

PROCLAMATION 4071

National Clown Week

By the President of the United States of America

August 2, 1971

A Proclamation

Whoever has heard the laughter of a child or seen sudden delight on the face of a lonely old man has understood in those brief moments mysteries deeper than love.

All men are indebted to those who bring such moments of quiet splendor—who redeem sickness and pain with joy. All across America, good men in putty noses and baggy trousers, following a tradition as old as man's need to touch gently the lives of his fellowman, go into orphanages and children's hospitals, homes for the elderly and for the retarded, and give a part of themselves. Today, as always, clowns and the spirit they represent are as vital to the maintenance of our humanity as the builders and the growers and the governors.

In the folklore of the world is the persistent claim that the heart of a clown is sad, and that all the gladness he provokes is simply a facade for the pain he cannot reveal to the world. In the myth is the kernel of reason: the clown leaves happiness where he goes, and takes misery away with him.

Yet, we cannot suppose there is real truth in the myth. For surely the laugh-makers are blessed: they heal the heart of the world.

To call public attention to the charitable activities of clowns and the wholesome entertainment they provide for all our citizens, the Congress by a joint resolution approved October 8, 1970 (Public Law 91-433), has requested the President to designate the week of August 1 through August 7, 1971, as National Clown Week.

84 Stat. 914.

NOW, THEREFORE, I, RICHARD NIXON, President of the United States of America, do hereby proclaim the week of August 1 through August 7, 1971, as National Clown Week. I invite the Governors of the States and the appropriate officials of other areas under the United States flag to issue similar proclamations.

I urge the people of the United States to recognize the contributions made by clowns in their entertainment at children's hospitals, charitable institutions, institutions for the mentally retarded, and generally helping to lift the spirits and boost the morale of our people.

IN WITNESS WHEREOF, I have hereunto set my hand this second day of August, in the year of our Lord nineteen hundred seventy-one, and of the Independence of the United States of America the one hundred ninety-sixth.

PROCLAMATION 4072

National Highway Week, 1971

August 12, 1971

By the President of the United States of America

A Proclamation

When the Erie Canal opened in 1825 it quickly acquired the slogan "A Cent and a Half a Mile, a Mile and a Half an Hour." Our toll roads now cost the traveller nearly the same amount, but the trip from New York to Buffalo that once took five days by barge at a mile and a half per hour now takes less than ten hours by automobile and can be travelled at 65 miles per hour.

The highways built since the Erie Canal have become the dominant element in our national transportation system and a key force in virtually every phase of modern American life. These roads not only provide avenues of commerce for our nation's economy, but also help to make available the services and pleasures of our daily existence. Our rapidly developing 42,500 mile System of Interstate and Defense Highway is especially helpful for the traveller who wishes to visit recreational areas and historic sites that previously were known only through photographs.

In our present day, by serving as the conduit for a large proportion of mass transit in urban areas, highways go far toward meeting our needs for the best possible transportation. In the future, as a part of a balanced system of growth, they should be a key part of an integrated and comprehensive transportation plan for these urban areas, linking other vital means of transportation by air, rail and water. In this proliferation of American highways we find a clear reflection of the good which men can do by planning and working together in common needs.

NOW, THEREFORE, I, RICHARD NIXON, President of the United States of America, do hereby proclaim the week beginning September 19, 1971, as National Highway Week. I urge Federal, State, and local government officials, as well as highway industry and other organizations, to hold appropriate ceremonies during that week in recognition of what highway transportation means to our country.