


PRESIDENTIAL THANKSGIVING PROCLAMATIONS
1920-1929: Woodrow Wilson, Warren G. Harding,
Calvin Coolidge, Herbert Hoover

THANKSGIVING - 1920

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

The season again approaches when it behooves us to turn from the distractions and preoccupations of our daily life, that we may contemplate the mercies which have been vouchsafed to us, and render heartfelt and unfeigned thanks unto God for His manifold goodness. This is an old observance of the American people, deeply imbedded in our thought and habit. The burdens and the stresses of life have their own insistence.

We have abundant cause for thanksgiving. The lesions of the war are rapidly healing. The great army of freemen, which America sent to the defense of Liberty, returning to the grateful embrace of the nation, has resumed the useful pursuits of peace, as simply and as promptly as it rushed to arms in obedience to the country's call. The equal justice of our laws has received steady vindication in the support of a law-abiding people against various and sinister attacks, which have reflected only the baser agitations of war, now happily passing.

In plenty, security and peace, our virtuous and self-reliant people face the future, its duties and its opportunities. May we have vision to discern our duties; the strength, both of hand and resolve, to discharge them; and the soundness of heart to realize that the truest opportunities are those of service.

In a spirit, then, of devotion and stewardship we should give thanks in our hearts, and dedicate ourselves to the service of God's merciful and loving purposes to His children.

Wherefore, I, Woodrow Wilson, President of the United States do hereby designate Thursday, the twenty-fifth day of November next as a day of thanksgiving and prayer, and I call upon my countrymen to cease from their ordinary tasks and avocations upon that day, giving it up to the remembrance of God and His blessings, and their dutiful and grateful acknowledgment.

In witness whereof, I have hereunto set my hand and caused the seal of the United States to be affixed.

Done in the district of Columbia this twelfth day of November, in the year of our Lord, one thousand nine hundred and twenty, and of the independence of the United States the one hundred and forty-fifth.

WOODROW WILSON

THANKSGIVING - 1921

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

That season has come when, alike in pursuance of a devout people's time-honored custom and in grateful recognition of favoring national fortunes, it is proper that the President should summon the nation to a day of devotion, of thanksgiving for blessings bestowed, and of prayer for guidance in modes of life that may deserve continuance of Divine favor.

Foremost among our blessings is the return of peace, and the approach to normal ways again. The year has brought us again into relations of amity with all nations, after a long period of struggle and

turbulence. In thankfulness therefore, we may well unite in the hope that Providence will vouchsafe approval to the things we have done, the aims which have guided us, the aspirations which have inspired us. We shall be prospered as we shall deserve prosperity, seeking not alone for the material things but for those of the spirit as well; earnestly trying to help others; asking, before all else, the privilege of service. As we render thanks anew for the exaltation which came to us, we may fittingly petition that moderation and wisdom shall be granted to rest upon all who are in authority, in the tasks they must discharge. Their hands will be steadied, their purposes strengthened, in answer to our prayers.

Ours has been a favored nation in the bounty which God has bestowed upon it. The great trial of humanity, though indeed we bore our part as well as we were able, left us comparatively little scarred. It is for us to recognize that we have been thus favored, and when we gather at our altars to offer up thanks, we will do well to pledge, in humility and all sincerity, our purpose to prove deserving. We have been raised up and preserved in national power and consequence, as part of a plan whose wisdom we can not question. Thus believing, we can do no less than hold our nation the willing instrument of the Providence which has so wonderfully favored us. Opportunity for very great service awaits us if we shall prove equal to it. Let our prayers be raised, for direction in the right paths. Under God, our responsibility is great; to our own first, to all men afterward; to all mankind in God's own justice.

Now, therefore, I, Warren G. Harding, President of the United States of America, hereby designate Thursday, the twenty-fourth day of November, to be observed by the people as a day of Thanksgiving, devotion and prayer; urging that at their hearthsides and their altars they will give thanks for all that has been rendered unto them, and will pray for a continuance of the Divine fortune which has been showered so generously upon this nation.

In witness whereof, I have hereunto set my hand and caused the seal of the United States to be affixed.

Done at the City of Washington this thirty-first day of October in the year of our Lord, one thousand nine hundred and twenty-one, and of the independence of the United States OF America the one hundred and forty-sixth.

WARREN G. HARDING

THANKSGIVING - 1922

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

In the beginnings of our country the custom was established by the devout fathers of observing annually a day of Thanksgiving for the bounties and protection which Divine Providence had extended throughout the year. It has come to be perhaps the most characteristic of our national observances, and as the season approaches for its annual recurrence, it is fitting formally to direct attention to this ancient institution of our people and to call upon them again to unite in its appropriate celebration.

The year which now approaches its end has been marked, in the experience of our nation, by a complexity of trials and of triumphs, of difficulties and of achievements, which we must regard as our inevitable portion in such an epoch as that through which all mankind is moving. As we survey the experience of the passing twelve-month we shall find that our estate presents very much to justify a nationwide and most sincere testimony of gratitude for the bounty which has been bestowed upon us. Though we have lived in the shadow of the hard consequences of great conflict, our country has been at peace and has been able to contribute toward the maintenance and perpetuation of peace in the world. We have seen the race of mankind make gratifying progress on the way to permanent peace, toward order and restored confidence in its high destiny. For the Divine guidance which has enabled us, in growing fraternity with other peoples, to attain so much of progress; for the bounteous yield which has come to us from the resources of our soil and our industry, we owe our tribute of gratitude, and with it our acknowledgment of the duty and obligation to our own people and to the unfortunate, the suffering, the distracted of other lands. Let

us in all humility acknowledge how great is our debt to the Providence which has generously dealt with us, and give devout assurance of unselfish purpose to play a helpful and ennobling part in human advancement. It is much to be desired that in rendering homage for the blessings which have come to us, we should earnestly testify our continued and increasing aim to make our own great fortune a means of helping and serving, as best we can, the cause of all humanity.

Now, therefore, I, Warren G. Harding, President of the United States of America, do designate Thursday, the thirtieth day of November, as a day of Thanksgiving, supplication and devotion. I recommend that the people gather at their family altars and in their houses of worship to render thanks to God for the bounties they have enjoyed and to petition that these may be continued in the year before us.

In witness whereof, I have hereunto set my hand and caused the seal of the United States to be affixed.

Done at the City of Washington this second day of November, in the year of our Lord, one thousand nine hundred and twenty-two, and of the Independence of the United States of America the one hundred and forty-seventh.

WARREN G. HARDING

THANKSGIVING - 1923

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

The American people, from their earliest days, have observed the wise custom of acknowledging each year the bounty with which divine Providence has favored them. In the beginnings, this acknowledgment was a voluntary return of thanks by the community for the fruitfulness of the harvest. Though our mode of life has greatly changed, this custom has always survived. It has made thanksgiving day not only one of the oldest but one of the most characteristic observances of our country. On that day, in home and church, in family and in public gatherings, the whole nation has for generations paid the tribute due from grateful hearts for blessings bestowed.

To center our thought in this way upon the favor which we have been shown has been altogether wise and desirable. It has given opportunity justly to balance the good and the evil which we have experienced. In that we have never failed to find reasons for being grateful to God for a generous preponderance of the good. Even in the least propitious times, a broad contemplation of our whole position has never failed to disclose overwhelming reasons for thankfulness. Thus viewing our situation, we have found warrant for a more hopeful and confident attitude toward the future.

In this current year, we now approach the time which has been accepted by custom as most fitting for the calm survey of our estate and the return of thanks. We shall the more keenly realize our good fortune, if we will, in deep sincerity, give to it due thought, and more especially, if we will compare it with that of any other community in the world.

The year has brought to our people two tragic experiences which have deeply affected them. One was the death of our beloved President Harding, which has been mourned wherever there is a realization of the worth of high ideals, noble purpose and unselfish service carried even to the end of supreme sacrifice. His loss recalled the nation to a less captious and more charitable attitude. It sobered the whole thought of the country. A little later came the unparalleled disaster to the friendly people of Japan. This called forth from the people of the United States a demonstration of deep and humane feeling. It was wrought into the substance of good works. It created new evidences of our international friendship, which is a guarantee of world peace. It replenished the charitable impulse of the country.

By experiences such as these, men and nations are tested and refined. We have been blessed with much of material prosperity. We shall be better able to appreciate it if we remember the privations others have suffered, and we shall be the more worthy of it if we use it for their relief. We will do well then to render thanks for the good that has come to us, and show by our actions that we have become stronger, wiser, and truer by the chastenings which have been imposed upon us. We will thus prepare ourselves for the part we must take in a world which forever needs the full

measure of service. We have been a most favored people. We ought to be a most generous people. We have been a most blessed people. We ought to be a most thankful people. Wherefore, I, Calvin Coolidge, President of the United States, do hereby fix and designate Thursday, the twenty-ninth day of November, as Thanksgiving Day, and recommend its general observance throughout the land. It is urged that the people, gathering in their homes and their usual places of worship, give expression to their gratitude for the benefits and blessings that a gracious Providence has bestowed upon them, and seek the guidance of Almighty God, that they may deserve a continuance of His favor.

In witness whereof, I have hereunto set my hand and caused the seal of the United States to be affixed.

Done at the City of Washington, this 5th day of November, in the year of our Lord, One Thousand Nine Hundred and Twenty-three, and of the Independence of the United States, the One Hundred and Forty-eighth.

CALVIN COOLIDGE

THANKSGIVING - 1924

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

We approach that season of the year when it has been the custom for the American people to give thanks for the good fortune which the bounty of Providence, through the generosity of nature, has visited upon them. It is altogether a good custom. It has the sanction of antiquity and the approbation of our religious convictions. In acknowledging the receipt of divine favor, in contemplating the blessings which have been bestowed upon us, we shall reveal the spiritual strength of the nation.

The year has been marked by a continuation of peace whereby our country has entered into a relationship of better understanding with all the other nations of the earth. Ways have been revealed to us by which we could perform very great service through the giving of friendly counsel, through the extension of financial assistance, and through the exercise of a spirit of neighborly kindness to less favored peoples. We should give thanks for the power which has been given into our keeping, with which we have been able to render these services to the rest of mankind.

At home we have continually had an improving state of the public health. The production of our industries has been large and our harvests have been bountiful. We have been remarkably free from disorder and remarkably successful in all those pursuits which flourish during a state of domestic peace. An abundant prosperity has overspread the land. We shall do well to accept all these favors and bounties with a becoming humility, and dedicate them to the service of the righteous cause of the Giver of all good and perfect gifts. As the nation has prospered let all the people show that they are worthy to prosper by rededicating America to the service of God and man.

Therefore, I, Calvin Coolidge, President of the United States of America, hereby proclaim and fix Thursday, the twenty-seventh day of November, as a day of National thanksgiving. I recommend that the people gather in their places of worship, and at the family altars, and offer up their thanks for the goodness which has been shown to them in such a multitude of ways. Especially I urge them to supplicate the Throne of Grace that they may gather strength from their tribulations, that they may gain humility from their victories, that they may bear without complaining the burdens that shall be placed upon them, and that they may be increasingly worthy in all ways of the blessings that shall come to them.

In witness whereof, I have hereunto set my hand and caused the seal of the United States to be affixed.

Done at the City of Washington., this fifth day of November, in the year of our Lord, one thousand nine hundred and twenty-four, and of the independence of the United States the one hundred and forty-ninth.

CALVIN COOLIDGE

THANKSGIVING - 1925

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

The season approaches when, in accordance with a long established and respected custom, a day is set apart to give thanks to Almighty God for the manifold blessings which His gracious and benevolent providence has bestowed upon us as a nation and as individuals.

We have been brought with safety and honor through another year, and, through the generosity of nature, He has blessed us with resources whose potentiality in wealth is almost incalculable; we are at peace at home and abroad; the public health is good; we have been undisturbed by pestilences or great catastrophes; our harvests and our industries have been rich in productivity; our commerce spreads over the whole world, and Labor has been well rewarded for its remunerative service.

As we have grown and prospered in material things, so also should we progress in moral and spiritual things. We are a God-fearing people who should set ourselves against evil and strive for righteousness in living, and observing the Golden Rule we should from our abundance help and serve those less fortunately placed. We should bow in gratitude to God for His many favors.

Now, therefore, I, Calvin Coolidge, President of the United States, do hereby set apart Thursday, the twenty-sixth day of November next as a day of general thanksgiving and prayer, and I recommend that on that day the people shall cease from their daily work, and in their homes or in their accustomed places of worship, devoutly give thanks to the Almighty for the many and great blessings they have received, and to seek His guidance that they may deserve a continuance of His favor.

In witness whereof, I have hereunto set my hand and caused the seal of the United States to be affixed.

Done at the City of Washington this 26th day of October, in the year of our Lord, one thousand nine hundred and twenty-five, and of the Independence of the United States of America the one hundred and fiftieth.

CALVIN COOLIDGE

THANKSGIVING - 1926

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

As a nation and as individuals we have passed another twelve months in the favor of the Almighty. He has smiled upon our fields and they have brought forth plentifully; business has prospered; industries have flourished, and labor has been well employed. While sections of our country have been visited by disaster, we have been spared any great national calamity or pestilential visitation. We are blessed among the nations of the earth.

Our moral and spiritual life has kept measure with our material prosperity. We are not unmindful of the gratitude we owe to God for His watchful care which has pointed out to us the ways of peace and happiness; we should not fail in our acknowledgment of His divine favor which has bestowed upon us so many blessings. Neither should we be forgetful of those among us who, through stress of circumstances, are less fortunately placed, but by deeds of charity make our acknowledgment more acceptable in His sight.

Wherefore, I, Calvin Coolidge, President of the United States, do hereby set apart Thursday, the twenty-fifth day of November next as a day of general thanksgiving and prayer, and I recommend that on that day the people shall cease from their daily work, and in their homes or in their accustomed places of worship, devoutly give thanks to the Almighty for the many and great blessings they have received, and seek His guidance that through good deeds and brotherly love they may deserve a continuance of His favor.

In witness whereof, I have hereunto set my hand and caused the seal of the United States to be affixed.

Done at the City of Washington, this thirtieth day of October, in the year of Our Lord One

Thousand Nine Hundred and Twenty-six, and of the Independence of the United States, the One Hundred and Fifty-first.

CALVIN COOLIDGE

THANKSGIVING - 1927

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

Under the guidance and watchful care of a Divine and beneficent Providence this country has been carried safely through another year. Almighty God has continued to bestow upon us the light of His countenance, and we have prospered. Not alone have we enjoyed material success, but we have advanced in wisdom and in spiritual understanding. The products of our fields and our factories and of our manifold activities have been maintained on a high level. We have gained in knowledge of the higher values of life. There has been advancement in our physical well-being. We have increased our desire for the things that minister to the mind and to the soul. We have raised the mental and moral standards of life.

We have had the blessings of peace and of honorable and friendly relations with our sister nations throughout the world. Disasters visiting certain of our States have touched the heart of a sympathetic nation, which has responded generously out of its abundance. In continuing to remember those in affliction we should rejoice in our ability to give them relief.

Now that these twelve months are drawing to a close, it is fitting that, as a nation, and as individuals, in accordance with time-honored and sacred custom, we should consider the manifold blessings granted to us. While in gratitude we rejoice, we should humbly pray that we may be worthy of a continuation of Divine favor.

Wherefore, I, Calvin Coolidge, President of the United States, do hereby set apart and designate Thursday, the twenty-fourth day of November, next, as a day of thanksgiving and prayer, and recommend and urge that on that day our people lay aside their usual tasks, and by the family fireside and in their accustomed places of public worship give thanks to Him who holds us all in the hollow of His hand.

In witness whereof, I have hereunto set my hand and caused the seal of the United States to be affixed.

Done at the City of Washington this twenty-sixth day of October, in the year of our Lord, one thousand nine hundred and twenty-seven, and of the Independence of the United States of America the one hundred and fifty-second.

CALVIN COOLIDGE

THANKSGIVING - 1928

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

The season again approaches when it has been the custom for generations to set apart a day of thanksgiving for the blessings which the giver of all good and perfect gifts has bestowed upon us during the year. It is most becoming that we should do this, for the goodness and mercy of God which have followed us through the year deserve our grateful recognition and acknowledgment.

Through His Divine favor peace and tranquillity have reigned throughout the land; He has protected our country as a whole against pestilence and disaster and has directed us in the ways of National prosperity. Our fields have been abundantly productive; our industries have flourished; our commerce has increased; wages have been lucrative, and comfort and contentment have followed the undisturbed pursuit of honest toil. As we have prospered in material things, so have we also grown and expanded in things spiritual. Through divine inspiration we have enlarged our charities and our missions; we have been imbued with high ideals which have operated for the benefit of the world and the promotion of the brotherhood of man through peace and good will.

Wherefore, I, Calvin Coolidge, President of the United States, do hereby set apart Thursday, the twenty-ninth day of November next as a day of general thanksgiving and prayer, and I recommend that on that day the people shall cease from their daily work, and in their homes and in their

accustomed places of worship, devoutly give thanks to the Almighty for the many and great blessings they have received, and seek His guidance that they may deserve a continuance of His favor.

In witness whereof, I have hereunto set my hand and caused the seal of the United States to be affixed.

Done at the City of Washington, this 23d day of October, in the year of our Lord One thousand Nine Hundred and Twenty-eight, and of the Independence of the United States, the One Hundred and Fifty-third.

CALVIN COOLIDGE

THANKSGIVING - 1929

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

At this season of the year, when the harvest had been gathered in, the thoughts of our forefathers turned toward God with thanksgiving for the blessings of plenty and provision against the needs of winter. They came by custom to look to the Chief Magistrate to set apart a day of prayer and praise whereon their thanks as a united people might be given with one voice in unison. God has greatly blessed us as a nation in the year now drawing to a close. The earth has yielded an abundant harvest in most parts of our country. The fruits of industry have been of unexampled quantity and value. Both capital and labor have enjoyed an exceptional prosperity.

Assurances of peace, at home and abroad, have been strengthened and enlarged. Progress has been made in provision against preventable disasters from flood and pestilence. Enlightenment has grown apace in new revelations of scientific truth and in diffusion of knowledge. Educational opportunities have steadily enlarged. Enduring advances have been gained in the protection of the public health. Childhood is measurably more secure. New experience and new knowledge in many fields have been recorded, from which a deeper wisdom may grow. We should accept these blessings with resolution to devote them to service of Almighty God.

Now, therefore, I, Herbert Hoover, President of the United States of America, do appoint and set aside Thursday, the twenty-eighth day of November, as a day of National Thanksgiving, and do recommend that all our people on that day rest from their daily work that they should extend to others less fortunately placed, a share in their abundance, and that they gather at their accustomed places of worship, there to render up thanks to Almighty God for His many blessings upon them, for his forbearance and goodness.

In witness whereof, I have hereunto set my hand and caused to be affixed the great seal of the United States.

Done at the City of Washington, this 5th day of November, in the year of our Lord One Thousand Nine Hundred and Twenty-nine, and of the Independence of the United States, the One Hundred and Fifty-fourth.

HERBERT HOOVER