

As we observe National Hospice Month, we applaud hospice organizations, health professionals, and other caregivers for their dedication to ensuring respect and quality of life for all. We also reaffirm our commitment as a Nation to honoring the dignity of every person and to promoting compassion and concern for our fellow citizens.

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 November 2002 as National Hospice Month. I encourage Americans to increase their awareness of the importance and availability of hospice service and to observe this month with appropriate activities and programs.

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

GEORGE W. BUSH

Proclamation 7622 of November 5, 2002

**In Celebration of the Centennial of the West Wing of the
White House, 2002**

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

For 100 years, the West Wing of the White House has served as the workplace of the President of the United States and his staff. Now housing the Oval Office, the Roosevelt Room, Cabinet Room, offices of the President's senior staff, and the James C. Brady Press Briefing Room, the West Wing has become the center of executive branch operation.

Prior to 1902, the President and his staff worked out of offices housed in the White House Residence, causing crowded staff conditions and a lack of privacy for the President's family. This overcrowding prompted planning for the construction of a new wing to serve as offices for the President and his staff. While plans were reviewed during several Administrations, construction did not begin until Theodore Roosevelt's presidency. The wing was completed in 1902, and the Presidential Offices were then moved from the Residence to the new addition. The wing underwent a major expansion in 1909, doubling its size, and further renovations were done in 1929, 1934, and 1969.

Following a Christmas Eve fire in 1929, renovations and restoration displaced Herbert Hoover for several months while new and improved facilities were built. In 1934 the Oval Office was moved to its current location on the southeast corner, overlooking the Rose Garden. In the 1940's, the building became known as the "West Wing."

For a century, the West Wing has served as the headquarters of White House staff members who work to address national and international concerns, advance democracy, and secure a future of opportunity for all. Government and military leaders, Olympic athletes, college champions, artists, entertainers, and citizens from around the world have

been welcomed to the West Wing to attend briefings, meetings, bill signing ceremonies, and countless activities that have contributed to the prosperity and security of our Nation and the world. As we celebrate its 100th anniversary, I encourage all Americans to recognize the vital role the West Wing has played in the ongoing work to ensure that the United States of America remains a beacon of freedom, and symbol of hope.

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 Wednesday, November 6, 2002, as West Wing Centennial Day. I encourage all Americans to commemorate this occasion with appropriate programs and activities, thereby celebrating this important part of our American heritage and the values it represents and upholds for our Nation and the world.

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

GEORGE W. BUSH

Proclamation 7623 of November 6, 2002

Veterans Day, 2002

By the President of the United States of America

A Proclamation

America was founded on the principles of liberty, opportunity, and justice for all, and on Veterans Day we recognize the men and women of our Armed Forces who have valiantly defended these values throughout our Nation's history. These remarkable individuals have helped to make our Nation secure and to advance the cause of freedom worldwide. By answering the call of duty and risking their lives to protect their fellow countrymen, these patriots have inspired our Nation with their courage, compassion, and dedication.

There are currently more than 25 million living American veterans, many of whom put their lives on the line to preserve our freedoms. Our veterans served on the land, at sea, and in the air, from the shores of Omaha Beach and the jungles of Vietnam, to the sands of the Persian Gulf, the mountains of Afghanistan, and many other battlefields around the globe. Through each of these challenges, the members of the Army, Navy, Air Force, Marines, and Coast Guard have protected our country and liberated millions of people around the world from the threats of tyranny and terror.

Our proud veterans have also helped to shape the American character. They have given us an extraordinary legacy of patriotism and honor, and their service represents the highest form of citizenship. So that young Americans can better understand the commitment and sacrifice of these heroes in securing the blessings of liberty, I ask all schools to observe November 10 through November 16, 2002, as National Veterans Awareness Week. I encourage educators to invite veterans to teach