

PRESIDENTIAL THANKSGIVING PROCLAMATIONS 1789-1815: George Washington, John Adams, James Madison

THANKSGIVING DAY 1789

BY THE PRESIDENT OF THE UNITED STATES OF AMERICA - A PROCLAMATION

Whereas it is the duty of all Nations to acknowledge the providence of almighty God, to obey his will, to be grateful for his benefits, and humbly to implore his protection and favor - and Whereas both Houses of Congress have by their joint Committee requested me "to recommend to the People of the United States a day of public thanksgiving and prayer to be observed by acknowledging with grateful hearts the many signal favors of Almighty God, especially by affording them an opportunity peaceably to establish a form of government for their safety and happiness."

Now therefore I do recommend and assign Thursday the 26th day of November next to be devoted by the People of these States to the service of that great and glorious Being, who is the beneficent Author of all the good that was, that is, or that will be – That we may then all unite in rendering unto him our sincere and humble thanks – for his kind care and protection of the People of this country previous to their becoming a Nation – for the signal and manifold mercies, and the favorable interpositions of his providence, which we experienced in the course and conclusion of the late war –for the great degree of tranquillity, union, and plenty, which we have since enjoyed – for the peaceable and rational manner in which we have been enabled to establish constitutions of government for our safety and happiness, and particularly the national One now lately instituted, for the civil and religious liberty with which we are blessed, and the means we have of acquiring and diffusing useful knowledge; and in general for all the great and various favors which he hath been pleased to confer upon us.

And also that we may then unite in most humbly offering our prayers and supplications to the great Lord and Ruler of Nations and beseech him to pardon our national and other transgressions – to enable us all, whether in public or private stations, to perform our several and relative duties properly and punctually – to render our national government a blessing to all the People, by constantly being a government of wise, just, and constitutional laws, discreetly and faithfully executed and obeyed – to protect and guide all Sovereigns and Nations (especially such as have shewn kindness unto us) and to bless them with good government, peace, and concord – To promote the knowledge and practice of true religion and virtue, and the increase of science among them and Us – and generally to grant unto all mankind such a degree of temporal prosperity as he alone knows to be best.

Given under my hand at the City of New York the third day of October in the year of our Lord 1789. **GO. WASHINGTON.**

THANKSGIVING DAY 1795 BY THE PRESIDENT OF THE UNITED STATES – A PROCLAMATION

When we review the calamities which afflict so many other nations, the present condition of the United States affords much matter of consolation and satisfaction. Our exemption hitherto from foreign war, an increasing prospect of the continuance of that exception, the great degree of internal tranquillity we have enjoyed, the recent confirmation of that tranquillity by the suppression of an insurrection which so wantonly threatened it, the happy course of our public affairs in general, the unexampled prosperity of all classes of our citizens, are circumstances which peculiarly mark our situation with indications of the Divine beneficence toward us. In such a state of things it is in an especial manner our duty as a people, with devout reverence and affectionate gratitude, to acknowledge our many and great obligations to Almighty God and to implore Him to continue and confirm the blessings we experience. Deeply penetrated with this sentiment, I, George Washington, President of the United States, do recommend to all religious societies and denominations, and to all persons whomsoever, within the United States to set apart and observe Thursday, the 19th day of February next as a day of public thanksgiving and prayer, and on that day to meet together and render their sincere and hearty thanks to the Great Ruler of Nations for the manifold and signal mercies which distinguish our lot as a nation, particularly for the possession of constitutions of government which united and by their union establish liberty with order; for the preservation of our peace, foreign and domestic; for the seasonable control which has been given to a spirit of disorder in the suppression of the late insurrection, and generally for the prosperous course of our affairs, public and private; and at the same time humbly and fervently to beseech the kind Author of these blessings graciously to prolong them to us; to imprint on our hearts a deep and solemn sense of our obligations to Him for them; to teach us rightly to estimate their immense value; to preserve us from the arrogance of prosperity, and from hazarding the advantages we enjoy by delusive pursuits; to dispose us to merit the continuance of His favors by not abusing them; by our gratitude for them, and by a correspondent conduct as citizens and men; to render this country more and more a safe and propitious asylum for the unfortunate of other countries; to extend among us true and useful knowledge; to diffuse and establish habits of sobriety, order, morality, and piety, and finally, to impart all the blessings we possess, or ask for ourselves, to the whole family of mankind. In testimony whereof I have caused the seal of the United States of America to be

Done at the city of Philadelphia, the 1st day of January, 1795, and of the Independence of the United States of America the nineteenth.

By the President : GO. WASHINGTON.

A DAY OF FASTING & HUMILIATION (NOT THANKSGIVING!) 1798 BY THE PRESIDENT OF THE UNITED STATES – A PROCLAMATION

affixed to these presents, and signed the same with my hand.

As the safety and prosperity of nations ultimately and essentially depend on the protection and the blessing of Almighty God, and the national acknowledgment of this truth is not only an indispensable duty which the people owe to Him, but a duty whose natural influence is favorable to the promotion of that morality and piety without which social happiness can not exist nor the blessings of a free government be enjoyed; and

as this duty, at all times incumbent, is so especially in seasons of difficulty or of danger, when existing or threatening calamities, the just judgments of God against prevalent iniquity, are a loud call to repentance and reformation; and as the United States of America are at present placed in a hazardous and afflictive situation by the unfriendly disposition, conduct, and demands of a foreign power, evinced by repeated refusals to receive our messengers of reconciliation and peace, by depredations on our commerce, and the infliction of injuries on very many of our fellow-citizens while engaged in their lawful business on the seas – under these considerations it has appeared to me that the duty of imploring the mercy and benediction of Heaven on our country demands at this time a special attention from its inhabitants.

I have therefore thought fit to recommend, and I do hereby recommend, that Wednesday, the 9th day of May next, be observed throughout the United States as a day of solemn humiliation, fasting, and prayer; that the citizens of these States, abstaining on that day from their customary worldly occupations, offer their devout addresses to the Father of Mercies agreeably to those forms or methods which they have severally adopted as the most suitable and becoming; that all religious congregations do, with the deepest humility, acknowledge before God the manifold sins and transgressions with which we are justly chargeable as individuals and as a nation, beseeching Him at the same time, of His infinite grace, through the Redeemer of the World, freely to remit all our offenses, and to incline us by His Holy Spirit to that sincere repentance and reformation which may afford us reason to hope for his inestimable favor and heavenly benediction; that it be made the subject of particular and earnest supplication that our country may be protected from all the dangers which threaten it; that our civil and religious privileges may be preserved inviolate and perpetuated to the latest generations; that our public councils and magistrates may be especially enlightened and directed at this critical period; that the American people may be united in those bonds of amity and mutual confidence and inspired with that vigor and fortitude by which they have in times past been so highly distinguished and by which they have obtained such invaluable advantages; that the health of the inhabitants of our land may be preserved, and their agriculture, commerce, fisheries, arts, and manufactures be blessed and prospered; that the principles of genuine piety and sound morality may influence the minds and govern the lives of every description of our citizens and that the blessings of peace, freedom, and pure religion may be speedily extended to all the nations of the earth.

And finally, I recommend that on the said day the duties of humiliation and prayer be accompanied by fervent thanksgiving to the Bestower of Every Good Gift, not only for His having hitherto protected and preserved the people of these United States in the independent enjoyment of their religious and civil freedom, but also for having prospered them in a wonderful progress of population, and for conferring on them many and great favors conducive to the happiness and prosperity of a nation. Given under my hand the seal of the United States of America, at Philadelphia, this 23d day of March, A.D. 1798, and of the Independence of the said States the twenty-second.

By the President : **JOHN ADAMS.**

BY THE PRESIDENT OF THE UNITED STATES OF AMERICA – A PROCLAMATION

As no truth is more clearly taught in the Volume of Inspiration, nor any more fully demonstrated by the experience of all ages, than that a deep sense and a due acknowledgment of the governing providence of a Supreme Being and of the accountableness of men to Him as the searcher of hearts and righteous distributer of rewards and punishments are conducive equally to the happiness and rectitude of individuals and to the well-being of communities; as it is also most reasonable in itself that men who are made capable of social acts and relations, who owe their improvements to the social state, and who derive their enjoyments from it, should, as a society, make their acknowledgments of dependence and obligation to Him who hath endowed them with these capacities and elevated them in the scale of existence by these distinctions; as it is likewise a plain dictate of duty and a strong sentiment of nature that in circumstances of great urgency and seasons of imminent danger earnest and particular supplications should be made to Him who is able to defend or to destroy; as, moreover, the most precious interests of the people of the United States are still held in jeopardy by the hostile designs and insidious acts of a foreign nation, as well as by the dissemination among them of those principles, subversive of the foundations of all religious, moral, and social obligations, that have produced incalculable mischief and misery in other countries; and as, in fine, the observance of special seasons for public religious solemnities is happily calculated to aver the evils which we ought to deprecate and to excite to the performance of the duties which we ought to discharge by calling and fixing the attention of the people at large to the momentous truths already recited, by affording opportunity to teach and inculcate them by animating devotion and giving to it the character of a national act:

For these reasons I have thought proper to recommend, and I do hereby recommend accordingly, that Thursday, the 25th day of April next, be observed throughout the United States of America as a day of solemn humiliation, fasting, and prayer; that the citizens on that day abstain as far as may be from their secular occupations, devote the time to the sacred duties of religion in public and in private; that they call to mind our numerous offenses against the Most High God, confess them before Him with the sincerest penitence, implore His pardoning mercy, through the Great Mediator and Redeemer, for our past transgressions, and that through the grace of His Holy Spirit we may be disposed and enabled to yield a more suitable obedience to His righteous requisitions in time to come; that He would interpose to arrest the progress of that impiety and licentiousness in principle and practice so offensive to Himself and so ruinous to mankind; that He would make us deeply sensible that "righteousness exalteth a nation, but sin is a reproach to any people"; that He would turn us from our transgressions and turn His displeasure from us; that He would withhold us from unreasonable discontent, from disunion, faction, sedition, and insurrection; that He would preserve our country from the desolating sword; that He would save our cities and towns from a repetition of those awful pestilential visitations under which they have lately suffered so severely, and that the health of our inhabitants generally may be precious in His sight; that He would favor us with fruitful seasons and so bless the labors of the husbandman as that there may be food in abundance for man and beast; that He would prosper our commerce, manufactures, and fisheries, and give success to the people in all their lawful industry and enterprise; that He would smile on our

colleges, academies, schools, and seminaries of learning, and make them nurseries of sound science, morals, and religion; that He would bless all magistrates, from the highest to the lowest, give them the true spirit of their station, make them a terror to evil doers and a praise to them that do well; that He would preside over the councils of the nation at this critical period, enlighten them to a just discernment of the public interest, and save them from mistake, division, and discord; that He would make succeed our preparations for defense and bless our armaments by land and by sea; that He would put an end to the effusion of human blood and the accumulation of human misery among the contending nations of the earth by disposing them to justice, to equity, to benevolence, and to peace; and that he would extend the blessings of knowledge, of true liberty, and of pure and undefiled religion throughout the world.

And I do also recommend that with these acts of humiliation, penitence, and prayer, forcest thanks giving to the Author of All Good by united for the countless favors which

fervent thanksgiving to the Author of All Good be united for the countless favors which He is still continuing to the people of the United States, and which render their condition as a nation eminently happy when compared with the lot of others.

Given, etc.

JOHN ADAMS

THANKSGIVING DAY 1814

BY THE PRESIDENT OF THE UNITED STATES OF AMERICA - A PROCLAMATION

The two Houses of the National Legislature having by a joint resolution expressed their desire that in the present time of public calamity and war a day may be recommended to be observed by the people of the United States as a day of public humiliation and fasting and of prayer to Almighty God for the safety and welfare of these States, His blessing on their arms, and a speedy restoration of peace, I have deemed it proper by this proclamation to recommend that Thursday, the 12th of January next, be set apart as a day on which all may have an opportunity of voluntarily offering at the same time in their respective religious assemblies their humble adoration to the Great Sovereign of the Universe, of confessing their sins and transgressions, and of strengthening their vows of repentance and amendment. They will be invited by the same solemn occasion to call to mind the distinguished favors conferred on the American people in the general health which has been enjoyed, in the abundant fruits of the season, in the progress of the arts instrumental to their comfort, their prosperity, and their security, and in the victories which have so powerfully contributed to the defense and protection of our country, a devout thankfulness for all which ought to be mingled with their supplications to the Beneficent Parent of the Human Race that He would be graciously pleased to pardon all their offenses against Him; to support and animate them in the discharge of their respective duties; to continue to them the precious advantages flowing from political institutions so auspicious to their safety against dangers from abroad, to their tranquillity at home, and to their liberties, civil and religious; and that He would in a special manner preside over the nation in its public councils and constituted authorities, giving wisdom to its measures and success to its arms in maintaining its rights and in overcoming all hostile designs and attempts against it; and, finally, that by inspiring the enemy with dispositions favorable to a just and reasonable peace its blessings may be speedily and happily restores.

Given at the city of Washington, the 16th day of November, 1814, and of the

Independence of the United States the thirty-eighth.

JAMES MADISON

THANKSGIVING DAY 1815

BY THE PRESIDENT OF THE UNITED STATES OF AMERICA - A PROCLAMATION

The senate and House of Representatives of the United States have by a joint resolution signified their desire that a day may be recommended to be observed by the people of the United States with religious solemnity as a day of thanksgiving and of devout acknowledgments to Almighty God for His great goodness manifested in restoring to them the blessing of peace.

No people ought to feel greater obligations to celebrate the goodness of the Great Disposer of Events of the Destiny of Nations than the people of the United States. His kind providence originally conducted them to one of the best portions of the dwelling place allotted for the great family of the human race. He protected and cherished them under all the difficulties and trials to which they were exposed in their early days. Under His fostering care their habits, their sentiments, and their pursuits prepared them for a transition in due time to a state of independence and self-government. In the arduous struggle by which it was attained they were distinguished by multiplied tokens of His benign interposition. During the interval which succeeded He reared them into the strength and endowed them with the resources which have enabled them to assert their national rights, and to enhance their national character in another arduous conflict, which is now so happily terminated by a peace and reconciliation with those who have been our enemies. And to the same Divine Author of Every Good and Perfect Gift we are indebted for all those privileges and advantages, religious as well as civil, which are so richly enjoyed in this favored land.

It is for blessings such as these, and more especially for the restoration of the blessing of peace, that I now recommend that the second Thursday in April next be set apart as a day on which the people of every religious denomination may in their solemn assembles unite their hearts and their voices in a freewill offering to their Heavenly Benefactor of their homage of thanksgiving and of their songs of praise. Given at the city of Washington on the 4th day of March, A.D. 1815, and of the Independence of the United States the thirty-ninth.

JAMES MADISON