

be considered to have been and to be issued pursuant to the authority contained in this Proclamation and shall be subject to all of its terms and conditions (except for those in the preceding sentence), including those arising by virtue of the implementing regulations and interpretations."

Sec. 1-106. Section 8 of Proclamation 3279, as amended, is amended by deleting the period at the end of the next to last paragraph and by adding at the end of that paragraph the following words: "; provided, that the system of issuing allocations and licenses with respect to exchanges under Section 4(b)(1) of this Proclamation shall remain in effect during any period in which a fee of \$0.00, as provided in Section 3 of this Proclamation, is in effect."

IN WITNESS WHEREOF, I have hereunto set my hand this nineteenth day of June, in the year of our Lord nineteen hundred and eighty, and of the Independence of the United States of America, the two hundred and fourth.

JIMMY CARTER

Proclamation 4767 of June 19, 1980

Helen Keller Day

By The President of the United States of America

A Proclamation

Stories of brave individuals battling seemingly insurmountable odds fire our imagination and pride as human beings. So it is with the remarkable life of Helen Keller. Her incredible fight against, and eventual triumph over, the multiple handicaps of deafness and blindness made her a world-famous symbol of hope for all handicapped people.

Today we honor the 100th anniversary of Helen Keller's birth. In so doing, we honor also the patience and understanding of her devoted teacher Anne Sullivan. Helen Keller refused to let her handicaps cut her off from a life of usefulness and service to others. Through her own determination and faith, she was able to develop and use her talents and demonstrate how much even the most severely handicapped individual can accomplish when proper training and rehabilitation opportunities are provided.

As a mark of respect for her achievements, the Congress, by joint resolution, has authorized the President to proclaim June 27, 1980, as "HELEN KELLER DAY".

NOW, THEREFORE, I, JIMMY CARTER, President of the United States of America, do hereby designate June 27, 1980, as "HELEN KELLER DAY". I urge all appropriate Federal Departments and agencies to foster the recognition of Helen Keller's achievements on that day with ceremonies, programs, and activities.

IN WITNESS WHEREOF, I have hereunto set my hand this nineteenth day of June, in the year of our Lord nineteen hundred and eighty, and of the Independence of the United States of America the two hundred and fourth.

JIMMY CARTER