
Presidential Documents

Title 3—

Proclamation 7261 of December 16, 1999

The President

55th Anniversary of the Battle of the Bulge

By the President of the United States of America

A Proclamation

By the winter of 1944, the United States and our Allies had turned the tide of the Second World War. Allied forces had liberated the Italian peninsula and were gaining ground in France and the Low Countries. In mid-December, in a desperate attempt to halt this steady advance, Adolf Hitler launched a furious and massive counteroffensive. On December 16, 29 German divisions flooded the Allied line in the Ardennes Forest region of Belgium and Luxembourg. The Battle of the Bulge had begun.

Facing superior enemy numbers, rugged terrain, and bitter weather, the American troops at first fell back. But their determination to defeat the Nazis never wavered. For 6 weeks, U.S. soldiers responded to fierce German offensives with equally determined counterattacks, refusing to succumb to the Nazi onslaught. The siege of Bastogne in Belgium remains an enduring symbol of their indomitable spirit. At that strategic crossroads, a small detachment of the 101st Airborne Division and other attached troops were encircled. When called upon to surrender by the much larger German force, Brigadier General Anthony McAuliffe dismissed the demand with his legendary one-word reply: “Nuts.” Against all odds, he and his men held firm during the siege until reinforcements arrived and helped halt the German offensive at a critical point in the Battle.

Inevitably, the spirit, toughness, valor, and resolve of the U.S. forces led to victory. By late January of 1945, the American and Allied counterattack had succeeded in pushing back the Nazi forces, eliminating the threat of further German offensives and ultimately sealing the fate of the Nazi regime. But this victory was costly. At the end of the Battle of the Bulge, some 19,000 Americans lay dead, and thousands more were wounded, captured, or missing in action.

Now, more than half a century later, we still stand in awe of the courage and sacrifice of the more than 600,000 U.S. soldiers and airmen who fought that epic battle. These seemingly ordinary Americans achieved extraordinary things. Leaving their homes, their families, and their civilian lives behind them, they stepped forward to wage a crusade for freedom. They laid the foundations of the peace and security we enjoy today and planted the seeds of democracy that now are bearing fruit throughout Europe. Many of these heroes and patriots have gone to their final rest; but their service, their sacrifice, and their achievements will live forever in the memories and hearts of their fellow Americans.

The Congress by House Joint Resolution 65, has authorized and requested the President to issue a proclamation honoring the veterans of the Battle of the Bulge.

NOW, THEREFORE, I, WILLIAM J. CLINTON, President of the United States of America, do hereby proclaim the period of December 16, 1999, to January 25, 2000, as a time to commemorate the 55th anniversary of the Battle of the Bulge. I call upon the people of the United States to express our profound gratitude to the veterans of the Battle of the Bulge and to honor them with appropriate programs, ceremonies, and activities.

IN WITNESS WHEREOF, I have hereunto set my hand this sixteenth day of December, in the year of our Lord nineteen hundred and ninety-nine, and of the Independence of the United States of America the two hundred and twenty-fourth.

William Clinton

[FR Doc. 99-33277

Filed 12-20-99; 10:59 am]

Billing code 3195-01-P