

States of America, do hereby designate the week beginning July 3, 1960, as National Safe Boating Week.

I invite all the people of this Nation interested in boating, including boating organizations, the boating industry, Government agencies and other groups, to observe National Safe Boating Week. I urge them during this week and throughout the entire year to follow safe boating practices and to exercise courtesy on the waterways.

I also invite the Governors of the States, the Commonwealth of Puerto Rico, and the areas subject to the jurisdiction of the United States to provide for the observance of this week.

IN WITNESS WHEREOF, I have hereunto set my hand and caused the Seal of the United States of America to be affixed.

DONE at the City of Washington this fifth day of February in the year of our Lord nineteen hundred and [SEAL] sixty, and of the Independence of the United States of America the one hundred and eighty-fourth.

DWIGHT D. EISENHOWER

By the President:

CHRISTIAN A. HERTER,
Secretary of State.

CITIZENSHIP DAY AND CONSTITUTION WEEK, 1960

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

March 15, 1960
[No. 3336]

WHEREAS our life as a Nation is founded upon the Constitution of the United States, the oldest and most tested written constitution in the world; and

WHEREAS it is fitting that our citizens, both native-born and naturalized, observe the birthday of the Constitution and reaffirm their determination to support its principles, which have a universal appeal and application and are an

inspiration to freedom-loving people everywhere; and

36 USC 153.

WHEREAS by a joint resolution approved February 29, 1952 (66 Stat. 9), the Congress designated the seventeenth day of September of each year as Citizenship Day in commemoration of the signing of the Constitution on September 17, 1787, and in recognition of those citizens who have come of age and those who have been naturalized during the year; and

36 USC 159.

WHEREAS by a joint resolution approved August 2, 1956 (70 Stat. 932), the Congress requested the President to designate the week beginning September 17 of each year as Constitution Week, a time for study and observance of the acts which resulted in the formation of the Constitution; and

WHEREAS the aforesaid resolutions of the Congress authorize the President to issue annually a proclamation calling for the observance of Citizenship day and Constitution Week:

NOW, THEREFORE, I, DWIGHT D. EISENHOWER, President of the United States of America, call upon the appropriate officials of the Government to display the flag of the United States on all Government buildings on Citizenship Day, September 17, 1960; and I urge Federal, State, and local officials, as well as all religious, civic, educational, and other organizations, to hold appropriate ceremonies on that day designed to give our people a clearer understanding of their rights, responsibilities, and opportunities as citizens of the United States.

I also designate the period beginning September 17 and ending September 23, 1960, as Constitution Week; and I urge the people of the United States to observe that week with appropriate ceremonies and activities in their schools and churches and in other suitable places.

IN WITNESS WHEREOF, I have hereunto set my hand and caused the Seal of the United States of America to be affixed.

DONE at the City of Washington this fifteenth day of March in the year of our

Lord nineteen hundred and
 [SEAL] sixty, and of the Independence
 of the United States of America
 the one hundred and eighty-fourth.

DWIGHT D. EISENHOWER

By the President:

CHRISTIAN A. HERTER,
Secretary of State.

EIGHTEENTH DECENNIAL CENSUS

By the President of the United States of America A Proclamation

March 15, 1960
 [No. 3337]

WHEREAS, pursuant to section 2 of Article I of the Constitution of the United States and chapter 5 of title 13 of the United States Code, the Eighteenth Decennial Census of the United States will be taken beginning April 1, 1960; and

USC prec. Title 1.
 13 USC 131-195.

WHEREAS this Census, which will mark the one hundred and seventieth anniversary of the first United States Census, is required by the Constitution to determine the apportionment among the several States of members of the House of Representatives; and

WHEREAS during the ten years since the Seventeenth Decennial Census was taken great changes have occurred in the growth, location, and characteristics of our people and in their housing and activities, and these changes have made it more essential than ever before that we have a current inventory of the Nation's people, homes, and other resources to guide us in the future:

NOW, THEREFORE, I, DWIGHT D. EISENHOWER, President of the United States of America, do hereby declare and make known that under the law it is the duty of every person over eighteen years of age to answer all questions in the census schedules applying to him and the family to which he belongs, and to the home occupied by him or his family, and that any person refusing to do so is subject to penalty as provided by law.

The sole purpose of the Census is to

Purpose.