

Marriott, Jr., chairman, president, and chief executive officer, Marriott International, Inc.

Remarks Honoring the Super Bowl Champion Green Bay Packers

May 20, 1997

Thank you very much. Please be seated. I want to welcome the Green Bay Packers and their fans here and send a special welcome to the congressional delegation from Wisconsin, Senator Kohl, Senator Feingold, the Members of the House. And I see we also have some interlopers from Michigan and Minnesota who claim to be the—[laughter]—fans of the Packers. It's still snowing in all those places, according to the coach, so—[laughter]—you guys have got to stick together.

I want to thank Robert Harlan and Ron Wolf and Coach Holmgren for being here and, of course, Brett and Reggie and the whole team. I got a lot of good advice when we were up in the White House having our pictures taken from the players about my knee therapy, and I appreciate that. What I need is some advice about how to make sure it never happens again. [Laughter]

Congratulations on bringing the Lombardi Trophy back to Green Bay, for the first time in almost 30 years. I had two indications that this was going to happen. The first was my very early visit with the Packers at the stadium; I could see that this was a team on a mission. The second was that the Secretary of Health and Human Services, who used to be president of a little school in Wisconsin, told me that they were bound to win. And I'm glad to see you here, Secretary Shalala. Thank you.

Let me say that, for all of us who are football fans, this was a great year because of all the things that the Packers did, including having the best Packer defense in 35 years and the best in the NFL. I'd like to congratulate Fritz Shurmur and his whole team and say that we're glad that you recovered from the injury that you sustained during last year's playoffs. And if you want to come here and teach us how to play defense in the White House, we need it as bad as the Packers do.

I congratulate Reggie White on his sacks in the Super Bowl and on being the all-time NFL leader in sacks. And I also think the Packers offense deserves a lot of credit. Brett Favre won his second consecutive NFL MVP award. And I congratulated Antonio Freeman on that 81-yard record touchdown catch when I saw him in the line. It was a very exciting time, that long pass, the long pass to Andre Rison. And also, even though he's not here today, I don't think any of us will ever forget that Desmond Howard was the first special teams player ever to be a Super Bowl MVP. It was a great Super Bowl by a great team and a team effort, and I congratulate you.

I would also like to say something not just as President but as a citizen. In a world where professional athletics becomes, it seems, in sport after sport, more and more transient, where players, quite properly, have to look out for themselves in what may be a relatively short life span as professional athletes and people move from team to team and then teams move from town to town, the Green Bay Packers are something special, unique, old-fashioned, and heart-warming. The team is owned by ordinary citizens from all walks of life. The profits get poured back into the team. The players and the coaches have a unique relationship with the fans, which all of us who watch the games even on television can tell. Whether the fans are lining up in the winter to shovel snow so the games can be played or the players are volunteering in the community, it really means something to the rest of the country to see the relationship between Green Bay and the Packers and to know, that come what may, it will be there next year and the year after that and the year after that. And I thank you for that. It's a good example that the rest of us should remember in all forms of human contests and endeavor.

Let me say, finally, I want to express my admiration for Coach Mike Holmgren. He has one of the toughest coaching jobs in the world. Green Bay is a wonderful place to be, but the expectations are reasonably high. [Laughter] I can't think of anybody who could have done a better job in fulfilling the legacy of Vince Lombardi, meeting the expectations of the people of Green Bay, and

creating the kind of atmosphere on this team that is palpable even to an outsider: mutual support, teamwork, and always looking out for the ultimate goal and the welfare of the team and its success. This championship has earned him and his team their rightful place in history.

And Coach, I hope that you will always, always be proud not only of the team but of what you were able to do to infuse the kind of spirit that it takes to get people to work together and play together through the tough times as well as the good times.

Congratulations to all of you, and welcome again to the White House.

NOTE: The President spoke at 5:35 p.m. on the South Portico at the White House. In his remarks, he referred to team president Robert Harlan; executive vice president and general manager Ron Wolf; head coach Mike Holmgren; quarterback Brett Favre; defensive end Reggie White; defensive coordinator Fritz Shurmur; wide receivers Antonio Freeman and Andre Rison; and punt return specialist Desmond Howard.

Executive Order 13047—Prohibiting New Investment in Burma

May 20, 1997

By the authority vested in me as President by the Constitution and the laws of the United States of America, including section 570 of the Foreign Operations, Export Financing, and Related Programs Appropriations Act, 1997 (Public Law 104-208) (the “Act”), the International Emergency Economic Powers Act (50 U.S.C. 1701 *et seq.*) (IEEPA), the National Emergencies Act (50 U.S.C. 1601 *et seq.*), and section 301 of title 3 of the United States Code;

I, William J. Clinton, President of the United States of America, hereby determine and certify that, for purposes of section 570(b) of the Act, the Government of Burma has committed large-scale repression of the democratic opposition in Burma after September 30, 1996, and further determine that the actions and policies of the Government of Burma constitute an unusual and extraordinary threat to the national security and foreign policy of the United States and declare a national emergency to deal with that threat.

Section 1. Except to the extent provided in regulations, orders, directives, or licenses that may be issued in conformity with section 570 of the Act and pursuant to this order, I hereby prohibit new investments in Burma by United States persons.

Sec. 2. The following are also prohibited, except to the extent provided in section 203(b) of IEEPA (50 U.S.C. 1702(b)) or in regulations, orders, directives, or licenses that may be issued pursuant to this order:

(a) any approval or other facilitation by a United States person, wherever located, of a transaction by a foreign person where the transaction would constitute new investment in Burma prohibited by this order if engaged in by a United States person or within the United States; and

(b) any transaction by a United States person or within the United States that evades or avoids, or has the purpose of evading or avoiding, or attempts to violate, any of the prohibitions set forth in this order.

Sec. 3. Nothing in this order shall be construed to prohibit the entry into, performance of, or financing of a contract to sell or purchase goods, services, or technology, except:

(a) where the entry into such contract on or after the effective date of this order is for the general supervision and guarantee of another person’s performance of a contract for the economic development of resources located in Burma; or

(b) where such contract provides for payment, in whole or in part, in:

(i) shares of ownership, including an equity interest, in the economic development of resources located in Burma; or

(ii) participation in royalties, earnings, or profits in the economic development of resources located in Burma.

Sec. 4. For the purposes of this order:

(a) the term “person” means an individual or entity;

(b) the term “entity” means a partnership, association, trust, joint venture, corporation, or other organization;

(c) the term “United States person” means any United States citizen, permanent resident alien, juridical person organized under