

1778

By the United States in Congress assembled.

A PROCLAMATION.

It having pleased Almighty God, through the course of the present year, to bestow great and manifold mercies on the people of these United States; and it being the indispensable duty of all men gratefully to acknowledge their obligations to Him for benefits received:

Resolved, That it be, and hereby is recommended to the legislative or executive authority of each of the said states, to appoint Wednesday, the 30th day of December next, to be observed as a day of public thanksgiving and praise, that all the people may, with united hearts, on that day, express a just sense of his unmerited favors; particularly in that it hath pleased him, by his overruling providence, to support us in a just and necessary war, for the defense of our rights and liberties, by affording us seasonable supplies for our armies, by disposing the heart of a powerful monarch to enter into alliance with us, and aid our cause; by defeating the councils and evil designs of our enemies, and giving us victory over their troops; and, by the continuance of that union among these states, which, by his blessing, will be their future strength and glory.

And it is further recommended, that, together with devout thanksgiving, may be joined a penitent confession of our sins, and humble supplication for pardon, through the merits of our Savior; so that, under the smiles of Heaven, our public councils may be directed, our arms by land and sea prospered, our liberty and independence secured, our schools and seminaries of learning flourish, our trade be revived, our husbandry and manufactures encreased, and the hearts of all impressed with undissembled piety, with benevolence and zeal for the public good.

And it is also recommended, that recreations unsuitable to the purpose of such a solemnity may be omitted on that day.

Done in Congress, this 17th day of November, 1778, and in the third year of the independence of the United States of America.

1779

By the United States in Congress assembled.

A PROCLAMATION.

Whereas it becomes us humbly to approach the throne of Almighty God, with gratitude and praise for the wonders which his goodness has wrought in conducting our forefathers to this western world; for his protection to them and to their posterity amid difficulties and dangers; for raising us, their children, from deep distress to be numbered among the nations of the earth; and for arming the hands of just and mighty princes in our deliverance; and especially for that he hath been pleased to grant us the enjoyment of health, and so to order the revolving seasons, that the earth hath produced her increase in abundance, blessing the labors of the husbandmen, and spreading plenty through the land; that he hath prospered our arms and those of our ally; been a shield to our troops in the hour of danger, pointed their swords to victory and led them in triumph over the bulwarks of the foe; that he hath gone with those who went out into the wilderness against the savage tribes; that he hath stayed the hand of the spoiler, and turned back his meditated destruction; that he hath prospered our commerce, and given success to those who sought the

enemy on the face of the deep; and above all, that he hath diffused the glorious light of the gospel, whereby, through the merits of our gracious Redeemer, we may become the heirs of his eternal glory: therefore,

Resolved, That it be recommended to the several states, to appoint Thursday, the 9th of December next, to be a day of public and solemn thanksgiving to Almighty God for his mercies, and of prayer for the continuance of his favor and protection to these United States; to beseech him that he would be graciously pleased to influence our public councils, and bless them with wisdom from on high, with unanimity, firmness, and success; that he would go forth with our hosts and crown our arms with victory; that he would grant to his church the plentiful effusions of divine grace, and pour out his holy spirit on all ministers of the gospel; that he would bless and prosper the means of education, and spread the light of Christian knowledge through the remotest corners of the earth; that he would smile upon the labors of his people and cause the earth to bring forth her fruits in abundance; that we may with gratitude and gladness enjoy them; that he would take into his holy protection our illustrious ally, give him victory over his enemies, and render him signally great, as the father of his people and the protector of the rights of mankind; that he would graciously be pleased to turn the hearts of our enemies, and to dispense the blessings of peace to contending nations; that he would in mercy look down upon us, pardon our sins and receive us into his favor, and finally, that he would establish the independence of these United States upon the basis of religion and virtue, and support and protect them in the enjoyment of peace, liberty and safety. as long as the sun and moon shall endure, until time shall be no more. Done in Congress,

∥ the 20th day of October, one thousand seven hundred and seventy-nine, and in the 4th year of the independence of the United States of America.
Samuel Huntington, President.

Attest,

Charles Thomson, Secretary.

1780

By the United States in Congress assembled.

A PROCLAMATION.

Whereas it hath pleased Almighty God, the Father of all mercies, amidst the vicissitudes and calamities of war, to bestow blessings on the people of these states, which call for their devout and thankful acknowledgments, more especially in the late remarkable interposition of his watchful providence, in rescuing the person of our Commander in Chief and the army from imminent dangers, at the moment when treason was ripened for execution; in prospering the labors of the husbandmen, and causing the earth to yield its increase in plentiful harvests; and, above all, in continuing to us the enjoyment of the gospel of peace;

It is therefore recommended to the several states to set apart Thursday, the seventh day [of December next, to be observed as a day of public thanksgiving and prayer; that all the people may assemble on that day to celebrate the praises of our Divine Benefactor; to confess our unworthiness of the least of his favors, and to offer our fervent supplications to the God of all grace; that it may please him to pardon our heinous transgressions and incline our hearts for the future to keep all his laws that it may please him still to afford us the blessing of health; to comfort and relieve our brethren who are any wise afflicted or distressed; to smile upon our husbandry and trade and establish the work of our hands; to direct our public councils, and lead our forces, by land and sea, to victory; to take our illustrious ally under his special protection, and favor our joint councils and exertions for the establishment of speedy and permanent peace; to cherish all schools and seminaries of education, build up his churches in their most holy faith and to cause the knowledge of Christianity to spread over all the earth.

Done in Congress, the lath day of October, 1780, and in the fifth year of the independence of the United States of America.

1781

By the United States in Congress assembled.

A PROCLAMATION.

Whereas, it hath pleased Almighty God, the supreme Disposer of all Events father of mercies, remarkably to assist and support the United States of America in their important struggle for liberty, against the long continued efforts of a powerful nation: it is the duty of all ranks to observe and thankfully acknowledge the interpositions of his Providence in their behalf. Through the whole of the contest, from its first rise to this time, the influence of divine Providence may be clearly perceived in many signal instances, of which we mention but a few.

In revealing the councils of our enemies, when the discoveries were seasonable and important, and the means seemingly inadequate or fortuitous; in preserving and even improving the union of the several states, on the breach of which our enemies placed their greatest dependence; in increasing the number, and adding to the zeal and attachment of the friends of Liberty; in granting remarkable deliverances, and blessing us with the most signal success, when affairs seemed to have the most discouraging appearance; in raising up for us a powerful and generous ally, in one of the first of the European powers; in confounding the councils of our enemies, and suffering them to pursue such measures as have most directly contributed to frustrate their own desires and expectations; above all, in making their extreme cruelty of their officers and soldiers to the inhabitants of these states, when in their power, and their savage devastation of property, the very means of cementing our union, and adding vigor to every effort in opposition to them.

And as we cannot help leading the good people of these states to a retrospect on the events which have taken place since the beginning of the war, so we beg recommend in a particular manner that they may observe and acknowledge to their observation, the goodness of God in the year now drawing to a conclusion: in which a mutiny in the American Army was not only happily appeased but became in its issue a pleasing and undeniable proof of the unalterable attachment of the people in general to the cause of liberty since great and real grievances only made them tumultuously seek redress while they abhorred the thoughts of going over to the enemy, in which the Confederation of the United States has been completed by the accession of all without exception in which there have been so many instances of prowess and success in our armies; particularly in the southern states, where, notwithstanding the difficulties with which they had to struggle, they have recovered the whole country which the enemy had overrun, leaving them only a post or two upon or near the sea: in which we have been so powerfully and effectually assisted by our allies, while in all the conjunct operations the most perfect union and harmony has subsisted in the allied army: in which there has been so plentiful a harvest, and so great abundance of the fruits of the earth of every kind, as not only enables us easily to supply the wants of the army, but gives comfort and happiness to the whole people: and in which, after the success of our allies by sea, a General of the first Rank, with his whole army, has been captured by the allied forces under the direction of our illustrious Commander in Chief.

It is therefore recommended to the several states to set apart the 13th day of December next, to be religiously observed as a Day of Thanksgiving and Prayer; that all the people may assemble on that day, with grateful hearts, to celebrate the praises of our gracious Benefactor; to confess our manifold sins; to offer up our most fervent supplications to the God of all grace, that it may please Him to pardon our offenses, and incline our hearts for the future to keep all his laws; to comfort and relieve all our brethren who are in distress or captivity; to prosper our husbandmen, and give success to all engaged in lawful commerce; to impart wisdom and integrity to our counselors, judgment and fortitude to our officers and soldiers; to protect and prosper our illustrious ally, and favor our united exertions for the speedy establishment of a safe, honorable and lasting peace; to bless all seminaries of learning; and cause the knowledge of God to cover the earth, as the waters cover the seas.

1782

By the United States in Congress assembled.

A PROCLAMATION.

It being the indispensable duty of all nations, not only to offer up their supplications to Almighty God, the giver of all good, for his gracious assistance in the a time of public distress, but also in a solemn and public manner to give him praise for his goodness in general, and especially for great and signal interpositions of his Providence in their behalf; therefore, the United States in Congress assembled, taking into their consideration the many instances of divine goodness to these states, in the course of the important conflict in which they have been so long engaged; and the present happy and promising state of public affairs; and the events of the war in the course of the last year now drawing to a close, particularly the harmony of the public councils, which is so necessary to the success of the public cause; the perfect union and good understanding which has hitherto subsisted between them and their allies, notwithstanding the artful and unwearied attempts of the common enemy to sow dissension between them divide them; the success of the arms of the United States and those of their allies, and the acknowledgment of their independence by another European power, whose friendship and commerce must be of great and lasting advantage to these states; and the success of their arms and those of their allies in different parts do hereby recommend it to the inhabitants of these states in general, to observe, and recommend it to the executives of request the several states to interpose their authority in appointing and requiring commanding the observation of the last Thursday, in the 28 day of November next, as a day of solemn thanksgiving to God for all his mercies: and they do further recommend to all ranks, to testify their gratitude to God for his goodness, by a cheerful obedience to his laws, and by promoting, each in his station, and by his influence, the practice of true and undefiled religion, which is the great foundation of public prosperity and national happiness. Given, &c.

1783

By the United States in Congress assembled.

A PROCLAMATION.

Whereas it hath pleased the Supreme Ruler of all human events, to dispose the hearts of the late belligerent powers to put a period to the effusion of human blood, by proclaiming a cessation of all hostilities by sea and land, and these United States are not only happily rescued from the dangers distresses and calamities which they have so long and so magnanimously sustained to which they have been so long exposed, but their freedom, sovereignty and independence ultimately acknowledged by the king of Great Britain. And whereas in the progress of a contest on which the most essential rights of human nature depended, the interposition of Divine Providence in our favor hath been most abundantly and most graciously manifested, and the citizens of these United States have every possible reason for praise and gratitude to the God of their salvation. Impressed, therefore, with an exalted sense of the magnitude of the blessings by which we are surrounded, and of our entire dependence on that Almighty Being, from whose goodness and bounty they are derived, the United States in Congress assembled do recommend it to the several States, to set apart the second Thursday in December next, as a day of public thanksgiving, that all the people may then assemble to celebrate with one voice grateful hearts and united voices, the praises of their Supreme and all bountiful Benefactor, for his numberless favors and mercies. That he hath been pleased to conduct us in safety through all the perils and vicissitudes of the war; that he hath given us unanimity and resolution to adhere to our just rights; that he hath raised up a powerful ally to assist us in supporting them, and hath so far crowned our united efforts with success, that in the course of the present year, hostilities have ceased, and we are left in the undisputed possession of our liberties and independence, and of the fruits of our own land, and in the free participation of the treasures of the sea; that he hath prospered the labor of our husbandmen with plentiful harvests; and above all, that he hath been pleased to continue to us the light of the blessed gospel, and secured to us in the fullest extent the rights of conscience in faith

and worship. And while our hearts overflow with gratitude, and our lips set forth the praises of our great Creator, that we also offer up fervent supplications, that it may please him to pardon all our offenses, to give wisdom and unanimity to our public councils, to cement all our citizens in the bonds of affection, and to inspire them with an earnest regard for the national honor and interest, to enable them to improve the days of prosperity by every good work, and to be lovers of peace and tranquillity; that he may be pleased to bless us in our husbandry, our commerce and navigation; to smile upon our seminaries and means of education, to cause pure religion and virtue to flourish, to give peace to all nations, and to fill the world with his glory.

Done by the United States in Congress assembled, witness his Excellency Elias Boudinot, our President, this 18th day of October, in the year of our Lord one thousand seven hundred and eighty-three, and of the sovereignty and independence of the United States of America the eighth.

1784

By the United States in Congress assembled.

A PROCLAMATION.

Whereas it hath pleased the Supreme Ruler of the universe, of his infinite goodness and mercy, so to calm the minds and do away the resentments of the powers lately engaged in a most bloody and destructive war, and to dispose their hearts towards amity and friendship, that a general pacification hath taken place, and particularly a Definitive Treaty of peace between the said United States of America and his Britannic Majesty, was signed at Paris, on the 3d day of September, in the year of our Lord 1783; the instruments of the final ratifications of which were exchanged at Passy, on the 12th day of May, in the year of our Lord 1784, whereby a finishing hand was put to the great work of peace, and the freedom, sovereignty and independence of these states, fully and completely established: And whereas in pursuit of the great work of freedom and independence, and the progress of the contest in which the United States of America have been engaged, and on the success of which the dearest and most essential rights of human nature depended, the benign interposition of Divine Providence hath, on many occasions, been most miraculously and abundantly manifested; and the citizens of the United States have the greatest reason to return their most hearty and sincere praises and thanksgiving to the God of their deliverance; whose name be praised: Deeply impressed therefore with the sense of the mercies manifested to these United States, and of the blessings which it hath pleased God, to shower down on us, of our future dependence, at all times, on his power and mercy as the only source from which so great benefits can be derived; we, the United States of America, in the Committee of the States assembled, do earnestly recommend to the supreme executives of the several states, to set apart Tuesday, the 19th day of October next, as a day of public prayer and thanksgiving, that all the people of the United States may then assemble in their respective churches and congregations, to celebrate with grateful hearts, and joyful and united voices, the mercies and praises of their all-bountiful Creator, most holy, and most righteous! for his innumerable favors and mercies vouchsafed unto them; more especially that he hath been graciously pleased so to conduct us through the perils and dangers of the war, as finally to establish the United States in freedom and independency, and to give them a name and place among the princes and nations of the earth; that he hath raised up great captains and men of war from amongst us, to lead our armies, and in our greatest difficulties and distresses hath given us unanimity to adhere to and assert our just rights and privileges; and that he hath been most graciously pleased also, to raise up a most powerful prince and magnanimous people, as allies, to assist us in effectually supporting and maintaining them; that he hath been pleased to prosper the labor of our husbandmen; that there is no famine or want seen throughout our land: And above all, that he hath been pleased to continue to us the light of gospel truths, and secured to us, in the fullest manner, the rights of conscience in faith and worship. And while our hearts overflow with gratitude, and our lips pronounce the praises of our great and merciful Creator, that we may also offer up our joint and fervent supplications, that it may please him of his infinite goodness and mercy, to pardon all our sins and offenses; to inspire with wisdom

and a true sense of public good, all our public councils; to strengthen and cement the bonds of love and affection between all our citizens; to impress them with an earnest regard for the public good and national faith and honour, and to teach them to improve the days of peace by every good work; to pray that he will, in a more especial manner, shower down his blessings on Louis the Most Christian King our ally, to prosper his house, that his son's sons may long sit on the throne of their ancestors, a blessing to the people entrusted to his charge; to bless all mankind, and inspire the princes and nations of the earth with the love of peace, that the sound of war may be heard of no more; that he may be pleased to smile upon us, and bless our husbandry, fishery, our commerce, and especially our schools and seminaries of learning; and to raise up from among our youth, men eminent for virtue, learning and piety, to his service in church and state; to cause virtue and true religion to flourish, to give to all nations amity, peace and concord, and to fill the world with his glory.

Done by the United States, in the Committee of the States assembled, witness the honbl Samuel Hardy, chairman, this-- day of--, in the year of our Lord, &c. and in the 9th of the sovereignty and independence of the United States of America.