The original documents are located in Box 34, folder "Citizenship Day and Constitution Week" of the William J. Baroody Files 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 Gerald R. Ford donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections.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.

Citizenship Day and Constitution Week, 1974

PROCLAMATION 4312

By the President of the United States of America

A Proclamation

As we near our Nation's two hundredth anniversary, let all of us, as equal partners in a Nation of justice under law, resolve to work, with all our strength and common sense, to achieve "... a more perfect Union, establish Justice, insure domestic Tranquility, provide for the common defence, promote the general Welfare, and secure the Blessings of Liberty to ourselves and our Posterity" Through such a rededication to the spirit and principles of the Constitution we can build a better future for every individual American, and a better America for all.

NOW, THEREFORE, I, GERALD R. FORD, President of the United States of America, in compliance with the joint resolutions of the Congress of the United States, call upon appropriate Government officials to display the flag of the United States on all Government buildings on Citizenship Day, September 17, 1974—the 187th anniversary of the signing of the Constitution. I urge Federal, State, and local officials, as well as leaders of civic, educational and religious organizations to conduct appropriate ceremonies and programs on that day.

I also designate as Constitution Week the period beginning September 17 and ending September 23, 1974, and urge all Americans to observe that week with appropriate ceremonies and activities in their schools, churches and in other suitable places in order to foster a better understanding of the Constitution, and of the rights and responsibilities of United States citizens.

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

Gerall R. Ford

Citizenship Day and Constitution Week, 1975

By the President of the United States of America

A Proclamation

Two hundred years ago, the men and women of the American Revolution pledged their lives, their fortunes, and their sacred honor in the struggle for independence, which ended September 3, 1783, with the signing of the Treaty of Paris. In breaking with the past, they did not neglect to build a better system for their posterity.

Today, we look back 200 years, not merely to take pride in our history; we look back during this Bicentennial to learn some practical lessons for today and tomorrow. As we pay tribute, let us renew together our Founding Fathers' pledge to our country—our lives, our fortunes, and our sacred honor. Let us always remember that freedom does not come free.

Congress, by a joint resolution of February 29, 1952, designated the 17th day of September of each year as Citizenship Day in commemoration of the formation and signing of the Constitution of the United States on September 17, 1787, and authorized the President to issue annually a proclamation calling upon officials of the Government to display the United States flag on all Government buildings on such day. By a joint resolution of August 2, 1956, Congress authorized the President to designate the period beginning September 17 and ending September 23 of each year as Constitution Week and to issue a proclamation calling for the observance of such week.

NOW, THEREFORE, I, GERALD R. FORD, President of the United States of America, call upon appropriate Government officials to display the flag of the United States on all Government buildings on Citizenship Day, September 17, 1975—the 188th anniversary of the signing of the Constitution. I urge Federal, State, and local officials, as well as leaders of civic, educational and religious organizations, to conduct appropriate ceremonies and programs on that day.

I also designate as Constitution Week the period beginning September 17 and ending September 23, 1975, and urge all Americans to observe that week with appropriate ceremonies and activities in their schools, churches and in other suitable places in order to foster a better understanding of the Constitution, and of the rights and responsibilities of United States citizens.

IN WITNESS WHEREOF, I have hereunto set my hand this twenty-seventh day of August, in the year of our Lord nineteen hundred and seventy-five, and of the Independence of the United States of America the two-hundredth.

Gerall R. Ford

Citizenship Day and Constitution Week, 1976

By the President of the United States of America

A Proclamation

With the signing of the United States Constitution on September 17, 1787, the founding fathers approved for the people of this Nation an effective plan of self-government, which has, with its subsequent amendments—including the Bill of Rights—preserved the principles of the Declaration of Independence. It is the responsibility of the citizens of the United States to uphold, support and defend those ideals.

An understanding and appreciation of the events and hardships which produced that great document is indispensable to a rededication to the preservation of its ideals.

To that end, the Congress, by a joint resolution of February 29, 1952 (36 U.S.C. 153), designated September 17 as Citizenship Day, in commemoration of the formation and signing of the Constitution of the United States on September 17, 1787, and authorized the President to issue annually a proclamation calling upon officials of the Government to display the flag on all Government buildings on that day. By a joint resolution of August 2, 1956 (36 U.S.C. 159), Congress authorized the President to designate the period beginning September 17 and ending September 23 of each year as Constitution Week and to issue a proclamation calling for the observance of that week.

The commemoration during the year 1976 assumes special significance, because it also marks the Bicentennial anniversary of the founding on July 4, 1776, of our country as an independent Nation. This is a time for reflection upon our history and upon our future, and a time for commitment to the goals that have made America great.

NOW, THEREFORE, I, GERALD R. FORD, President of the United States of America, call upon appropriate Government officials to display the flag of the United States on all Government buildings on Citizenship Day, September 17, 1976. I urge Federal, State and local officials, as well as leaders of all religious, civic, educational and other organizations, to conduct meaningful ceremonies and observances on that day to commemorate the formation and signing of the Constitution and to extend recognition to those persons who during the year acquired the status of citizenship, either by coming of age or by naturalization.

I also designate the period beginning September 17 and ending September 23, 1976, 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, to the end that our citizens may have a better understanding of the Constitution and of the rights and responsibilities of United States citizenship.

IN WITNESS WHEREOF, I have hereunto set my hand this thirteenth day of September, in the year of our Lord nineteen hundred and seventy-six, and of the Independence of the United States of America the two hundred and first.

Gerall R. Ford

WASHINGTON

September 22, 1976

MEMO FOR:

ROLAND ELLIOTT

FROM:

MARGUERITE MCAULIFFE

SUBJECT:

Citizenship Day and Const.

Week Proclamation

Please arrange to have the enclosed letter robo-typed to the individuals on the accompanying list for the Citizenship Day and Constitution Week Proclamation.

Thanks very much.

WASHINGTON

September 20, 1976

Dear

President Ford recently signed a Proclamation designating September 17th as Citizenship Day and the week between September 17th and 23rd as Constitution Week. In his Proclamation the President states, "The commemoration during the year 1976 assumes special significance, because it also marks the Bicentennial anniversary of the founding on July 4, 1776, of our country as an independent Nation. This is a time for reflection upon our history and upon our future, and a time for commitment to the goals that have made America great."

The President has asked that I send you the enclosed duplicate of his Proclamation as a small remembrance of this occasion. It comes to you with his very best wishes.

Sincerely,

William J. Baroody, Jr. Assistant to the President

Enclosure

WASHINGTON

September 20, 1976

MEMORANDUM FOR:

MARGUERITE MCAULIFFE

FROM:

PAMELA A. POWELL

DF

SUBJECT:

Recommendations for

"Citizenship Day Proclamation"

Mr. Carol Kimmel
President
National Congress of Parents
 and Teachers
700 North Rush Street
Chicago, Illinois 60611

Mr. Terry Giroux Director of Student Activities National Association of Student Councils 1904 Association Drive Reston, Virginia 22091

Mr. Ronald Barr President Student National Education Association 1201 16th Street N.W. Washington D.C.

Mr. Harvey Price Acting Chief Scout Executive Boy Scouts of America North Brunswick, New Jersey 08902

Mr. William R. Bricker National Director Boys' Clubs of America 771 First Avenue New York, New York 10017

Mrs. Sara-Alyce P. Wright
Executive Director
YMCAs
600 Lexington Avenue
New York, New York 10022

Dr. Hester Turner Executive Director Camp Fire Girls, Inc. 1740 Broadway New York, New York 10019

Mr. Richard Maxwell President Junior Achievement, Inc. 550 Summer Street Stamford, Connecticut 06901

Mr. Grant A. Shrum Executive Director National 4-H Council 7100 Connecticut Avenue Washington D.C. 20015

Mrs. Kathleen Ross National Representative Girl Scouts of the U.S.A. 1666 Connecticut Avenue N.W. Washington D.C. 20036

Ms. Edith B. Phelps
Executive Director
Girls Clubs of America
133 East 62nd Street
New York, New York 10021

Mr. C.E. Masters Director Youth Activities The American Legion P.O. Box 1055 Indianapolis, Indiana 46206

Mrs. Angie Whitaker
Executive Director
A Presidential Classroom for Young Americans
P.O. Box 19084
Washington D.C. 20036

Dr. Robert W. Harlan Executive Director National Board of the YMCA's 291 Broadway New York, New York 10007 Mr. Edwin H. Marks, Jr. Executive Director
The Association of Junior Leagues, Inc. 825 Third Avenue
New York, New York 10022

Mr. Frank Prescott National Catholic Youth Organization Federation 1312 Massachusetts Avenue N.W. Washington D.C. 20005

Mr. Gary R. McCord Administrator Key Club International 101 East Erie Street Chicago, Illinois 60611

Dr. Robert Lamborn Executive Director Council on American Private Education 1625 I Street N.W. Washington D.C. 20006

Mr. Cary Potter President National Association of Independent Schools Four Liberty Square Boston, Massachusetts 02109

Mr. Wally Wikoff
Executive Director
National Scholastic Press Association
720 Washington Avenue S.E.
University of Minnesota
Minneapolis, Minnesota

Mr. James Brown
Director
Youth and College Division
National Association for the Advancement of
Colored People
1790 Broadway
New York, New York 10019

Mr. Moe Hoffman National Jewish Welfare Board 1017 14th Street N.W. Washington D.C. Dr. Donald H. Bragaw
President
Council of State Social Studies Specialists
Bureau of Social Studies Education
State Education Department
Albany, New York

Mr. Frank Brown Director of Information and Services Institute for Development of Education Activities P.O. Box 446 Melbourne, Florida 32901

Mr. Todd Clark National Education Director Constitutional Rights Foundation 6310 San Vincente Blvd. Los Angeles, California 90048

Mr. Norman Gross Staff Director Special Committee on Youth Education for Citizenship American Bar Association 1155 East 60th Street Chicago, Illinois 60637

Mr. Joel F. Henning Director Professional Education American Bar Association 1155 East 60th Street Chicago, Illinois 60637

Mr. Howard Mehlinger Director Social Studies Development Center 531 North Park Street Bloomington, Indiana 47401

Mr. Charles N. Quigley
Executive Director
Law in A Free Society
State Bar of California
606 Wilshire Blvd.
Suite 600
Santa Monica, California 90401

Mr. Billy R. Sullivan
Director, Public School Programs
Law-Focused Education, Inc.
2660 Royal Lane
Dallas, Texas 75229

Also please add:

Hon. Edward V. Healey, Jr.
President
National Council of Juvenile Court Judges
Rhode Island Family Court
Roger Williams Building
Providence, Rhode Island 02903

Mr. Joseph H. Reid Executive Director Child Welfare League of America, Inc. 67 Irving Place New York, New York 10003

Mr. Dick Davies
President
National Explorers
430 Roblee Road
Baraboo, Wisconsin 53913

Mr. Rick Horne

Regional Vice President

National Explorers

1108 Kingwood Drive

Raleigh, North Carolina 27609

Mr. David Gray Vice President National Explorers 4527 Hampden Road Corona del Mar, California 92625

Miss Tina Myers
Vice President
National Explorers
Route 8
Box 205 M
Indianapolis, Indiana 46234

Mr. Rick Renjilian Vice President National Explorers 4 Dawn Drive Albany, New York 12205 Mr. Larry Warner Vice President National Explorers 110 North Westchester Norman, Oklahoma 73069

Mr. Jeffrey Light Vice President National Explorers 930 Naismith Place Topeka, Kansas 66606 Dear

President Ford recently signed a Proclamation designating September 17th as Citizenship Day and the week between September 17th and 23rd as Constitution Week. In his Proclamation the President states, "The commemoration during the year 1976 assumes special significante, because it also marks the Bicentennial anniversary of the founding on July 4, 1776, of our countrymas an independent Nation. This is a time for reflection upon our history and upon our future, and a time for commitment to the goals that have made America great."

The President has asked that I send you the enclosed duplicate of his Proclamation as a small remembrance of this occasion. It comes to you with his very best wishes.

Sincerely,

William J. Baroody, Jr. Assistant to the President

Enclosure

MEMORANDUM OF CALL

OF CALL	
To: May guerite	
VOU WERE CALLED BY- YOU WERE VISITED BY-	
Done Semuelson	1
OF (Organization) Repairs Antil	3
PLEASE CALL PHONE NO. CODE/EXT.	
☐ WILL CALL AGAIN ☐ IS WAITING TO SEE YOU	
RETURNED YOUR CALL WISHES AN APPOINTMENT	
MESSAGE	
(312) 986-1400	
Re names you	
requested	
RECEIVED BY DATE TIME	2

STANDARD FORM 63 REVISED AUGUST 1967 GSA FPMR (41 CFR) 101-11.6

☆U. S. GPO: 1973-509-363

63-108

WASHINGTON

1. Mr. Sen Plarson 4244 Hest 99th Place Oaklawn, Ill 60453

2. Louis Peretti 115 Monterey Place NE Peter Renjon, Wash 98055

3. Sorry G. Shaffer for 330 Meadows Bldg. Dallas, Jx 75206

4 Mm C. Chandler Po Box 13 Montgomeny Ala \$6101

WASHINGTON

5. Herb C. Petre Jr la Drawer 218 Carrizo Spring ox 78834 6. Joseph W. Kabbier 7004 Eur Everglield Hyptherille MD 20782 7 John L. Stickley Box 3305 Box 3305 1615 East Blid Charlotte MC 28203

WASHINGTON

8. Lay Soden VFW Chief 4N-324 Ridgewood Bensanville, III 60106

9/19/74 Judie Relations at Levis International Ne'll last bononou sisted several major names, then will send the semanter Jak brook, III. 60521 312/986-1700

September 16, 1974

Apoke with Mr. Hoffman in Public Relations office, Lorany International He will send me a list.

Tel # 312/328-0100

I froda ma Tion pent to Mrs. James M. Saferson, Ja, Nate Chmn Constitution Much Committee of the DAK

133 Mapleflower Ad

Many Spring Rain

Rd, #1 19343

TORNER RALD

9/12/74

Marguer**ite:** 🧞

Citizens ip Day - September 17, 1974

Constitution Week - period beginning Sept. 17 and ending Sept. 23, 1974.

Katie

THE WHITE HOUSE WASHINGTON

September 12, 1974

MEMORANDUM FOR:

Marguerite McAuliffe

The President has signed a Proclamation entitled:

"Citizenship Day and Constitution Week, 1974"

Robert D. Linder

8/21

and the second s

A Committee of the Comm

The state of the s

This Proc.has not been issued as yet.

press releeases

	() Statement of
	RE:
	4 Vares he
0	Citizenship Day
(Number of copies: Weele >
	CRS 13

Secret Street

1469 N W 13 Terrace, Miami, FL 33125 August 9, 1974

Assistant to the President, The White House, Washington, D C

My dear sir:

15.2A

We have just listened to the ceremony in which Gerald R. Ford became our President.

Mr. Ford is qualified and competent; he is unassuming.

 $\operatorname{Mr}_{\bullet}$ Ford has the warmest support of every member of our family.

I know that Mr. Ford is swamped already with things to do.

So may I take this point up with you, please.

The President issues a proclamation for the observance of Citizenship Day and Constitution Week September 17-24

Much of my work, all voluntary, is to take to some of the elementary schools in Dade County, Florida, materials that deal in American history American Citizenship. We try to make the boys and girls understand that they are citizens at every age.

In our school work the President's proclamations are very important; they are used in the individual rooms and in the library, and it is to much advantage, as you can understand, that they be available for study before the event.

So this appeal to you for the preperation of the 1974 Citizenship Day and Constitution Week Proclamation by President Ford.

Perhaps you will let me know when this proclamation will be ready for distribution; I can get copies from our congressmen. With my thanks and deep appreciation for a reply, andmy wishes for some pleasant moments in your busy hours, I am

Very sincerely, (Miss) Julia St. John

Proc. 29/17/24

1469 N W 13 Terrace, Miami FL 33125

Assistant to The President,

The White House,

Washington

DC

20---

Dear Miss St. John:

Thank you for your August 2 letter about the need for issuing the proclamation of Citizenship Day and Constitution Week well in advance of the event.

I will be pleased to pass along your comments to the appropriate members of the staff and I am certain they will be given full consideration. In checking, I found that the 1973 proclamation was issued on August 23 and hopefully this timetable can be met this year.

Again, thank you for your interest in this matter.

Sincerely,

Tom C. Korologos Deputy Assistant to the President

Miss Julia St. John 1469 N. W. 13th Terrace Miami, Florida 33125

4cc: w/incoming to David Gergen for appropriate handling.

TCK: 护桥: VO:vo

1469 NW 13 Terrace, Miami, FL 331255 8-2-1974

Tom G. Korologos,
Deputy Assistant to the President,
Washington,
D C

My dear Mr. Korologos:

Once more, may I make a plea to you about something that should be taken on SOON, please?

It is the President's proclamation for Citizenship Day and Constitution Week, September 17-24.

For school study this is an important paper and should be in the school library and in the hands of the teachers by the first of September or soon after that date.

We all know that the weights on our President as of today are beyond words; from our family he has heartfelt sympathy and complete support.

So this appeal to you to arrange for the preparation of this 1974 Citizenship Day and Constitution Week proclamation by the President.

Do, please, write me when this proclamation will be ready for distribution; when it is I know I can obtain the copies I need from our Florida members of Congress.

With my thanks and deep appreciation for a reply to these words, and my wishes for some pleasant moments in your busy hours, I am,

Yours very sincerely,

(Miss) Julia St. John,

Junior American Citizens Chairman,

John Macdonald Chapter,

Daughters of the American

Revolution.

1469 N W 13 Terrace, Miami FL 33125

Tom C. Korologos, Deputy Assistant to the President,

The White House,

Washington

DC

20---

MRS. RICHARD M. NIXON

OFFICERS

PRESIDENT and EXECUTIVE DIRECTOR

MRS. HELEN G. LYNCH BUS: 236-1199 RES: 771-5815

VICE PRESIDENTS

H. HAYWARD HIRSCH

TREASURER

DONALD J. CROWDER

SECRETARY

DR. EDWARD M. MARTIN

CONSULTANTS

BURTON DUFFIE

BOARD OF DIRECTORS

BOARD OF DIRECTO

MRS. THADDEUS V. ADESKO
L RAYMOND BILLETT
L RAYMOND BILLETT
CONTROL OF CONTROL

RAYMOND BILLETT
CONTROL

MRS. GARDNER BROWN
HAROLD W. CALHOUN
RALPH W. COLLINS

THOMAS H. COULTER
DONALD J. CROWDER
BURTON DUFFIE

MRS. EARLE B. FOWLER
NICHOLAS GALITZINE
MRS. FRANK F. GROSS
H. HAYWARD HIRSCH
MRS. JAMES A. HYNES
MRS. ROBERT S. IHRIG

WILLIS A. LEONHARDI
MRS. JEAN FOX LEWIS

WILLIS A. LEONHARDI
MRS. JEAN FOX LEWIS

WILLIAM C. LUCE

MRS. HOWARD H. MARTIN
MRS. ROBERT S. CHWARTIN
MRS. ROBERT GRAY PECK
MRS. ROBERT GRAY PECK
MRS. ROWARD S. PRICE
CHARLES P. SCHWARTZ
REVEREND HERMAN W. SEINW
MRS. W. GLENN SUTHERS
JOHN M. WEINER SEINWERTH

ADVISORY BOARD

LT. GENERAL WILLIAM H. ARNOLD (RET.
JOHN A, BARR
ROSS J. BEATTY
A. ANDREW BOEMI
MELVIN BRORBY
MRS. CHARLES HENRY BROWN
WILLIAM M. COLLINS
THE STATE OF THE STATE OF THE STATE
MILLTON F. DARR JR.
JOHN A. DAWSON
MRS. EVERETT MCKINLEY DIRKSEN
ROBERT M. DREVS
LEON DREW
JOHN E. DELMAN
E. STANLEY ENLUND
ALEXANDER C. FIELD, JR.
MAURICE FISCHER
VICE ADMIRAL E. P. FORRESTEL (RET.)
SAMUEL J. FOSDICK
DR. DONALD E. FOUTS
DOUGLAS R. FULLER
LOUIS GOLDBLATT
M. MRS. WENDELLE E. GREEN
MRS. PAUL W. GUENZEL
CORWITH HAMILL
WILLIAM INGRAM
EOMUND L. KELLY
REV. VIRGIL A. KRAFT
MRS. LOUIS ELLSWORTH LAFLIN, JR.
MRS. JEWEL LAFONTANT
DR. DANIEL R. LANG
RR. JEWEL LAFONTANT
DR. DANIEL R. LANG
RR. EDWARD H. LEVI
EDWARD C. LOGELIN
REVEREND JAMES F. MAGUIRE, S.J.
THOMAS W. MANN
C. VIRGIL MARTIN
PHILIP MAXWELL
HOWARD MAYER
WILLIAM F. MC CURDY
HENRY W. MC GEE
MRS. C. PHILLIP MILLER
MORGAN F. MURRHY
RALPH G. NEWMAN
JAMES J. O'CONNOR
MARTIN PALTZER
ALVA L. PILLIOD
HERBERT W. PROCHNOW
DOR, JOHN T. RATALLIATA
JOHN G. SEVERINO
JOHN W. SHELDON
GEORGE F. SISLER
GERALD A. SIVAGE
HAROLD H. ST.
RUSS STEWART
ROBERT D. STUART, JR.
CARROLL H. SUDLER, JR.
JANNAND P. VENEMA
MORRISON WAUD
CHARLES S. WINSTON, JR. LT. GENERAL WILLIAM H. ARNOLD (RET.)

CITIZENSHIP COUNCIL OF METROPOLITAN CHICAGO

An Illinois Corporation Not-for-Profit

Dedicated to helping new Americans become responsible citizens

7 South Dearborn Street - Chicago, Illinois 60603 Telephone: 236-1199

August 30, 1974

Dear President Ford:

The Citizenship Council of Metropolitan Chicago is pleased to welcome you as our President. We are looking forward to your making our Country even greater with the help of all of our citizens.

Our Citizenship Council of Metropolitan Chicago is unique. There is no other like it in the Nation, and we are proud that we have helped thousands of people from around the world become responsible citizens.

Since President Eisenhower Issued the first Proclamation, each President has follwed with a Proclamation, urging ALL Americans to pay tribute to the new citizens of the past year and to honor our Constitution. We have followed those Proclamations.

We urge you to send us your Proclamation, President Ford, We expected the usual one from President Nixon but, of course, we understand why. We are holding our Citizenship Day and Constitution Week program on September 17, the day set by Congress. We do need the Proclamation. Mr. Thomas Rosser took a copy to Washington to you to urge you to issue this important Proclamation. Mr. Roeser is Public Relations director for your good friend, Robert Stuart, President of Quaker Oats Company. They are our friends, too.

I am enclosing some information for you, Mr. President. We look forward to receiving your Proclamation soon so that we can give our new citizens and friends copies on September 17.

FORD

Sincerely yours,

(Mrs.) Helen Graham Lynch

ynal

President

Honorable Gerald Ford President The United States of America The White House Washington, D. C.

BY THE PRESIDENT OF THE UNITED STATES OF AMERICA A PROCLAMATION

The Constitution of the United States is often viewed as a revered document drawn in a far-off time by a group of exceedingly wise men we call the Founding Fathers. It is much more than that. The Constitution is a living set of principles, created during a hot Philadelphia summer in 1787 by men who were often passionate in their convictions and always jealous of the basic rights which had been secured by the American Revolution. This Constitution is not a museum-piece, but something as strong and as proud and as passionately alive today as were the men who created it almost 200 years ago.

As the foundation of our national life, the Constitution demands more than reverence. It demands the kind of active concern we show to anything we deeply care for. It demands our attention, our understanding of its character and of its fundamental place in our lives. This view of the Constitution will not allow us to pay honor to the idea unless we pay attention to the reality. It calls upon a citizen to not only be able to demand his rights, but also to know what they are.

United States citizenship, then is also demanding. But the demands are more than matched by the benefits. Each citizen can help himself, his fellow citizens, and his nation if he takes some time out of his life to read and talk and think about the Constitution.

By a joint resolution of February 29, 1952 (66 Stat. 9), the Congress set aside 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 all who attained

citizenship during the year. And by a joint resolution of August 2, 1956, (70 Stat. 932), the Congress requested the President to designate the period beginning September 17 and ending September 23 of each year as Constitution Week.

NOW, THEREFORE, I, RICHARD NIXON, President of the United States of America, direct the appropriate Government officials to display the flag of the United States on all government buildings on Citizenship Day, September 17, 1969. I urge Federal, State, and local officials, as well as all religious, civic, educational, and other interested organizations to make arrangements for impressive, meaningful pageants and observations on that day to inspire all our citizens to rededicate themselves to the service of their country and to the support and defense of the Constitution.

I also designate the period beginning September 17 and ending September 23, 1969, 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, to the end that our citizens, whether naturalized or natural-born, may have a better understanding of the Constitution and of the rights and responsibilities of United States citizenship.

IN WITNESS WHEREOF, I have hereunto set my hand this 13th day of May , in the year of our Lord nineteen hundred and sixtynine, and of the Independence of the United States of America the one hundred and ninety-third.

Thirt Thip

CITIZENSHIP DAY AND CONSTITUTION WEEK

By the President of the United States of America

A Proclamation

For nearly two centuries, generations of Americans have cherished the blessing of self-government under the Constitution of the United States—that great charter which William Gladstone called "the most wonderful work ever struck off at a given time by the brain and purpose of man."

Borrowing what seemed best from other representative democracies and devising other elements out of their own genius, the framers of our Constitution erected the balanced and durable system that has weathered so many national crises so well over the decades since. The wise principles they built on—including a federal union of States, a bill of individual rights, and a division of powers among three co-equal and independent branches of government—remain as vital today as they were in 1787 for the vigorous pursuit of public purpose and the restraint of arbitrary rule.

Experience has also taught us that constitutional government and democratic citizenship must go hand in hand, for only an informed and active citizenry can breathe life into the institutions of government. It is fitting, then, that the Congress by joint resolutions of February 29, 1952, and August 2, 1956, has ordained that we honor the two together each September, by observing the anniversary of the signing of the Constitution as Citizenship Day and the week following that day as Constitution Week.

NOW, THEREFORE, I, RICHARD NIXON, President of the United States of America, call upon appropriate Government officials to display the flag of the United States on all Government buildings on Citizenship Day, September 17, 1973. I urge Federal, State, and local officials, as well as leaders of civic, educational and religious organizations to conduct appropriate ceremonies and programs on that day.

I also designate as Constitution Week the period beginning September 17 and ending September 23, 1973. I urge all Americans to observe the week with such commemorative and educational activities as may foster a better understanding of, and deeper reverence for, the Constitution of the United States.

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

Rien High

CITIZENSHIP COUNCIL OF METROPOLITAN CHICAGO

An Illinois Corporation Not-for-Profit

Dedicated to helping new Americans become responsible citizens

7 South Dearborn Street - Chicago, Illinois 60603

Telephone: 236-1199

August 16, 1974

MRS. RICHARDM, NIXON

OFFICERS

PRESIDENT and EXECUTIVE DIRECTOR

MRS. HELEN G. LYNCH BUS: 236-1199 RES: 771-5815

VICE PRESIDENTS H. HAYWARD HIRSCH WILLIS A. LEONHARDI

TREASURER

DONALD J. CROWDER

SECRETARY

DR. EDWARD M. MARTIN

CONSULTANTS

BURTON DUFFIE HAROLD W. CALHOUN

BOARD OF DIRECTORS

MRS. THADDEUS V. ADESKO
L. RAYMOND BILLETT
FRANK C. BOTTIGLIERO
RICHARD G. BOYDOWN
MARD G. BOYDOWN
MARD G. BOYDOWN
MARD G. BOYDOWN
MALD H. W. CALLINS
THOMAS H. COULTER
DONALD J. CROWDER
BURTON DUFFIE
MRS. EARLE B. FOWLER
NICHOLAS GALITZINE
MRS. FRANK F. GROSS
H. HAYWARD HIRSCH
MRS. JAMES A. HYNES
MRS. ROBERT S. HRIIG
WILLIS A. LEONHARDI
MRS. JELE SAN FOX LEWIS
WILLIS A. LEONHARDI
MRS. JELE SAN FOX LEWIS
WILLIAM C. LUCEY
ERLING H. LUNDE
MRS. ROBERT S. HRIIG
MRS. POWARD M. MARTIN
MRS. ROBERT GRAY PECK
MRS. COWARD S. PRICE
CHARLES P. SCHWARTZ
REVEREND HERMAN W. SEINWERTH
MRS. W. GLENN SUTHERS
JOHN M. WEINER

ADVISORY BOARD

ADVISORY BOARD

LT. GENERAL WILLIAM H. ARNOLD (RET. JCHN A, BARR POSS J. BEATT LT. GENERAL WILLIAM H. ARNOLD (RET.) EDWARD C. LOGELIN
REVEREND JAMES F. MAGUIRE
THOMAS W. MANN
C. VIRGIL MARTIN
PHILIP MAXWELL
HOWARD MAYER
WILLIAM F. MC CURDY
HENRY W. MC GEE
MAS. C. PHILLIP MILLER
MORGAN F. MURPHY
ROBERT W. MURPHY
WILLIAM F. MURPHY
ROBERT W. MURPHY
ROLLIZOR
ALLIZOR
MALLIZOR
MALLIZOR
ALLIZOR
ALL

MORRISON WAUD CHARLES S. WINSTON, JR.

Friends of the Citizenship Council of Metropolitan Chicago To:

Helen G. Lynch, President From:

Subject: CITIZENSHIP DAY AND CONSTITUTION WEEK

CITIZENSHIP DAY AND CONSTITUTION WEEK, Tuesday, September 17, is the day for ALL Americans to pay tribute to our Constitution and to the New Citizens of the past year in accordance with the Proclamation of the President of the United States. Congress set the date, Constitution Day, and we are urged to give serious thought to our rights and responsibilities under our Constitution.

The Citizenship Council of Metropolitan Chicago, in cooperation with the Immigration and Naturalization Service, United States Department of Justice, will sponsor a program on:

> Tuesday, September 17, 1974, at 7:30 p.m. in the Auditorium of the Prudential Building, Chicago

You are invited to join in this special Tribute to our Constitution and to our Guests of Honor, representatives of our 10,000 New Citizens of the past year in Metropolitan Chicago.

> We are honored that we will have with us on this occasion, Honorable Leonard F. Chapman, Jr., Commissioner, Immigration and Naturalization Service, United States Department of Justice, Washington, D.C. Commissioner Chapman is a retired Commandant of the United States Marine Corps.

The United States District Court will be moved to the Auditorium of the Prudential Building on that evening and the Honorable Hubert L. Will, Judge, United States District Court of Northern Illinois will preside over an inspiring ceremony during which two hundred and fifty applicants will become American Citizens.

Kindly return the enclosed reserved seat card unless you are a volunteer member of the Committee for Citizenship Day and Constitution Week. Call or write our office if you will help before or/and during the program. The names of committee members will be listed on the program.

We hope you will wish to help defray the expenses of the program -- mementos for the New Citizens, invitations, postage, programs and plaques for "Outstanding New Citizens of the Year" awards. The names of the contributors will be listed on the program. Contributions are tax deductible.

Citizenship Council of Metropolitan Chicago 7 South Dearborn Street Chicago, Illinois 60603

President
The United States of America
The White Heuse
Washington, D. C.

Honorable Gerald Ford

CITIZENSHIP COUNCIL OF METROPOLITAN CHICAGO

Dedicated to Helping New Americans Become Responsible Citizens

Cooperating Companies and Organizations
Which Have Sponsored Weekly Receptions
Welcoming New Citizens
in Cooperation with the Citizenship Council of
Metropolitan Chicago

Alliance of Business and Professional Women of Chicago American Association of University Women American Friendship Club American Legion Auxiliary, Cook County Council American Red Cross, Mid-America Chapter

B'nai B'rith Women's Council of Greater Chicago Boy Scouts of America, Chicago Area Council Bryant & Stratton Education Center Business and Professional Women's Club of Evanston

Carson Pirie Scott & Company
Central Church of Chicago
Central YMCA Community College and High School
Chicago Bar Association
Chicago Board of Education Evening Schools
Chicago Council on Foreign Relations
Chicago Federal Savings and Loan Association
Chicago Retired Teachers Association
Chicago Tribune
Church Women United in Greater Chicago
Commonwealth Edison Company
Continental Illinois National Bank and Trust Company of Chicago
Citizens of Greater Chicago

Daughters of the American Revolution
Fourth Division
General Henry Dearborn Chapter
Kaskaskia Chapter
Fort Dearborn Chapter
George Rogers Clark Chapter
Junior American Citizens

Federal Bar Association
First Federal Savings and Loan Association of Chicago
First National Bank of Chicago

Girl Scouts of America, Northwest Cook County Council

Harris Trust and Savings Bank Hebrew Immigrant Aid Society

Illinois Bell Telephone Company
Illinois Education Association - Chicago Chapter
Illinois Federation of Women's Clubs
Second, Third, Sixth, Seventh, Ninth, and Tenth Districts
Women's Club of Niles
Women's Club of Skokie
Illinois Sesquicentennial Commission
The Illinois Society of the Sons of The American Revolution
Inland Steel Company

Kiwanis Club of Chicago

La Salle National Bank League of United Latin American Citizens Lions Club of Des Plaines, Des Plaines, Illinois

Madison Bank and Trust Company Marshall Field and Company Metropolitan Business and Professional Women's Club of Chicago

National Association of Women Lawyers National Society of the Colonial Dames of America in the State of Illinois (Monthly) North End Woman's Club Northern Trust Bank

Pan American Board of Education Peoples Gas Company Phi Mu Sorority North Suburban Chapter West Suburban Chapter Presbytery of Chicago

Quota Club of Chicago

Rotary Club of Chicago (reception followed by luncheon with members)

Sears, Roebuck and Company Society of Mayflower Descendants in the State of Illinois Southtown Sertoma Club of Chicago Stevens, Chas. A. & Co. Union League Club of Chicago Union League Civic and Arts Foundation United States Steel, Inc. Universal Oil Products Co.

WBBM-TV, Columbia Broadcasting System
WLS-TV, American Broadcasting Company
WGN-TV, Inc., Continental Broadcasting Company
WMAQ-TV, National Broadcasting Company
Women's Auxiliary of the Decalogue Society of Lawyers
Women's Society of the First Presbyterian Church of La Grange
Women's Bar Association of Illinois
Women's Share in Public Service
Women's Society of Christian Service, Chicago Temple First
Methodist Church

YMCA of Metropolitan Chicago YWCA of Metropolitan Chicago

Zonta Club of Chicago Loop

The following friends have given the use of their auditoriums and facilities gratis for weekly Welcoming Receptions other than their own:

The Amrican Red Cross, Mid-America Chapter Carson Pirie Scott & Co.
Central Church of Chicago
Chicago Association of Commerce and Industry
Chicago Federal Savings and Loan Association
Chicago Lighting Institute
Chicago Loop Synagogue
Chicago Temple First Methodist Church
Christ the King Lutheran Church in the Loop
Church Federation of Greater Chicago
Commonwealth Edison Co.
Loop Center YWCA
Peoples Gas Company
St. Peter's Church in the Loop
The YMCA of Metropolitan Chicago

The Prudential Insurance Company - Mid America Office - gives its auditorium and facilities gratis for the Annual Citizenship Day and Constitution Week Program.

The First Federal Savings and Loan Association of Chicago gives a room for volunteer workers gratis.

Citizenship Council of Metropolitan Chicago 7 South Dearborn Street, Chicago, Illinois 60603 Telephone 236-1199

CITIZENSHIP COUNCIL OF METROPOLITAN CHICAGO

Dedicated to helping new Americans

become responsible citizens

7 South Dearborn Street

Chicago, Illinois 60603

236-1199

OFFICERS

President and Mrs. Helen Graham Lynch, Former Director Americanization and Adult Education

Executive Director Chicago Board of Education 7 South Dearborn Street

Bus. 236-1199 Res. 378-3068

Vice President

H. Hayward Hirsch, Vice President

Arthur Rubloff and Co.

Vice President

Reverend Virgil A. Kraft Radio Minister and Producer

Treasurer

Donald J. Crowder, Vice President

First Federal Savings and Loan Association of Chicago

Secretary

Dr. Edward M. Martin, Executive Director Civic and Arts Foundation, Union League Club

Consultant

Burton Duffie, Director, Education Extension

Chicago Board of Education

Consultant

John C. Williams, Assistant District Director for Citizenship, Immigration and Naturalization Service, United States Department of Justice

BOARD OF DIRECTORS Mrs. Thaddeus V. Adesko

L. Raymond Billett, Partner

McCormick & Co., Investment Bankers (Ret.)

Frank C. Bottigliero, State Director, Rehabilitation

Illinois, The American Legion

Richard G. Boyd (Ret.)

Mrs. Gardner Brown, President

National Society of the Colonial Dames of America in the

State of Illinois

Ralph W. Collins, Executive Director

Planning Division, Illinois Department of Mental Health

Thomas H. Coulter, Chief Executive Officer Chicago Association of Commerce and Industry

Donald J. Crowder, Vice President

First Federal Savings and Loan Association of Chicago

Burton Duffie, Director, Education Extension

Chicago Board of Education

Maurice Ritz Fischer, Executive Secretary
The Headline Club

Mrs. Earle B. Fowler

National Society of the Colonial Dames of America in the

State of Illinois

Nicholas Galitzine, Associate

Bacon, Whipple & Co.

Mrs. Frank F. Gross

Daughters of the American Revolution, Chicago Chapter

Mrs. Hunt Hamill National Society of the Colonial Dames of America in the State of Illinois

H. Hayward Hirsch, Vice President Arthur Rubloff & Co.

Mrs. Robert S. Ihrig, President League of Women Voters of Illinois

Reverend Virgil A. Kraft Radio Minister and Producer

Willis A. Leonhardi, Audit Manager Arthur Andersen & Co.

Mrs. Jean Fox Lewis Daughters of the American Revolution, Kaskaskia Chapter

William C. Lucey, Executive Director American Red Cross, Mid-America Chapter

Erling H. Lunde

Mrs. Helen Graham Lynch, Former Director, Americanization and Adult Education, Chicago Board of Education

J. de Navarre Macomb, Jr., Assistant to the Director of Public Relations, Inland Steel Company

Thomas W. Mann, President, Aero-Space Institute

Dr. Edward M. Martin, Executive Director, Civic and Arts Foundation, Union League Club of Chicago

Mrs. Robert Gray Peck, Honorary President National Society of the Colonial Dames of America in the State of Illinois

Mrs. Edward S. Price National Society of the Colonial Dames of America in the State of Illinois

Charles P. Schwartz, Attorney

Reverend Herman W. Seinwerth, Associate Pastor The Chicago Temple First Methodist Church

Mrs. W. Glenn Suthers, Commissioner Board of Election Commissioners

John M. Weiner, Executive Secretary Hebrew Immigrant Aid Society

John C. Williams, Assistant District Director for Citizenship, Immigration and Naturalization Service, United States Department of Justice

ADVISORY BOARD Lieutenant General William H. Amold (Ret.)

Mrs. Edward Neltnor Asmann National Society of the Colonial Dames of America in the State of Illinois

John A. Barr, Dean, Graduate School of Business Management Northwestern University

Thomas J. Barry, General Superintendent Chicago Park District

Ross J. Beatty, Jr. Estate of Leander J. McCormick

A. Andrew Boemi, President Madison Trust and Savings Bank

Melvin Brorby, Senior Vice President Needham, Harper and Steers, Inc.

Joseph Burns, Vice President and Director of Promotion and Publicity, The Chicago Tribune William M. Collins, Chairman of the Board John R. Thompson Company

Tilden Cummings, President Continental Illinois National Bank and Trust Company of Chicago

Milton F. Darr, Jr., Chairman of the Board La Salle National Bank

John A. Dawson, Past Governor National Society of Mayflower Descendants, Illinois

Mrs. Everett McKinley Dirksen

Robert M. Drevs, President The Peoples Gas Company

Leon Drew, Vice President and General Manager, WBBM-TV, Columbia Broadcasting System

John E. Drick, President First National Bank of Chicago

Mrs. Ione A. Du Val, Executive Director Immigrants Service League

Daniel J. Edelman, Daniel J. Edelman, Inc.

E. Stanley Enlund, Chairman of the Board First Federal Savings and Loan Association of Chicago

Alexander C. Field, Jr., Vice President and Manager of Public Affairs, Radio and TV, WGN, Continental Broadcasting Company

Vice Admiral E. P. Forrestel (Ret.)

Samuel J. Fosdick, Managing Director, State Street Council

Dr. Donald E. Fouts, Assistant Superintendent, Higher and Continuing Education, State Department of Public Instruction

Douglas R. Fuller, President, Northern Trust Company

Mrs. Betty Gordon, Executive Director Travelers Aid Society

Mrs. Wendell E. Green, Former Member, Chicago Board of Education

Mrs. Paul W. Guenzel National Society of the Colonial Dames of America in the State of Illinois

Corwith Hamill, Director The Association of Reserve Bankers

William Ingram, Senior Vice President in charge of Operations, Mid-America, Prudential Insurance Co.

Dr. K. Richard Johnson, President National College of Education

Mrs. Louis Ellsworth Laflin, Jr.
National Society of the Colonial Dames of America in the
State of Illinois

Mrs. Jewel Lafontant, Attorney

Dr. Daniel R. Lang, Dean Evening Division, Northwestern University Chicago Campus

Robert Lemon, Vice President and General Manager, WMAQ-TV, National Broadcasting Company

Dr. Edward H. Levi, President, The University of Chicago

Edward C. Logelin, Vice President United States Steel Corporation

Reverend James F. Maguire, S. J., Chancellor, Loyola University

C. Virgi! Martin, Chairman of the Board Carson Pirie Scott & Co.

Philip Maxwell, The Chicago Tribune (Ret.)

Howard Mayer, Mayer and O'Brien, Incorporated

William F. McCurdy, Vice President and President of the Sears Foundation, Sears, Roebuck and Company

Honorable Henry W. McGee, Postmaster of Chicago

Mrs. C. Phillip Miller, Trustee, Chicago Historical Society

Morgan F. Murphy, Chairman of the Executive Committee Commonwealth Edison Company (Ret.)

William F. Murray, Chairman of the Board Harris Trust and Savings Bank

Ralph G. Newman, President Board of Directors, Chicago Public Library

James J. O'Connor, Vice President Commonwealth Edison Company

Martin Paltzer, Senior Vice President Chicago Federal Savings and Loan Association

Alva Pilliod, District Director Immigration and Naturalization Service. United States Department of Justice

Herbert W. Prochnow, President First National Bank of Chicago (Ret.)

Dr. John T. Rettaliata, President,

Illinois Institute of Technology

John O. Root, President, YMCA of Metropolitan Chicago

A. Abbott Rosen, Midwest Director

Anti-Defamation League of B'Nai B'rith

Rabbi Irving J. Rosenbaum, Chicago Loop Synagogue Norman Ross, Vice President

Public Relations, First National Bank of Chicago

John C. Severino, Vice President and General Manager, WLS-TV, American Broadcasting Company

John W. Sheldon, President, Chas. A. Stevens & Co.

George F. Sisler, George F. Sisler and Associates

Gerald A. Sivage, President, Marshall Field and Company

C. Lysle Smith, Winston, Strawn, Smith, & Patterson

Harold Byron Smith, Sr., Chairman, Illinois Tool Works, Inc.

Russ Stewart, Vice President Field Enterprises, Inc., Daily News, Sun-Times

Robert D. Stuart, Jr., President, Quaker Oats Company

Carroll H. Sudier, Jr., Sudier and Company

John T. Trutter, Vice President, Illinois Bell Telephone Company

Maynard P. Venema, Chairman of the Board

Universal Oil Products Company Morrison Waud.

Gardner, Carton, Douglas, Chilgren and Waud

Charles S. Winston, Jr., President

Foote, Cone and Belding

THE WHITE HOUSE October 26, 1972

Dear Mrs. Lynch,

How much I appreciated the very gracious invitation extended by the Citizenship Council of Metropolitan Chicago to become an Honorary Member. Remembering with affection my meeting with this group in September and reflecting my deep interest in their program, it is a special pleasure to have my name listed in this association.

Our nation has been made great by the hearts and hands of those who have come to America with their diversity of backgrounds and origins. They have nurtured and strengthened our devotion to freedom and kept this land the symbol of hope for all who cherish liberty throughout the world. The warm welcome and the friendship offered by the Council are an invaluable contribution to the lives of our new citizens.

With gratitude for your thoughtfulness and my warmest best wishes,

Sincerely,

Tat rufor

Mrs. Helen Graham Lynch President Citizenship Council of Metropolitan Chicago 7 South Dearborn Street Chicago, Illinois 60603

stand straight and tall

CITIZENSHIP COUNCIL OF METROPOLITAN CHICAGO

TO FRIENDS OF THE CITIZENSHIP COUNCIL OF METROPOLITAN CHICAGO

When President Richard M. Nixon addressed the Class of New Citizens on September 17, 1970, in Chicago, I had the opportunity to meet him. He asked me to report to you his feelings about the work of the Citizenship Council. President Nixon said, "I would like you to give this message to the members of the Citizenship Council of Metropolitan Chicago. 'I believe that it is those who give volunteer service who give the real service to man. All of you have my gratitude for the warm hand of welcome you extend to our new citizens. Such efforts do much to build a stronger America."

I wish to add my sincere thanks to all the individuals, organizations, and corporations who have supported the Citizenship Council of Metropolitan Chicago through the years. It is through your participation that our programs have been so successful, and I can assure you that the thousands of new citizens who have been welcomed are most grateful for your thoughtfulness.

Helen Graham Lynch

The objectives of the Council are:

To welcome new citizens on the day of their Naturalization to give them a feeling of belonging to their new homeland.

To assist new citizens to become knowledgeable voters by providing Voter Education Workshops.

To observe Citizenship Day and Constitution Week in accordance with the Proclamation of the President of the United States of America.

To hold Citizenship Forums—discussion groups of civic leaders and new Americans on OUR AMERICAN HERITAGE AND COMMUNITY AFFAIRS.

President Richard M. Nixon address a class of new citizens in Chicago on the day of their naturalization -Citizenship Day, September 17, 1970.

CHICAGO is a voluntary, non-political, membership organization which maintains an office but no paid staff. All activities are financed through contributions from organizations, business firms, and interested individuals. The Council is incorporated as an Illinois not-for-profit organization and contributions and membership dues are tax deductible. It is endorsed by the Chicago Association of Commerce and Industry, and has the support of the Chicago Community Trust.

HISTORY

The Citizenship Council of Metropolitan Chicago, dedicated to helping new Americans become responsible citizens, was instituted early in 1956 by Helen Graham Lynch, then Director of Americanization and Adult Education for the Chicago Board of Education, Mrs. Lynch enlisted

he CITIZENSHIP COUNCIL OF METROPOLITAN the cooperation of Burton Duffie, Director of Education Extension, Chicago Board of Education; Robert H. Robinson, then District Director, and William Biggs, then Assistant Director for Citizenship, Immigration and Naturalization Service, United States Department of Justice. With the approval of the Judges of the United States District Court, the Council was founded.

A Need Recognized

The need for a Welcome to American Citizenship was noted over the years by teachers in the Americanization classes. New citizens, returning to class after the Naturalization Ceremony would say, "I thought it would be different." They felt, that on this most important day of their lives in America, they would receive a warm welcome from Americans, but no one, except the presiding

"I Pledge Allegiance to the Flag of the United States of America . . ."

Judge, welcomed them as "Fellow Americans." They returned to their neighborhoods, mingled with their own nationality groups as before and nothing was different. Many, in spite of their deep desire to take their place in the life of their communities, never really were assimilated into the mainstream of citizen activity.

Cooperation of Civic Leaders

Since all citizens are affected by this omission to help our newcomers become responsible citizens it was decided to invite leading civic, educational, patriotic, business and commercial groups to cooperate with the newly formed Citizenship Council in sponsoring Welcoming Receptions to let our newest Americans know that we welcome them as fellow citizens. The response was most encouraging. Long-time friends of newcomers, the National Society of the Colonial Dames of America in the State of Illinois, offered to sponsor a Welcoming Reception once a month. The National Society of the Daughters of the American

Revolution followed with a reception, and the weekly Welcoming Receptions following the Naturalization Ceremony were launched. For the past fifteen years, leading firms, organizations, and corporations have acted as hosts every Tuesday morning throughout the year. This is a worthwhile service to our newest Americans, but also a service to our communities and to our Country as well.

Place of Receptions

The Abraham Lincoln Room of the Chicago Federal Savings and Loan Association was made available for weekly Welcoming Receptions, and, soon, many others offered rooms and halls if the host group did not have a suitable one.

Members of the Citizenship Council and volunteers from the Travelers Aid Society escort the weekly classes, averaging one hundred and fifty new citizens, to the place of the Welcoming Reception.

A new citizen expresses the happiness in his heart on this great day in his life.

PROGRAM A TRIBUTE TO THE NEW AMERICANS

The Welcoming Reception at 10:15 A.M. is not a party, but a TRIBUTE to our newest Americans. They are the guests of honor. Patriotic music is played as they enter the hall. The program follows a pattern—an Invocation, the Pledge of Allegiance to the Flag of the United States of America; the reading of "AS THE FLAG FLIES," a poem by Robert G. Peck, Jr., and printed by THE CHICAGO TRIBUNE, and the singing of THE STAR-SPANGLED BANNER. This is the first time the New Citizens pledge allegiance to their new Flag and sing their new national anthem.

A WELCOME by the host, the tribute by a civic leader, invited by the host, which has as its title, "AMERICA NEEDS YOU," and a tribute in song by leading musicians of the Chicago area, make the guests of honor feel that they are now an important part of their new Country. They express

this feeling with emotion as they are asked to tell what is in their hearts on this great day in their lives.

Greetings from the Chicago Board of Education's Education Extension Division include information about opportunities to continue their education in Adult Education classes in the eight counties in which the new citizens live; the Immigration and Naturalization Service of the United States Department of Justice has a representative at each weekly program to bring greetings, and a representative of the Citizenship Council tells about the Council's objectives to assist them as they go along their way as new Americans, all working together for better communities and a stronger Country. It is often difficult to observe which is the happier at these weekly TRIBUTES, the guests of honor or the host group. The "theme song" at each program is "YOU'LL NEVER WALK ALONE," and this is the reason for the Welcoming Receptions for our approxi-

A MOMENT TO REMEMBER!

New citizens solemnly participate in the Naturalization Ceremony, conducted in the Prudential Building Auditorium by a federal judge of the United States District Court on Citizenship Day during Constitution Week.

"Welcome . . . "

mately 8,000 new Americans annually in the Chicago area.

Getting Acquainted

From a refreshment table with a patriotic motif, hostesses serve coffee and rolls, and during this social period of the hour-long welcome all become acquainted. Other long-time Americans attend the programs and participate in this "get-acquainted part."

VOTER EDUCATION WORKSHOPS

An important objective of the Citizenship Council of Metropolitan Chicago is to hold VOTER EDUCATION WORKSHOPS to help our new Americans become knowledgeable voters. Voter workshops are held in the eight counties of Northern Illinois with the Board of Election Commission of Chicago, the League of Women Voters of Illinois, and other friends of the Citizenship Council assisting. The new voters are instructed in the use of the voting machine, the marking of ballots, and receive information about the candidates for office in a non-partisan man-

ner. Voting material, furnished each week by the Board of Election Commissioners, helps new citizens feel more secure as they cast their first vote.

CITIZENSHIP DAY AND CONSTITUTION WEEK

The observance of CITIZENSHIP DAY AND CONSTITUTION WEEK on September 17, each year, in accordance with the Proclamation of the President of the United States of America is another objective of the Citizenship Council of Metropolitan Chicago. This program, presently held in the auditorium of the Prudential Building in Chicago, affords many leading citizens an opportunity to join with the Citizenship Council to follow our President's Proclamation to pay tribute to our New Americans of the past year and to honor the Constitution for a week beginning with September 17.

The program is made inspiring by twelve large Flags of American Liberty; profuse floral decorations by the Chicago Park District; the Great Lakes Band; local musicians, and city, state,

New citizens and their hosts get acquainted at a welcoming reception after naturalization ceremonies.

and national speakers. The "Outstanding New Citizens of the Year" awards are always an important part of the program.

This event, since President Eisenhower first named "Citizenship Day," and the Congress of the United States of America voted the day, "Constitution Day," has been held by the Citizenship Council. It is said to be the only program of its kind in the Nation, and has had coverage by THE NATIONAL GEOGRAPHIC MAGAZINE, and the NATIONAL OBSERVER, among other national newspapers.

EXHIBITS TO HONOR OUR CONSTITUTION AND NEW CITIZENS

This year, on the Fifteenth Anniversary of the founding of the Citizenship Council of Metropolitan Chicago, a greater effort was made to expand a project started during the first year of the Council's work, to ask firms, stores, and banks in the Loop area to have window displays to honor THE CONSTITUTION during Constitution Week, and to recognize CITIZENSHIP DAY. More than twenty leading banks, firms, and

associations accepted the Council's invitation and decorated windows or had large displays in prominent parts of their buildings. The work which this involved, and the inspiration which these patriotic and colorful exhibits passed along to the citizens who observed them, is an important objective itself for ALL Americans.

CITIZENSHIP FORUMS

Discussion groups, called CITIZENSHIP FOR-UMS, are now being carried out, and may prove to be a most important part of the Citizenship Council's work. Civic leaders of the communities in which our new citizens live are invited to meet with these newer citizens to discuss: "Our American Heritage and Community Affairs,"

This is two-way Americanism where the participants can learn from each other. The new citizens can also learn how they can become active in community affairs. Adult Educators in the communities will be called upon to give information about continuing education. They will also help in selecting the civic leaders for the group.

As a memento of their naturalization, these three new Americans received a commemorative booklet which includes copies of the Declaration of Independence and the Constitution.

ASSIMILATION PROJECT

Many leading groups in the State of Illinois are being invited to assume leadership in a program aimed at expediting the assimilation of the 8,000 new citizens produced annually in the Chicago District eight county area, with the Citizenship Council as coordinator.

The Citizenship Council is unique. It has twice received the award of the Freedoms Foundation at Valley Forge as an outstanding community organization helping to bring about a better understanding of the American way of life. It has had the commendation of national, state and city officials, civic leaders of the Chicago area and educators throughout the country.

Many of the members of the original planning committee for the Citizenship Council subsequently served as officers and directors and have had an important role in its development. Distinguished civic leaders of the Chicago area serve as members of the Council's Advisory Board.

The Citizenship Council of Metropolitan Chicago has been accepted as a pattern to assist other cities and states with their assimilation of new citizens into active community life.

EXPRESSIONS OF APPROVAL FOR THE CITIZENSHIP COUNCIL OF METROPOLITAN CHICAGO PROGRAM

"I wish to extend my best wishes to all new citizens who will be honored at the inspiring program to be sponsored by the Citizenship Council of Metropolitan Chicago. I would like to commend the Citizenship Council on its splendid achievements."

General Dwight D. Eisenhower Former President of the United States of America. 1959

"I extend my profound admiration to the members of the Citizenship Council of Metropolitan Chicago for the important contribution you are making toward a better country and all our citizens, not just those who are the direct recipients of the Council's esteem and encouragement."

John N. Mitchell Attorney General of the United States of America

"It gives me the greatest pleasure to extend to the Citizenship Council of Metropolitan Chicago my warmest good wishes for your future, and my appreciation for your efforts on behalf of Chicago's new citizens over the last fifteen years.

"America is a nation of immigrants and we continue to profit immeasurably by the talents and enthusiasm which our new citizens bring to our midst. The work of the Council in welcoming these new citizens to this country is indeed admirable—and invaluable."

Honorable Adlai E. Stevenson, III United States Senator, Illinois

"Your efforts on behalf of new citizens are truly outstanding. My congratulations and best wishes to you and all who assist you in your important work."

Honorable Richard B. Ogilvie Governor, State of Illinois

"All success to you in the splendid work you are doing to foster the ideals of Americanism and good citizenship among the newcomers to our country."

Honorable Richard J. Daley Mayor, City of Chicago

COMMENTS OF NEW AMERICANS ON THEIR DAY

"My warmest thanks for your noble efforts to keep us all together for the greater America! God bless you!"

A New Citizen from Hungary, An engineer

"On this day I became an American Citizen! The presiding Judge explained our new status in rights, privileges, and obligations and, moments after, we were citizens of the United States of America. Normally, one would have thought that would be that, but then we were transported to a reception given with great thought and perception for the feelings of those of us who had just become American citizens. Prominent Chicago area companies and organizations take turns in presenting these welcoming receptions for each weekly class of new Americans in conjunction with the Citizenship Council of Metropolitan Chicago. The thoughtfulness of these events and their significance can only be measured in the hearts of those they honor, for these receptions mark and dignify events in the lives of these new Americans that are borne forever on the winds of time."

A New Citizen from Ireland, A writer

"What I feel in my heart about my new country is this: May the ideals that its people have hitherto borne, live long. May it preserve freedom of expression. May American man continue to tend to be an open man, and thereby set an example for peaceful solutions of exchange of thought rather than an exchange of force. Thank you, my good friends and fellow Americans, for a welcome we shall not forget because we know you care."

A university professor and a native of Germany

"All of us are gathered here today because we have received what we so ardently hoped to be worthy of, AMERICAN CITIZENSHIP. Many of us came from countries behind the 'Iron Curtain' and were stateless for many years. Therefore, we cannot just accept it, taking it for granted as if it were due us. I know that we all wish to express our warmest gratitude for this most precious gift given us today by the Government of the United States, for America represents to us what we so ardently hoped to achieve. I am talking about the feeling of human dignity and self respect, and now, most of all, about the feeling that we now BELONG! You have given us that feeling this morning, our good friends who were so fortunate to have been born in this wonderful country, the 'Land of the Free.' We now have the feeling that we can be AMERI-CANS together; to work to keep freedom; to keep our country strong. Thank you for this beautiful welcome! We shall NEVER forget!"

A new citizen from Roumania, a housewife

7 SOUTH DEARBORN STREET CHICAGO, ILLINOIS 60603 TELEPHONE: 236-1199

CITIZENSHIP DAY AND CONSTITUTION WEEK, 1970

By the President of the United States of America A Proclamation

In commemoration of the signing of the Constitution on September 17, 1787, and in recognition of all who, by coming of age or by naturalization, had attained citizenship during the year, the Congress by a joint resolution of February 29, 1952 (66 Stat. 9), set aside the seventeenth day of September of each year as Citizenship Day; and by a joint resolution of August 2, 1956 (70 Stat. 932), the Congress requested the President to designate the week beginning September 17 of each year as Constitution Week.

NOW, THEREFORE, I, RICHARD NIXON, President of the United States of America, direct the appropriate government officials to display the flag of the United States on all government buildings on Citizenship Day, September 17, 1970. I urge Federal, State, and local officials, as well as all religious, civic, educational, and other interested organizations to make arrangements for impressive meaningful pageants and observances on that day to inspire all our citizens to rededicate themselves to the service of their country and to the support and defense of the Constitution.

I also designate the period beginning September 17 and ending September 23, 1970, 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, to the end that our citizens, whether naturalized or natural-born, may have a better understanding of the Constitution and of the rights and responsibilities of United States citizenship.

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

Richt This

Sent to our 10, ooo new citizeney the

You are cordially invited to a program in your honor to be given by the

CITIZENSHIP COUNCIL OF METROPOLITAN CHICAGO in cooperation with the

IMMIGRATION AND NATURALIZATION SERVICE UNITED STATES DEPARTMENT OF JUSTICE

On Tuesday, September 17, 1974

7:30 p.m.

in the Auditorium of the Prudential Building

Randolph Street, East of Michigan Avenue

Chicago, Illinois

THE PRESIDENT OF THE UNITED STATES OF AMERICA HAS PROCLAIMED

"CITIZENSHIP DAY AND CONSTITUTION WEEK"

TO PAY TRIBUTE TO THE NEW CITIZENS OF THE PAST YEAR—1973-1974 AND TO OUR CONSTITUTION

Your family and friends are most welcome to attend

TRIBUTES BY

HONORABLE HUBERT L. WILL, Judge, United States District Court HONORABLE LEONARD F. CHAPMAN, JR., Commissioner, Immigration and Naturalization Service, United States Department of Justice

Band and Songs "Outstanding New Citizens of the Year" Awards

Please present this invitation at the door

ROTARY INTERNATIONAL

Service Above Self - He Profits Most Who Serves Best 1600 RIDGE AVENUE · EVANSTON, ILLINOIS 60201, U.S.A.

Sept. 16, 1974

Ms. Margarite McAullsfe Room 187 The White House Washington, D.C. 20500

Dear Ms. McAullsfe:

I regret to inform you that we will not be able to supply you with the names of 50 Rotarians to receive the President's Citizenship Day Proclamation.

Following your call this afternoon, I referred your request to our General Secretary, Mr. Harry Stewart, who decided that since most Rotary community service projects are conducted by clubs rather than by individuals and you are in some hurry to obtain these names we had better pass than do injustice to any of our members.

Thank you for thinking of Rotary International. I am sorry that we cannot fill your request.

Sincerely,

John C. Hoffman

Public Relations Department