urban development, health care, and the environment.

In many countries of the world, there exists an intense hunger for peace, hope, and opportunity—for genuine social and economic development that is rooted in respect for human rights and a belief in human potential. Recognizing the dignity and worth of all peoples and determined to help individuals help themselves, Peace Corps volunteers have served as our Nation's emissaries of hope and goodwill. Accordingly, their generous efforts have helped to foster mutual understanding and respect between the people of the United States and citizens of other countries.

Respected for its work around the world, the Peace Corps also conducts a number of valuable programs here at home. For example, through programs such as the Paul Coverdell World Wise Schools and Peace Corps Fellows/USA, Peace Corps volunteers are helping children in every State of our Nation to learn more about the world in which we live.

I am pleased to note that the current volunteer corps is the most ethnically diverse in Peace Corps history and that more and more Americans are joining in the work of the Peace Corps through its growing partnerships with the public and private sectors. These trends are a

tribute to the many past achievements of the Peace Corps, and they are a promising sign of more to come.

NOW, THEREFORE, I, GEORGE W. BUSH, 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 urge all Americans to observe March 1, 2001—the 40th anniversary of the Peace Corps—with appropriate programs, ceremonies, and activities designed to honor Peace Corps volunteers, past and present, for their many contributions to our country and to the universal cause of peace and human progress.

IN WITNESS WHEREOF, I have hereunto set my hand this twenty-eighth day of February, in the year of our Lord two thousand one, and of the Independence of the United States of America the two hundred and twenty-fifth.

GEORGE W. BUSH

Proclamation 7411 of March 1, 2001

Women's History Month, 2001

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

In 1845, journalist and author Margaret Fuller laid out her hope for the future of this Nation's women: "We would have every arbitrary barrier thrown down. We would have every path laid open to women as freely as to men. If you ask me what offices they may fill, I reply—any, I do not care what case you put; let them be sea captains, if you will."

More than 150 years later, we are closer than ever to realizing Margaret Fuller's dream. Women account for nearly half of all workers. Today, women are "captains" of their own destinies, and they will continue to help shape our Nation's future. Women hold 74 seats in the United States Congress, more than at any time in our country's history, and women own more than 9 million businesses employing more than 27.5 million workers. Through their tireless service on a daily basis, the women of our Nation have woven the fabric of families and communities. They contribute immeasurably through faith-based and community organizations.

Our Nation's women could not be where they are—nor could our country be where it is—without the strength and courage, wisdom and persistence of those who preceded them. America has been blessed with women like Harriet Beecher Stowe, Susan B. Anthony, and Jane Addams, all of whom refused to accept oppression as inevitable. Female political leaders including Margaret Chase Smith and Eleanor Roosevelt forever changed the face of American government. Women have played a vital role in educating our Nation: Mary Lyon, Dorothea Dix, Elizabeth Blackwell, and Mary McLeod Bethune all fought history and stereotypes to become scholars in their own right and pass their knowledge to subsequent generations. Similarly, female authors such as Anne Bradstreet, Emily Dickinson, Pearl Buck, and Zora Neale Hurston represent only a small sample of the many women who have contributed to the American literary canon.