The original documents are located in Box 2, folder "1976/09/05 - Lithuanian Folk Dance Festival, Chicago, Illinois" of the Frances K. Pullen Papers at the Gerald R. Ford Presidential Library.

Copyright Notice

The copyright law of the United States (Title 17, United States Code) governs the making of photocopies or other reproductions of copyrighted material. Gerald Ford donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections. Works prepared by U.S. Government employees as part of their official duties are in the public domain. The copyrights to materials written by other individuals or organizations are presumed to remain with them. If you think any of the information displayed in the PDF is subject to a valid copyright claim, please contact the Gerald R. Ford Presidential Library.

MRS. FORD'S REMARKS, LITHUANIAN FOLK DANCE FESTIVAL, September 5, 1976

Thank you for this beautiful piece of amber. And thank you for inviting me. America is more lively and more lovely because of our many ethnic traditions.

I know your deep pride in your Lithuanian inheritance is matched by your concern about your first homeland. The President asked me to tell you he shares your interest. He has long supported "the aspirations for freedom and National independence of the people of Eastern Europe by every proper and peaceful means." And that support will continue.

We both admire your commitment to freedom and your joyous traditions. I'm delighted to join your celebration of Lithuanian folk dance. What a very special treat for well k ised a retired dancer.

(Presentation of Costume)

Mrs. Ford's Remarks, Lithuanian Folk Dance Festival, September 5, 1976

Thank you for this beautiful piece of amber. And thank you for inviting me to your festival. America is a livelier and lovelier place, because of our many folk traditions.

I knoe yout ptifr in **XEME** your Lithuanian inheritance is matched by your concern about your first homeland. The President wants you to know he shares your interest. He has always supported "the aspirations for freedom and National independence of the people of Eastern **EXXESPE**X Europe by every proper and peaceful means." And that support will continue.

We both admire the strength you bring America, because of your **drepxappreixati** understanding of the meaning of freedom.

Lithuanian-Americans bring strength to our National commitment to freedom---and joyous traditions to our culture. I proudly joxs join this salute to kokk all your special contributions. Mrs. Ford's REMEKES: Remarks, Lithuanian Folk Dance Festival, September 5, 1976

This beautiful piece of amber will always remind me **kod** of today. Thank you so much for the **f**x gift and for inviting me to your festival.

I know that your pride in Lithuanian **fmik** traditions is matched by **max** your concern about your first homeland. The President asked me to tell you of his support "of the **maxpe** aspirations **m** for freedom and National independence of the people of Eastern Europe by every proper and peaceful means." I bring you this word from him and **missexsharexwith yemxhisxadmixmisen** our **fmiiyts** admiration of the strength you bring American **kifex** life through a **magi** unique cultural legacy **mm** and love of freedom.

Mrs. Ford's Remarks, Lithuanian Folkexx Dance Festival, September 5, 1976

This beautiful piece of amber will always **m** remind me of today. Thank you so much for this gift and for inviting me to share your salute to**x** the Bicentennial.

What an exciting birthday party America is having! The many events make me think of a **K**x**kn** kaleidoscope. When you hold a kaleidoscope up to the **kkkgk** light and turn it, the picture changes. Every Bicentennial activity has shown me another view of America. I know today will **kexkhexseme** bring still another picture.

WEXEBUXEX Our different traditions and individualism individualism are possible, because of our freedom. Allxexixer Freedom is what m all of our Bicentennial celebrations are about---and I'm very proud to join you today for this festival to freedom.

Mrs. Ford's Remarks, Lithuanian Folk Dance Festival, SEPTEMBERXSX September 5, 1976

This beautiful piece of amber will always remind me of today. Thank you so much for this gift and for **inviting** me to your folk dance festival.

The President and I believe very strongly in the importance of our diverse cultural **xxxidities** traditions. He asked me especially to tell you that "his lifelong policy has been to support the aspirations for freedom and National **ind** independence of the people of Eastern Europe by every proper and peaceful means."

Our friends from many different **EREN** ethnic backgrounds have given us a special appreication for what America means to them ////and what freedom means. Mrs. Ford's Remarks, Lithuanian Folk Dance Festival, September 5, 1976

This beautiful piece of amber will always remind me of today. Thank you so much for this gift and for inviting me to your festival.

The traditions of Lithuanian-Americans contribute to the strength of our culture. Your **HPPKERIMINON** love of freedom **MEIPEXENIX XXERGEX Strengthens** our National commitment. The **PXEX** President has asked me to share his lifelong support "of the aspirations for freedom and National independence of the people of Eastern Europe by every proper and peaceful means."

We both admire your **EBNXX** contributions to our American **XEX** legacy and your struggle on behalf of all human freedom.

Freedom is what all of our BirENNE Bicentennial celebrations are about---and I'm very proud to ENARE join your salute to the special place of Eitheanianian XAMERICAN Lithuanian traditions a in our American life. Mrs. Ford's R^Emarks, Lithuanian Folkd Dance 20 Festival, September 5, 1976

This beautiful piece of amber will always remind me xm mm of today. Thank you so much for this gift and for inviting me to your fx festival.

Lithuanian-Americans bring KEXEPERER speical folk traitiond---and a love of freedom. Your appreciation of freedom strengthens all of us. The President has asked me to bring KHXEXEXERERERER a message of his lifelong support "of the aspirations for freedom and National independence of the people of Eastern Europe by every proper and peaceful E means." He knows of your deep concern for your first homeland, and he wanted you to KNEMEXERERERERERERERER he understands your anxieties.

I know of your commitment to freedom---and of his

X×**kR**ØW×®**f**×**kix**×**dREp**×**R**Ø**RMixkR**Ø**W**×**Mixkkix**×**kRØWixikixikixikixik**

Mrs. Ford's Remarks, Lithuanian Folk Dance Festival, September 5, 1976

This beautiful piece of amber will always remind me of today. Thank you so much for this gift and for inviting me to your festival.

I am happy that I could join share his views with you---and join your salute to Lithuanian traditions and ideals.

Mrs. Ford's Remarks, Lithuanian Folk Dance Festival, September 5, 1976

This beautiful amber will always remind me of your folk dance festival---and of all of you. Thank you so much for this gift and for inviting me to share your salute to the Bicentennial.

Our wonderful Nakigaal birthday party makes me think of a kaleidoscope. When you hold a kaleidoscope up to the light and turn it, the patterns change. Eachxexent Every event has shown me a new pattern---a fresh way of looking at what America is. Ixknowxyouxxkikhuanianxhexikage offex meanxxaxspecialxxxxyx Your Lithuanian tradition is part of our special American pakkexm diversity.

But just as a **xn** kaleidoscope needs light to **show**x**khe pxxkuxe**xx**so**x**oux** reveal the picture, our differences are made possible only by our freedom.

I am proud to join your salute to our freedom and to the strength of **BMXXdiff** our many proud and beautiful traditions.

Mrs. Ford's Remarks, Lithuanian*Amerix Folk Dance Festival

This beautiful amber will always remind me of your folk dance festival---and of all of you. Thank you so much for this gift and for inviting me to share your salute to the Bicentennial.

Our year-long celebration makes me think of **the** a kaleoscope. When you hold a kaleoscope up **th** to the light and turn **the** it, the **different** patterns change. Each event I've shared this yearx**x**---like the turn of the kaleoscope---has made a new pattern **med**---a fresh way of looking at what **Amex** America means. By sharing your fascinating cultural traditions---you create a special pattern.

But most of all, our Bicentennial events have been held up to the light of x freedom. That without that have light, we could not xmm our dix different xxaidixions= xxaidixixxxyxxxxxx traditions. The diversity that makes America strong depends upon our appxexiation basic freedom.

Your celebration today---like all our celebrations this year---honrs first the freedom America gives us to be differences proud of our differences---in heritage and thought. I join you in celebrating SOME WHR the Lithuanian KRACIENT Contribution to America---and our freedom. This beautiful amber will always \mathbf{x} remind me of your folk dance festival---and of all of you. Thank you so much for this gift and for inviting me \mathbf{z} to share your salute to the Bicentennial.

Our Bicentennial celebration makes me think of **k** a kaleodoscope. Each event---like the turn of the kaleodoscope---makes a new pattern---a fresh way of looking at what America means. By sharing **kegekhek** your fascinating cultural **kkek** traditions---you **k** create a special pattern.

I look forward to seeing you celebrate in dance---what we all celebrate **xhxxxxxxx** not just **dxxx** during the Bice**h**tennial but every year---our freedom.

This beautiful amber will always remind me of your folk dance festival---and of all of you. Thank you very much for this gift and for your **XRXXRXXR** invitation.

What an amazing and exciting **YHAX SNÍ**XE our Bicentennial is! We've shared experiences of our past, enjoyed cultural traditions of ourx**foxea**x forefathers---and---best of all---rejoiced in our freedoms. Lithuanian Americans **shake** are especially mindful of the meaning of freedom---and **khakxawakeress** you bring that awareness to your **kekeba**x celebration of two hundred years of freedom.

celebration

The diversity of our people makes this nation stronger--nad our individuality more meaningful.

Mrs. Ford's Remarks, Fifth Lithuanian Folk Dance Festival, September 5, 1976

This beautiful **xxxxx** amber will be a reminder of this day of celebration---and of you all. Thank you very much.

The Bicentennail year has been an dazzling array of events and projects---all to me one impose important end to memindxme rejoice in our freedoms. I know that Lithuanian Americans are especially concerned about the freedoms of your first homeland. And the President is asks me to tell you of his life-long support for the aspirations of freedom and national independence of the peoples of Eastern Europe of every proper and peaceful means.

Our family shares the joy of the Lithuanian American family in this very special anniversary. All of us have traveled America and seen how the diverse peoples have enriched our culture and strengthen our common humanity.

I'm very eager to see your dancing---and to know that this proud heritagen has been preserved.

THE WHITE HOUSE

WASHINGTON

KAYE

August 26, 1976

MEMORANDUM TO:

PETER SORUM

SUBJECT:

FROM:

Mrs. Ford has accepted the following out-of-town invitations:

EVENT: Fifth Lithuanian Folk Dance Festival

GROUP: Lithuanian-American Community of the U.S.A., Inc.

DATE: Sunday, September 5, 1976

TIME: 2:00 p.m.

PLACE: International Amphitheatre 4300 South Halstead Street Chicago, Illinois

CONTACT: Mr. Val Adamkus O: 312-353-2000 H: 312-737-0638

COMMENTS: The Lithuanian-American Community is sponsoring the Fifth Lithuanian Folk Dance Festival in salute to the Bicentennial. One hundred and two groups of over 2000 Lithuanian folk dancers will perform. The attendance is expected to be about 10,000. The Festival is registered with ARBA as the Lithuanian community's principal festivity. Although Mr. Bruno Juodelis is the chairman (312-968-3869), Mr. Adamkus is the contact. Congressman Edward Derwinsky (R-III) has also been interested in this event and called to endorse it. Mrs. Ford will remain in Vail until Saturday afternoon, when she will travel to the Chicago area and overnight. <u>Sunday</u> <u>morning, September 5th</u>, she will attend church at the <u>Shiloh</u> <u>Baptist Church in Waukegan, Illinois</u>. Congressman Robert McClory will also attend, as will the Mayor of Waukegan, Robert Sabonjian.

Her attendance at the Shiloh Baptist Church stems from a conversation the President had directly with Congressman McClory in the early part of this year. At that time the President told Congressman McClory he would strongly recommend that Mrs. Ford accept this invitation if at all possible. Thus, because it is unlikely she will be in Illinois again on a Sunday, this seemed maybe the best opportunity to accept the invitation. Attending the Shiloh Baptist Church is a woman named Mary Lacey who does gospel singing. It is my understanding she will sing during the service. The contact is the minister of the church: Rev. Jonathan Lightfoot (O: 312-662-6325 or 312-668-9361; H: 312-244-6451). I think driving times would be one of my chief concerns about this. The file is attached.

Thank you.

c: BF Staff Red Cavaney Myron Kuropas William Nicholson Jerry Jones Terry O'Donnell Max Friedersdorf Steve McConahey Rex Scouten Staircase

RE CHURCH SUN, STETZG

THE WHITE HOUSE WASHINGTON

, 225-5221 PER CONG. Mc CLORY: REV. JONATHON LIGHTFOOT SHILDER BAPTIST GWRCH WOUKEGON, TLLINOIS (312) 662 - 6325 BR ONT-9361 -++: (312) 244-6451

JOSTEL SINGER ! MARY LACEY

Mayor OF WAUKEE GANL ROBERT SLEONJIAN - RESONT. 50

THE WHITE HOUSE WASHINGTON adamkun J. Law (3)2)353-2000 (3)2)353-2000 (3)2)737-0638 H:(3)2)737-0638 Telandfila) in Autor Les

EXECUTIVE Branch Children 912 Pauralean Ed. Downers Green Ch. 47515 (317) 515-0439

> Salija Daugas Viça Chillinga Corent; - - - - 2020 (311) 975 1-52

Streebs Propins Last 1 6549 Version Ave. Bearbarn Heights, Mine (43+2) BHOLDER

> 4 1.6 10002035 340 100000000 \$400.700000000000 Crise e no 5020 (31) / 2 5353

Kara I is i etag 97957 - 2005 19955 - 2005 19956 - 2005 - 20058 · . · 1138

Georgianas Terclater на арын 5204 ад 2013 - 14 9785 Ниа Sel Japan (11, 1533) У 2011 ор 1503 У 2011 ор 1503

1997 - 198 ter a star a sa 71 - 12200-0021 Charley 11 - 6513

120-020-02 141-0010 - 141 Geourisian in Tolanda Maria da 14 L

FUNCTION AND ALLES Group Surger attacks Resta 7355 Same - 1 Bave Children 19 60529 1310 475-2529

> lickets Sec. as Salas 4435 St. 10 Problems Charge and this (31.35237410

> > Fund Rusing dr. Durnas Gredianis 395 E. State St. St. E., et al. 19177 1012-140-0287

Commenciation & Mellon dr. tas plus lacas 2 1 2 2 2 3 una tradi 511 - 121 BMS

Banguat. Marija Eemys 3020 So. Hartem Ave. Riverside, III. 60546 (312) 417 0598

Hospitality: Stase Bacevicius 6455 So. Kedzie Ave 6634 So. Richmond Ave Chicago, 18, 60529 (312) 434 7085

Gue

Publications: Reception: Danute Bindokas - Vytautos Kamantas 1110 the 69 St 6219 So. Whipple St. Chicago, III, 60629 Darien, III. 60559 (312) 925 3850 (312) 968 7593

(312) 968-3869

Floor Supervision. Ionas Paronis Chicago, III 53625 (312) 737 225;

First Aid: dr. Romas Povilartis 1140 the 118 St. Lemont Ni 60439 Hick (JH4), 17 ET (312) 257 7352

Anthony Rauch 1245 / 93-2 012:59:14

SUCH 2000 DANCEDS EDOM MANV COUNTRIES

7 DEEEIORATING AMERICA'S BIGENTENNIAL Chicago, International Amphitheatre, Sept. 5, 1975

> LITHHAMIAN FOLK DANCE FESTIVALS, INC. A NON-PROFIT ILLINOIS CORPORATION 912 Plainfield Rd., Downers Grove, III, 60515

SENOLUTION 1776-1370

SUNDAY, DEPT. 5197

2:00 pm; - 4:30

4300 50.

- Process. of ilings - nati antiem

- made of dencere - parade of dencere - address they most tord (very - may saley or Cat. Filege

Internet . Imp

Aloguend: Dance The American- Lithuanian Community in the U.S.A. is sponsoring the Fifth Lithuanian Folk Dance Festival on September 5, 1976, at the International Amphitheatre in Chicago. One hundred and two groups of over 2000 Lithuanian folk dancers from the U.S.A., Canada, Brazil, Venezuela, Germany and Great Britain will perform before an expected audience of 10,000. + 2,000 = (2,000)

1:00

Recipt. in

edy. Sldg.

This Festival will be the major salute to the Eicentennial of the U.S.A. by all American-Lithuanians as an affirmation of their loyalty and love to this great country as well as a demonstration of their cultural heritage. This Festival is registred by the American Revolution Bicentennial Administration, Washington D.C. as our principal Bicentennial festivity in the U.S.A.

It would be a great honor to this Festival and to all Lithuanians is use HEN. A in the entire world to have you as Honorary Patron of the Fifth Lithuanian Folk Dance Festival, commemorating America's Bicentennial. 44

Your kind consideration will be deeply appreciated by all Lithuanians.

Dear Mr. President:

Henorable Gerald R. Ford

Washington, D.C. 20501

The President of the United States

February 27, 1976

The White House

Very respectfully yours,

Bruno P.Juodelis, Chairman

LITHUANIAN-AMERICAN COMMUNITY of the U.S.A., Inc.

NATIONAL EXECUTIVE COMMITTEE 1004 ROBINSON BUILDING - 42 SOUTH 15TH STREET PHILADSLPHIA, PENNSYLVANIA 19102

215 - 568-1587

Please reply to:

April 23, 1976

V. F. VOLERTAS President

J. J. GAILA Vice President

S. A. GECYS Vice President

V. GRUIDYS Vice President

A. W. NOVASITIS, Esq. Vice President

A. VASXELIS Vice President

S. M. JURSKIS, (Miss) Secretary

P. MITALAS Treusurer

A. M. ZERR, (Mrs.) Activities Director

V. V. MACIUNAS Administrator

A. KAIRYS Chairman -Cultural Find

J. KAVALIUNAS Chnirman -Bourd of Education Dr. Myron Kuropas Special Asst. to the President for Ethnic Groups The White House Washington, D.C. 20500

> Re: Fifth Lithuanian Folk Dance Festival Chicago Amphitheater September 5, 1976

Dear Myron:

I am supplying the information you requested as a result of our telephone discussion in connection with the Lithuanian Folk Dance Festival commemorating America's Bicentennial to be held September 5, 1976 at the Chicago International Amphitheater.

You indicated you will do your utmost to fulfill our organization's request to have Mrs. Betty Ford, wife of our President and/or their daughter, Susan to participate at the dance festival. As in the past, the amphitheater will be sold out with standing room only. Four years ago, there was national press coverage. The appearance of Mrs. Ford or her daughter will materially aid our common cause.

The Chairman of the Reception immediately prior to the Festival is Vytautas Kamantas, 1110 69th Street, Darien, Illinois 60559, Telephone No. 312-968-7598 who is the local contact for your office. You can obtain details from him in connection with the affair and Reception.

As indicated to you, this organization is sponsoring the Dance Festival through a separate non-profit community Dr. Myron Kuropas

April 23, 1976

organization known as the Lithuanian Folk Dance Festivals, Inc. whose principal address is 912 Plainfield Road, Downers Grove, Illinois 60515.

The organization was created to maintain the continuity and permanency of the Festivals. However, we are the responsible organization.

Your assistance in this regard would be sincerely appreciated. Please forward copies of correspondence in this connection to me for my file.

Sincerely yours,

ANTHONY W. NOVASITIS, JR.

AWNjr/lg

cc: Mr. Vytautas Kamantas Mr. Joseph Gaila

For immediate release Tuesday, Aug. 31 1976

THE WHITE HOUSE

Office of the Press Secretary to Mrs. Ford _____

Mrs. Ford will open the Fifth Lithuanian Folk Dance Festival in Chicago Sept 5. The Festival will be held at the International Ampitheatre Sunday at 2 p m

About 12,000 people are expected for the dance festival, which features 2,000 Lithuanian folk dancers from the United States, Canada, Brazil, Venezuela, Germany and Great Britain. The Festival has been held every four years in the United States.

This year the event is a special tribute to the American Bicentennial by American Lithuanians. The Festival is registered by the American Revolution Bicentennial Administration.

#

press contact: Frank Corrado (312) 353 2072

JULY 5, 1976

FOR IMMEDIATE RELEASE

OFFICE OF THE WHITE HOUSE PRESS SECRETARY (Charlottesville, Virginia)

THE WHITE HOUSE

REMARKS OF THE PRESIDENT AT THE NATURALIZATION CEREMONY AT MONTICELLO

11:25 A.M. EDT

Governor Godwin, Mr. Justice Powell, Senator Byrd, Ambassador Nolting, Reverend Clergy, distinguished guests, Jadies and gentlemen:

It is a very great honor and a high privilege, Governor Godwin, to come to the Commonwealth of Virginia and to this beautiful and significant home and to participate in this wonderful ceremony. It is a great honor and privilege for me to be here today.

I am very proud to welcome all of you as fellow citizens of the United States of America. I invite you to join fully in the American adventure and to share our common goal and our common glory.

Our common goal is freedom -- the liberty of each individual to enjoy the equal rights and to pursue the happiness which in this life God gives and self-government secures.

Our common glory is the great heritage from the past which enriches the present and insures our future.

In 1884, France, as a birthday gift, presented the United States with a statue -- the Statue of Liberty in New York Harbor. This year scores of friendly nations have sent us Bicentennial gifts which we deeply appreciate and will long cherish.

But you have given us a birthday present beyond price -- yourselves, your faith, your loyalty, and your love. We thank you with full and friendly hearts.

After two centuries, there is still something wonderful about being an American. If we cannot quite express it, we know what it is. You know what it is or you would not be here today. Why not just call it patriotism?

Thomas Jefferson was a Virginia planter, a politician, a philosopher, a practical problem-solver, a Palladian architect, a poet in prose. With such genius he becare a Burgess, a delegate, a Governor, an Ambassador, a Secretary of State, a Vice President, and President of the United States. But, he was first a patriot.

The American patriots of 1776 who pledged their lives, their fortunes and their sacred honor to declare and defend our independence did more than dissolve their ties with another country to protest against the abuses of their liberties.

Jefferson and his colleagues very deliberately and very daringly set out to construct a new kind of nation. "Men may be trusted," he said, "to govern themselves without a master." This was the most revolutionary idea in the world at that time. It remains the most revolutionary idea in the world today.

Washington, Franklin, Adams, Jefferson, Hamilton, Madison, and all patriots who laid the foundation for freedom in our Declaration and our Constitution carefully studied both contemporary and classic models of Government to adapt them to the American climate and our circumstances.

Just as Jefferson did in designing Monticello, they wanted to build in this beautiful land a home for equal freedom and opportunity, a haven of safety and happiness, not for themselves alone, but for all who would come to us through centuries.

How well they built is told by millions upon millions who came and are still coming. Our first national census in 1790 produced a recorded population just under four million. Three-fourths of them traced their ancestry to the British Isles, though most had considered themselves Americans for several generations.

There was already talk about further immigration, proposing it should be selective and restrictive, but this was swept aside by the greatest mass movement of people in all human history.

Immigrants came from almost everywhere, singly and in waves. Throughout our first century they brought the restless drive for better lives and rugged strength that cleared the wilderness, plowed the prairie, tamed the western plains, pushing on into the Pacific and to Alaska. Like the Mayflower Pilgrims and the early Spanish settlers, these new Americans brought with them precious relics of the worlds they left behind -- a song, a story, a dance, a tool, a seed, a recipe, the name of a place, the rules of a game, a trick of the trade.

Such transfusions of traditions and cultures, as well as of blood, have made Americans unique among nations and Americans a new kind of people. There is little the world has that is not native to the United States today. Unfettered by ancient hates, the people of the young United States really believed that all men are created equal.

We admit they had stubborn blind spots in their lofty vision -- for blacks, whose forebearer had been Americans almost as long as theirs -- and for women, whose political rights we took even longer to recognize.

This is not the day, however, to deplore our shortcomings or to regret that not all new citizens have been welcomed as you are here today. The essential fact is that the United States -- as a national policy and in the hearts of most Americans -- has been willing to absorb anyone from anywhere.

We were confident that simply by sharing our American adventure these newcomers would become loyal, lawabiding, productive citizens, and they did. Older nations in the 18th and 19th centuries granted their nationality to foreign born only as a special privilege, if at all. We offered citizenship to all, and we have been richly rewarded.

The United States was able to do this because we are uniquely a community of values as distinct from a religious community, a racial community, a geographic community or an ethnic community. This nation was founded 200 years ago, not on ancient legends or conquests or physical likeness or language, but on a certain political value which Jefferson's pen so eloquently expressed.

To be an American is to subscribe to those opinions which the Declaration of Independence proclaims and the Constitution protects: The political values of selfgovernment, liberty and justice, equal rights and equal opportunity.

These beliefs are the secrets of America's unity from diversity -- in my judgment the most magnificent achievement of our 200 years as a nation. "Black is beautiful" was a motto of genius which uplifted us far above its intention. Once Americans had thought about it and perceived its truth, we began to realize that so are brown, white, red and yellow beautiful. When I was young, a Sunday school teacher told us that the beauty of Joseph's coat was in its many colors. I believeAmericans are beautiful -- individually, in communities, and freely joined together, by dedication to the United States of America. I see a growing danger in this country to conformity of thought and taste and behavior. We need more encouragement and protection for individuality. The wealth we have of culture, ethnic and religious and racial traditions, are valuable counterbalances to the overpowering sameness and subordination of totalitarian societies.

The sense of belonging to any group that stands for something decent and noble so long as it does not confine free spirits or cultivate hostility to others, is part of the pride every American should have in the heritage of the past.

That heritage is rooted now, not in England alone -as indebted as we are for the Magna Carta and the Common Law -not in Europe alone, or in Africa alone, or Asia or on the islands of the sea. The American adventure draws from the best of all of mankind's long sojourn here on Earth and now reaches out into the solar system.

You came as strangers among us and you leave here as citizens, equal in fundamental rights, equal before the law with an equal share in the promise of the future.

Jefferson did not define what the pursuit of happiness means for you or for me. Our Constitution does not guarantee that any of us will find it. But we are free to try.

Foreigners like Lafayette, Von Steuben and Pulaski came to fight in our Revolution because they believed in its principles that they felt were universal. Immigrants like Andrew Carnegie came as a poor boy and created a great steel industry, then gave his fortune back to America for libraries, universities and museums. Maria Francesca Cabrini came as a missionary Sister to serve the sick and the poor. Samuel Gompers worked in a sweatshop, spent his lunchtime helping other immigrant workers learn to read so they could become citizens. We have gained far, far more than we have given to the millions who made America their second homeland.

Remember that none of us are more than caretakers of this great country. Remember that the more freedom you give to others, the more you will have for yourself. Remember that without law there can be no liberty.

And remember, as well, the rich treasures you brought from whence you came, and let us share your pride in them.

This is the way that we keep our independence as exciting as the day it was declared and keep the United States of America even more beautiful than Joseph's coat.

Thank you very much.

END (AT 11:37 A.M. EDT)

FOR IMMEDIATE RELEASE

APRIL 2, 1976

OFFICE OF THE WHITE HOUSE PRESS SECRETARY (Milwaukee, Wisconsin)

•	<u>.</u>	•	·• .			
da strandar						
n n kiratir.						
a share a sa	·	1997 - A.	21	- 14 - 14 - 14 - 14 - 14 - 14 - 14 - 14		, v
1999 - 1999 - 1999 - 1999 - 1999 - 1999 - 1999 - 1999 - 1999 - 1999 - 1999 - 1999 - 1999 - 1999 - 1999 - 1999 -		• •		x •••		
				PRESIDEN		1997 - 1997 -
				IVES OF 7		
• 2012 C 1	GREATER	R MILWAUK	EE ETH	NIC ORGAN	IZATION	S
	1997 - 1 99	a (n)	• • •	1 - 1 1 1 1		-
tangta kuty sa		E122717	R'S RES	TAURANT		

12:55 P.M. CST

and the second

att more and and an

THE PRESIDENT: First, let me express my appreciation for your being here, and after I make a few prepared remarks I will look forward to the opportunity to responding to any questions, whether it is on the subject matter that I am speaking on or any other subject, whether it is domestic or international matters.

I am reminded, as I see some of the faces here, of the meeting that we had,with some of you at least, in the Cabinet Room at the White House on July 25, as I recollect. At that time some 30 leaders of the Eastern European community met with me to discuss problems relating to Western Europe and related matters. I understand, however, that that was the very first time that a President of the United States met with leaders representing the interests of so many Americans concerned about Eastern Europe.

I think on our Bicentennial Anniversary it is particularly appropriate that we in Government recognize the great contributions of our citizens from Eastern Europe. Before the departure for the European Security Conference in Helsinki last July I stated my policy very categorically in reference to Eastern Europe, and at this time let me reiterate that statement. I worked on it myself, I am very proud of it and I think oftentimes it is not read in proper context.

It goes like this: It is the policy of the United States and it has been my policy ever since I entered public life to support the aspirations for freedom and national independence of the peoples of Eastern Euorpe with whom we have such close ties of culture as well as blood by every proper and by every peaceful means.

n an anna an t-airte a An ghr ann an t-airte a

. Next the second second second second

(OVER)

STEEL ALLER TAY

Page 2

I stated my hope and expectation that my visits to Poland, Rumania and Yugoslavia would again demonstrate the friendship and the interest in the welfare and progress of the fine people of Eastern Europe. This remains my policy, regardless of what any Washington experts or anti-Washington experts may say or write.

a service states a service state of the service states and the service states and the service states and the se

On July 29, 1975, in the market square of Krakow, Poland, I told a good many thousands who were assembled there that I was standing only a very few feet from the flag marking where General Kosciusko stood and took his famous oath to fight, to regain the independence of Poland and the freedom of all Poles. I said I was very proud to be in a place so rich in Polish history and so closely associated with the Polish hero in our own struggle for independence in the United States.

During my visit to Belgrade I said that Americans particularly admired Yugoslavia's independent spirit. (7 I said whenever independence is threatened, people everywhere look to the example of Yugoslavian people throughout their history. They take strength and they take inspiration from that example.

America's interest in Yugoslavia's continued independence, integrity and well-being, expressed often in the past, remains undiminished.

In the Joint Communique which President Ceausescu and I signed in Rumania we emphasized our support for a just and equitable international order which respects the right of each country regardless of size or political or economic or social system to choose its own destiny free from the use or threat of force.

When I returned from Europe, I told the American peoplethat I was able to deliver in person a message of enormous significance to all Europeans. My message was very clear: America still cares. And the torch and the Statue of Liberty still burns very brightly. We stand for freedom and independence in 1976 just as we stood for freedom and independence in 1776.

I have recalled these events because they underline the fact that my policy, America's policy, toward Eastern Europe is fully, clearly and formally documented. It is a creative and cooperative policy toward the nations of Eastern Europe. It is the policy that "embraces our most important virideals as a nation. It is a policy that I have repeated in messages to Americans of Estonian, Lithuanian and Ukranian ancestry, and I add the Latvian people whom I know so well in my hometown of Grand Rapids, Michigan, know of my deep concern and devotion. and friendship with them.

MORE

NATIONAL SECURITY COUNCIL

August 31, 1976

ADMINISTRATIVELY CONFIDENTIAL

MEMORANDUM FOR:	Kay Pullen Room 213, East Wing White House
FROM:	Jeanne W. Davis MM
SUBJECT:	Mrs. Ford's Visit to Lithuanian- American Folk Festival

In response to your telephone call of August 31 to Mr. Clift, I am forwarding the following background papers for your information in connection with Mrs. Ford's visit to the Lithuanian-American Folk Festival in Chicago on September 4, 1976:

- -- President Ford's message to Americans of Lithuanian Ancestry, February 26, 1976;
- -- President Ford's remarks to Greater Milwaukee ethnic organizations, April 2, 1976; and
- -- President Ford's July 5 remarks at the Naturalization Ceremony, Monticello.

Taking the occasion of our Bicentennial year to mark the contributions of Americans of bi-national heritage to the growth and development of the United States would seem an appropriate theme for such an occasion.

ADMINISTRATIVELY CONFIDENTIAL What it amounts to -- there is no secret Washington policy, no double standard by this Government.

The record is positive, consistent, responsive to your concerns, and I say it is indisputable. The United States strongly supports the aspirations for freedom, for national independence of peoples everywhere, including the peoples of Eastern Europe. I have followed this policy in my visits to Eastern Europe and in my meetings with Eastern European leaders here as well as overseas. Our policy is in no sense -- and I emphasize this -- in no sense accept Soviet dominion of Eastern Europe or any kind of organic origin.

Nor is it in any way designed to permit the consolidation for such dominion. On the contrary, the United States seeks to be responsive to and to encourage as responsibly as possible the desires of Eastern Europeans for greater autonomy, independence and more normal relations with the rest of the world.

This is the policy that I will continue to pursue with patience, with firmness and with persistence -a policy from which the United States will not waiver.

Thank you very, very much.

END

(AT 1:10 P.M. CST)

TO AMERICANS OF LITHUANIAN ANCESTRY

As we celebrate the birth of freedom in America, more and more of our people are mindful of their bi-national heritage. Your Lithuanian-American activities call attention to the remarkable efforts of millions of talented and hard-working individuals from all over the world who built America into the great nation we know today.

I am keenly aware of your great anxiety concerning your homeland, families and friends who have been and are still profoundly affected by East - West political developments in Europe. Last summer, just before departing for Helsinki, and before that in February of 1975, I met with your leaders to discuss these concerns and to emphasize that the accord I would sign in Helsinki was neither a treaty nor a legally binding document.

The Helsinki agreements, I pointed out, were political and moral commitments aimed at lessening tensions and opening further the lines of communication between the peoples of East and West. I assure you again that there is no cause for the very understandable concern you raised about the effect of the Helsinki Declarations on the Baltic nations. The United States has never recognized the Soviet incorporation of Estonia, Latvia and Lithuania and is not doing so now. Our official policy of nonrecognition is not affected by the results of the European Security Conference.

It is the policy of the United States--and it has been my policy ever since I entered public life--to support the aspirations for freedom and national independence of the peoples of Eastern Europe by every proper and peaceful means.

I commend you for your continued contributions to our national legacy and to our durable system of representative government. Today, I salute you for your struggle on behalf of all human freedom.

TO BE READ BY DR. MYRON KUROPAS IN CHICAGO AT LITHUANIAN AMERICAN REPUBLICAN LEAGUE BANQUET ON FEB. 28

GRF:NSC/Kuropas/Hasek:jmc Approved by Dennis Clift, NSC

111410 Kurifin