

The original documents are located in Box 35, folder “Flag Day and National Flag 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 Gerald R. Ford donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections.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.

Flag Day and National Flag Week, 1975

By the President of the United States of America

A Proclamation

Two hundred years ago, American minutemen raised their muskets at the Old North Bridge. What Ralph Waldo Emerson called "the shot heard around the world" rang out. The American Revolution had begun. Two years later, while the outcome of the Revolutionary War remained in doubt, the Continental Congress met in Philadelphia on June 14, 1777, and approved the following resolution:

"Resolved, that the flag of the thirteen United States be thirteen stripes, alternate red and white: that the union be thirteen stars, white in a blue field, representing a new constellation."

That short and unadorned declaration gave birth to our flag. With the addition of thirty-seven stars, and after two centuries of history, the flag chosen in Philadelphia is our flag today, symbolizing our commitment as a people to freedom, equality, and independence.

To commemorate the adoption of our flag, the Congress, by a joint resolution of August 3, 1949 (63 Stat. 492, 36 U.S.C. 157), designated June 14 of each year as Flag Day and requested the President to issue annually a proclamation calling for its observance. The Congress also requested the President, by joint resolution of June 9, 1966 (80 Stat. 194, 36 U.S.C. 157a), to issue annually a proclamation designating the week in which June 14 occurs as National Flag Week and to call upon all citizens of the United States to display the flag of the United States on those days.

This year, Flag Day is an especially historic occasion, since it is also the Bicentennial birthday of the United States Army. Two hundred years ago, on June 14, 1775, the Continental Congress adopted resolutions which in effect established the military units of New England as the official national army. By this action, the Continental Army was created and the Nation's military service was born. The U.S. Navy and the U.S. Marine Corps were established later that same year by the Continental Congress.

It is appropriate, as our Nation launches its Bicentennial commemoration, that the United States flag, first flown two centuries ago, be displayed together with an ensign bearing the official American Revolution Bicentennial Symbol set on a white field, which is designated as the official Bicentennial Flag.

NOW, THEREFORE, I, GERALD R. FORD, President of the United States of America, do hereby designate the week beginning June 8, 1975, as National Flag Week and I call upon the appropriate officials of the government to display the National Flag on all government buildings during that week. The heads of all government departments and agencies are also authorized and requested to provide, as they deem appropriate, for the flying of the official Bicentennial Flag, on government buildings, military installations, naval vessels, and other places where the United States flag is flown, during that period and for the remainder of the year 1975 and the entire year 1976. I urge all Americans to observe Flag Day, June 14, and Flag Week this year by flying the Stars and Stripes from their homes and other suitable places.

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

Gerald R. Ford

Flag Day and National Flag Week, 1975

By the President of the United States of America

A Proclamation

Two hundred years ago, American minutemen raised their muskets at the Old North Bridge. What Ralph Waldo Emerson called "the shot heard around the world" rang out. The American Revolution had begun. Two years later, while the outcome of the Revolutionary War remained in doubt, the Continental Congress met in Philadelphia on June 14, 1777, and approved the following resolution:

"Resolved, that the flag of the thirteen United States be thirteen stripes, alternate red and white: that the union be thirteen stars, white in a blue field, representing a new constellation."

That short and unadorned declaration gave birth to our flag. With the addition of thirty-seven stars, and after two centuries of history, the flag chosen in Philadelphia is our flag today, symbolizing our commitment as a people to freedom, equality, and independence.

To commemorate the adoption of our flag, the Congress, by a joint resolution of August 3, 1949 (63 Stat. 492, 36 U.S.C. 157), designated June 14 of each year as Flag Day and requested the President to issue annually a proclamation calling for its observance. The Congress also requested the President, by joint resolution of June 9, 1966 (80 Stat. 194, 36 U.S.C. 157a), to issue annually a proclamation designating the week in which June 14 occurs as National Flag Week and to call upon all citizens of the United States to display the flag of the United States on those days.

This year, Flag Day is an especially historic occasion, since it is also the Bicentennial birthday of the United States Army. Two hundred years ago, on June 14, 1775, the Continental Congress adopted resolutions which in effect established the military units of New England as the official national army. By this action, the Continental Army was created and the Nation's military service was born. The U.S. Navy and the U.S. Marine Corps were established later that same year by the Continental Congress.

It is appropriate, as our Nation launches its Bicentennial commemoration, that the United States flag, first flown two centuries ago, be displayed together with an ensign bearing the official American Revolution Bicentennial Symbol set on a white field, which is designated as the official Bicentennial Flag.

NOW, THEREFORE, I, GERALD R. FORD, President of the United States of America, do hereby designate the week beginning June 8, 1975, as National Flag Week and I call upon the appropriate officials of the government to display the National Flag on all government buildings during that week. The heads of all government departments and agencies are also authorized and requested to provide, as they deem appropriate, for the flying of the official Bicentennial Flag, on government buildings, military installations, naval vessels, and other places where the United States flag is flown, during that period and for the remainder of the year 1975 and the entire year 1976. I urge all Americans to observe Flag Day, June 14, and Flag Week this year by flying the Stars and Stripes from their homes and other suitable places.

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

Gerald R. Ford

Flag Day and National Flag Week, 1976

By the President of the United States of America

A Proclamation

Less than a year after our forebears declared their independence, the Continental Congress chose a symbol of the new Nation they sought to bring into being and of the unity and resolve necessary to make that new Nation a reality. On June 14, 1777, the delegates voted:

"... that the flag of the thirteen United States be thirteen stripes, alternate red and white: that the Union be thirteen stars, white in a blue field representing a new constellation."

With the addition of thirty-seven stars, our flag continues to symbolize a great and dynamic republic with the same commitment to liberty and justice.

In this Bicentennial Year, all of us will join with our families, friends and neighbors in public celebrations of our Nation's birth. As we approach the 4th of July, it is especially appropriate this year that, on the anniversary of the adoption of our flag, we publicly express our dedication and respect for the flag of our Republic and the principles for which it stands.

To commemorate the adoption of our flag, the Congress designated June 14 of each year as Flag Day and requested the President to issue annually a proclamation calling for its observance (36 U.S.C. 157). The Congress also requested the President to issue annually a proclamation designating the week in which June 14 occurs as National Flag Week and to call upon all citizens of the United States to display the flag of the United States on those days (36 U.S.C. 157a).

NOW, THEREFORE, I, GERALD R. FORD, President of the United States of America, do hereby designate the week beginning June 13, 1976, as National Flag Week, and I direct the appropriate officials of the Government to display the flag on all Government buildings during the week. I urge all Americans to observe Flag Day, June 14, and Flag Week by flying the Stars and Stripes from their homes and other suitable places.

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

Gerald R. Ford

Flag Day and National Flag Week, 1976

By the President of the United States of America

A Proclamation

Less than a year after our forebears declared their independence, the Continental Congress chose a symbol of the new Nation they sought to bring into being and of the unity and resolve necessary to make that new Nation a reality. On June 14, 1777, the delegates voted:

"... that the flag of the thirteen United States be thirteen stripes, alternate red and white: that the Union be thirteen stars, white in a blue field representing a new constellation."

With the addition of thirty-seven stars, our flag continues to symbolize a great and dynamic republic with the same commitment to liberty and justice.

In this Bicentennial Year, all of us will join with our families, friends and neighbors in public celebrations of our Nation's birth. As we approach the 4th of July, it is especially appropriate this year that, on the anniversary of the adoption of our flag, we publicly express our dedication and respect for the flag of our Republic and the principles for which it stands.

To commemorate the adoption of our flag, the Congress designated June 14 of each year as Flag Day and requested the President to issue annually a proclamation calling for its observance (36 U.S.C. 157). The Congress also requested the President to issue annually a proclamation designating the week in which June 14 occurs as National Flag Week and to call upon all citizens of the United States to display the flag of the United States on those days (36 U.S.C. 157a).

NOW, THEREFORE, I, GERALD R. FORD, President of the United States of America, do hereby designate the week beginning June 13, 1976, as National Flag Week, and I direct the appropriate officials of the Government to display the flag on all Government buildings during the week. I urge all Americans to observe Flag Day, June 14, and Flag Week by flying the Stars and Stripes from their homes and other suitable places.

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

Gerald R. Ford

THE WHITE HOUSE
WASHINGTON

June 7, 1975

MEMORANDUM FOR MARGUERITE McAULIFFE

FROM:

WILLIAM NICHOLSON *WUN*

Marguerite, Mary Frances tells me that you hold the key to the special ceremonial proclamations printed with a special blue border, seal of the President and Mr. Ford's signature.

I would like to recieve two copies of the Flag Day and National Flag Week, 1975 proclamations.

Thank you.

THE WHITE HOUSE

WASHINGTON

June 4

30 sent to Dr.

Memo for handling

June 2, 1975

Dear Mrs. Martin:

Enclosed is a ceremonial duplicate of the 1975 Flag Day and National Flag Week Proclamation signed by President Ford.

I thought you would like to have this in connection with your organization's Flag Week celebration. It comes to you with the President's very best wishes.

Sincerely,

Marguerite McAuliffe

Mrs. Hugh Martin
Director
Star-Spangled Banner
Flag House
844 East Pratt Street
Baltimore, Maryland 21202

Enclosure

May 28, 1975

Office of the White House Press Secretary

THE WHITE HOUSE

FLAG DAY AND NATIONAL FLAG WEEK, 1975

BY THE PRESIDENT OF THE UNITED STATES OF AMERICA

A PROCLAMATION

Two hundred years ago, American minutemen raised their muskets at the Old North Bridge. What Ralph Waldo Emerson called "the shot heard around the world" rang out. The American Revolution had begun. Two years later, while the outcome of the Revolutionary War remained in doubt, the Continental Congress met in Philadelphia on June 14, 1777, and approved the following resolution:

"Resolved, that the flag of the thirteen United States be thirteen stripes, alternate red and white: that the union be thirteen stars, white in a blue field, representing a new constellation."

That short and unadorned declaration gave birth to our flag. With the addition of thirty-seven stars, and after two centuries of history, the flag chosen in Philadelphia is our flag today, symbolizing our commitment as a people to freedom, equality, and independence.

To commemorate the adoption of our flag, the Congress, by a joint resolution of August 3, 1949 (63 Stat. 492, 36 U.S.C. 157), designated June 14 of each year as Flag Day and requested the President to issue annually a proclamation calling for its observance. The Congress also requested the President, by joint resolution of June 9, 1966 (80 Stat. 194, 36 U.S.C. 157a), to issue annually a proclamation designating the week in which June 14 occurs as National Flag Week and to call upon all citizens of the United States to display the flag of the United States on those days.

This year, Flag Day is an especially historic occasion, since it is also the Bicentennial birthday of the United States Army. Two hundred years ago, on June 14, 1775, the Continental Congress adopted resolutions which in effect established the military units of New England as the official national army. By this action, the Continental Army was created and the Nation's military service was born. The U.S. Navy and the U.S. Marine Corps were established later that same year by the Continental Congress.

It is appropriate, as our Nation launches its Bicentennial commemoration, that the United States flag, first flown two centuries ago, be displayed together with an ensign bearing the official American Revolution Bicentennial Symbol set on a white field, which is designated as the official Bicentennial Flag.

more

NOW, THEREFORE, I, GERALD R. FORD, President of the United States of America, do hereby designate the week beginning June 8, 1975, as National Flag Week and I call upon the appropriate officials of the government to display the National Flag on all government buildings during that week. The heads of all government departments and agencies are also authorized and requested to provide, as they deem appropriate, for the flying of the official Bicentennial Flag, on government buildings, military installations, naval vessels, and other places where the United States flag is flown, during that period and for the remainder of the year 1975 and the entire year 1976. I urge all Americans to observe Flag Day, June 14, and Flag Week this year by flying the Stars and Stripes from their homes and other suitable places.

IN WITNESS WHEREOF, I have hereunto set my hand this
28th day of May, in the year of our
Lord nineteen hundred seventy-five, and of the Independence
of the United States of America the one hundred ninety-ninth.

GERALD R. FORD

#

MEMORANDUM

THE WHITE HOUSE
WASHINGTON

May 28, 1975

MEMORANDUM FOR: MARGUERITE McAULIFFE

The President has signed a Proclamation entitled:

"Flag Day and National Flag Week, 1975"

(Flag Day: June 14

Flag Week: week beginning June 8, 1975)

Robert D. Linder
Robert D. Linder *jr.*