

PRESIDENTIAL THANKSGIVING PROCLAMATIONS **1940-1949: Franklin D. Roosevelt, Harry S. Truman**

THANKSGIVING DAY - 1940

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

I, FRANKLIN D. ROOSEVELT, President of the United States of America, do hereby designate Thursday, the twenty-first day of November 1940, to be observed nationally as a day of thanksgiving.

In a year which has seen calamity and sorrow fall upon many peoples elsewhere in the world may we give thanks for our preservation.

On the same day, in the same hour, let us pray:

Almighty God, who hast given us this good land for our heritage; We humbly beseech Thee that we may always prove ourselves a people mindful of Thy favor and glad to do Thy will. Bless our land with honourable industry, sound learning, and pure manners. Save us from violence, discord, and confusion; from pride and arrogancy, and from every evil way. Defend our liberties, and fashion into one united people the multitudes brought hither out of many kindreds and tongues. Endue with the spirit of wisdom those to whom in Thy Name we entrust the authority of government, that there may be justice and peace at home, and that, through obedience to Thy law, we may show forth Thy praise among the nations of the earth. In the time of prosperity, fill our hearts with thankfulness, and in the day of trouble, suffer not our trust in Thee to fail; Amen.

IN WITNESS WHEREOF, I have hereunto set my hand and caused the seal of the United States of America to be affixed.

DONE at the City of Washington this 9th day of November, in the year of our Lord nineteen hundred and forty, and of the Independence of the United States of America the one hundred and sixty-fifth.

FRANKLIN D. ROOSEVELT

THANKSGIVING DAY - 1941

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

I, FRANKLIN D. ROOSEVELT, President of the United States of America, do hereby designate and set aside Thursday, the twentieth day of November 1941, as a day to be observed in giving thanks to the Heavenly Source of our earthly blessings.

Our beloved country is free and strong. Our moral and physical defenses against the forces of threatened aggression are mounting daily in magnitude and effectiveness.

In the interest of our own future, we are sending succor at increasing pace to those peoples abroad who are bravely defending their homes and their precious liberties against annihilation.

We have not lost our faith in the spiritual dignity of man, our proud belief in the right of all people to live out their lives in freedom and with equal treatment. The love of democracy still burns brightly in our hearts.

We are grateful to the Father of us all for the innumerable daily manifestations of His beneficent mercy in affairs both public and private, for the bounties of the harvest, for opportunities to labor and to serve, and for the continuation of those homely joys and satisfactions which enrich our lives.

Let us ask the Divine Blessing on our decision and determination to protect our way of life against the forces of evil and slavery which seek in these days to encompass us.

On the day appointed for this purpose, let us reflect at our homes or places of worship on the goodness of God and, in giving thanks, let us pray for a speedy end to strife and the establishment on earth of freedom, brotherhood, and justice for enduring time.

IN WITNESS WHEREOF, I have hereunto set my hand and caused the seal of the United States of America to be affixed.

DONE at the City of Washington this 8th day of November, in the year of our Lord nineteen hundred and forty-one, and of the Independence of the United States of America the one hundred and sixty-sixth.

FRANKLIN D. ROOSEVELT

PROCLAMATION 2571

DAYS OF PRAYER : THANKSGIVING DAY AND NEW YEAR'S DAY

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

"It is a good thing to give thanks unto the Lord." Across the uncertain ways of space and time our hearts echo those words, for the days are with us again when, at the gathering of the harvest, we solemnly express our dependence upon Almighty God.

The final months of this year, now almost spent, find our Republic and the nations joined with it waging a battle on many fronts for the preservation of liberty.

In giving thanks for the greatest harvest in the history of our nation, we who plant and reap can well resolve that in the year to come we will do all in our power to pass that milestone; for by our labors in the fields we can share some part of the sacrifice with our brothers and sons who wear the uniform of the United States.

It is fitting that we recall now the reverent words of George Washington, "Almighty God, we make our earnest prayer that Thou wilt keep the United States in Thy holy protection," and that every American in his own way lift his voice to Heaven.

I recommend that all of us bear in mind this great Psalm:

The Lord is my shepherd; I shall not want.

He maketh me to lie down in green pastures; he leadeth me beside the still waters.

He restoreth my soul; he leadeth me in the paths of righteousness for his name's sake.

Yea, though I walk through the valley of the shadow of death, I will fear no evil; for thou art with me; thy rod and thy staff they comfort me.

Thou preparest a table before me in the presence of mine enemies; thou anointest my head with oil; my cup runneth over.

Surely goodness and mercy shall follow me all the days of my life; and I will dwell in the house of the Lord for ever.

Inspired with faith and courage by these words, let us turn again to the work that confronts us in this time of national emergency : in the armed services and the merchant marine; in factories and offices; on farms and in the mines; on highways, railways and airways; in other places of public service to the Nation; and in our homes.

NOW, THEREFORE, I, FRANKLIN D. ROOSEVELT, President of the United States of America, do hereby invite the attention of the people to the joint resolution of Congress approved December 26, 1941, which designates the fourth Thursday in November of each year as Thanksgiving Day' and I request that both Thanksgiving Day, November 26, 1942, and New Year's Day, January 1, 1943, be observed in prayer, publicly and privately.

IN WITNESS WHEREOF, I have hereunto set my hand and caused the seal of the United States of America to be affixed.

DONE at the City of Washington this eleventh day of November, in the year of our Lord nineteen

hundred and forty-two, and of the Independence of the United States of America the one hundred and sixty-seventh.

FRANKLIN D. ROOSEVELT

THANKSGIVING DAY, 1943

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

God's help to us has been great in this year of march towards world-wide liberty. In brotherhood with warriors of other United Nations our gallant men have won victories, have freed our homes from fear, have made tyranny tremble, and have laid the foundation for freedom of life in a world which will be free.

Our forges and hearths and mills have wrought well; and our weapons have not failed. Our farmers, victory gardeners, and crop volunteers have gathered and stored a heavy harvest in the barns and bins and cellars. Our total food production for the year is the greatest in the annals of our country.

For all these things we are devoutly thankful, knowing also that so great mercies exact from us the greatest measure of sacrifice and service.

NOW, THEREFORE, I, FRANKLIN D. ROOSEVELT, President of the United States of America, do hereby designate Thursday, November 25, 1943, as a day for expressing our thanks to God for His blessings. November having been set aside as "Food Fights for Freedom" month, it is fitting that Thanksgiving Day be made the culmination of the observance of the month by a high resolve on the part of all to produce and save food and to "share and play square" with food.

May we on Thanksgiving Day and on every day express our gratitude and zealously devote ourselves to our duties as individuals and as a nation. May each of us dedicate his utmost efforts to speeding the victory which will bring new opportunities for peace and brotherhood among men. IN WITNESS WHEREOF, I have hereunto set my hand and caused the seal of the United States of America to be affixed.

DONE at the City of Washington this 11th day of November, in the year of our Lord nineteen hundred and forty-three, and of the Independence of the United States of America the one hundred and sixty-eighth.

FRANKLIN D. ROOSEVELT

THANKSGIVING DAY, 1944

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

In this year of liberation, which has seen so many millions freed from tyrannical rule, it is fitting that we give thanks with special fervor to our Heavenly Father for the mercies we have received individually and as a nation and for the blessings He has restored, through the victories of our arms and those of our allies, to His children in other lands.

For the preservation of our way of life from the threat of destruction; for the unity of spirit which has kept our Nation strong; for our abiding faith in freedom; and for the promise of an enduring peace, we should lift up our hearts in thanksgiving.

For the harvest that has sustained us and, in its fullness, brought succor to other peoples; for the bounty of our soil, which has produced the sinews of war for the protection of our liberties; and for a multitude of private blessings, known only in our hearts, we should give united thanks to God.

To the end that we may bear more earnest witness to our gratitude to Almighty God, I suggest a nationwide reading of the Holy Scriptures during the period from Thanksgiving Day to Christmas.

Let every man of every creed go to his own version of the Scriptures for a renewed and strengthening contact with those eternal truths and majestic principles which have inspired such measure of true greatness as this nation has achieved.

NOW, THEREFORE, I, FRANKLIN D. ROOSEVELT, President of the United States of America, in consonance with the joint resolution of the Congress approved December 26, 1941, do hereby proclaim Thursday the twenty-third day of November 1944 a day of national thanksgiving; and I call

upon the people of the United States to observe it by bending every effort to hasten the day of final victory and by offering to God our devout gratitude for His goodness to us and to our fellow men. IN WITNESS WHEREOF, I have hereunto set my hand and caused the seal of the United States of America to be affixed.

DONE at the City of Washington this first day of November in the year of our Lord nineteen hundred and forty-four and of the Independence of the United States of America the one hundred and sixty-ninth.

FRANKLIN D. ROOSEVELT

THANKSGIVING DAY, 1945

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

In this year of our victory, absolute and final, over German fascism and Japanese militarism; in this time of peace so long awaited, which we are determined with all the United Nations to make permanent; on this day of our abundance, strength, and achievement; let us give thanks to Almighty Providence for these exceeding blessings.

We have won them with the courage and the blood of our soldiers, sailors, and airmen. We have won them by the sweat and ingenuity of our workers, farmers, engineers, and industrialists. We have won them with the devotion of our women and children. We have bought them with the treasure of our rich land. But above all we have won them because we cherish freedom beyond riches and even more than life itself.

We give thanks with the humility of free men, each knowing it was the might of no one arm but of all together by which we were saved. Liberty knows no race, creed, or class in our country or in the world. In unity we found our first weapon, for without it, both here and abroad, we were doomed. None have known this better than our very gallant dead, none better than their comrade, Franklin Delano Roosevelt. Our thanksgiving has the humility of our deep mourning for them, our vast gratitude to them.

Triumph over the enemy has not dispelled every difficulty. Many vital and far-reaching decisions await us as we strive for a just and enduring peace. We will not fail if we preserve, in our own land and throughout the world, that same devotion to the essential freedoms and rights of mankind which sustained us throughout the war and brought us final victory.

NOW, THEREFORE, I, HARRY S. TRUMAN, President of the United States of America, in consonance with the joint resolution of Congress approved December 26, 1941, do hereby proclaim Thursday November 22, 1945, as a day of national thanksgiving. May we on that day, in our homes and in our places of worship, individually and as groups, express our humble thanks to Almighty God for the abundance of our blessings and may we on that occasion rededicate ourselves to those high principles of citizenship for which so many splendid Americans have recently given all.

IN WITNESS WHEREOF, I have hereunto set my hand and caused the seal of the United States of America to be affixed.

DONE at the City of Washington 12th day of November in the year of our Lord one thousand nine hundred forty-five and of the Independence of the United States of America the one hundred and seventieth.

HARRY S. TRUMAN

THANKSGIVING DAY, 1946

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

At this season, when the year is drawing to a close, tradition suggests and our hearts require that we render humble devotion to Almighty God for the mercies bestowed upon us by His goodness. Devoutly grateful to Divine Providence for the richness of our endowment and the many blessings received, may we continue to give a good account of our stewardship by utilizing our resources in the service of mankind. May we have the vision and courage to accept and discharge honorably

the responsibilities inherent in our strength by consecrating ourselves to the attainment of a better world.

NOW, THEREFORE, I, HARRY S. TRUMAN, President of the United States of America, in consonance with the joint resolution of Congress approved December 26, 1941, do hereby proclaim Thursday, November 28, 1946, as a day of national thanksgiving; and I call upon the people of this Nation to observe that day by offering thanks to God for the bounties vouchsafed us, and by rededicating ourselves to the preservation of the "Blessings of Liberty" envisaged by our forefathers in the preamble to the Constitution.

IN WITNESS WHEREOF, I have hereunto set my hand and caused the seal of the United States of America to be affixed.

DONE at the City of Washington this 28th day of October in the year of our Lord nineteen hundred and forty-six and of the Independence of the United States of America the one hundred and seventy-first.

HARRY S. TRUMAN

THANKSGIVING DAY, 1947

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

Older than our nation itself is the hallowed custom of resting from our labors for one day at harvest time and of dedicating that day to expressions of gratitude to Almighty God for the many blessings which He has heaped upon us. Now, as the cycle of the year nears completion, it is fitting that we should lift up our hearts again in special prayers.

May our thanksgiving this year be tempered by humility, by sympathy for those who lack abundance, and by compassion for those in want. As we express appreciation in prayer for our magnificent gifts, may we remember that it is more blessed to give than to receive; and may we manifest our remembrance of that precept by generously sharing our bounty with needy people of other nations.

NOW, THEREFORE, I, HARRY S. TRUMAN, President of the United States of America, invite the attention of all citizens to the joint resolution of Congress approved December 26, 1941, which designates the fourth Thursday in November of each year as Thanksgiving Day; I proclaim Thursday, November 27, 1947, as a day of national thanksgiving; and I call upon the people of the United States of every faith to consecrate that day to thoughts of gratitude, acts of devotion, and a firm resolve to assist in the efforts being made by religious groups and other bodies to aid the undernourished, the sick, the aged, and all sufferers in war-devastated lands.

IN WITNESS WHEREOF, I have hereunto set my hand and caused the seal of the United States of America to be affixed.

DONE at the City of Washington this 10th day of November in the year of our Lord nineteen hundred and forty-seven, and of the Independence of the United States of America the one hundred and seventy-second.

HARRY S. TRUMAN

THANKSGIVING DAY, 1948

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

As the traditional day of thanksgiving approaches, our thoughts incline, as in previous years, to the richness of our blessings. The spiritual endowments of our country are undiminished; we may, as always, walk as free men unafraid. Our harvests have been bountiful, our production of goods abundant. Our resources have permitted us to aid the needy and helpless of other lands.

We are privileged to participate in international efforts to advance human welfare. We are profoundly grateful for the existence of an international forum where differences among nations may be submitted to world opinion with a view to harmonious adjustment.

We pray this year not only in the spirit of thanksgiving but also as suppliants for wisdom in our approach to the problems confronting this Nation. Believing in the dignity of man and his right to

live in freedom and peace, we ask divine guidance in helping to safeguard these gifts for ourselves and other peoples of the earth.

NOW, THEREFORE, I, HARRY S. TRUMAN, President of the United States of America, in consonance with the joint resolution of Congress approved December 26, 1941, designating the fourth Thursday of November in each year as Thanksgiving Day, do hereby proclaim Thursday, November 25, 1948, as a day of national thanksgiving; and I call upon our citizens to observe that day by giving thanks to Almighty God for the bounties which have been bestowed upon our Nation and by resolving to render generous assistance to the hungry and homeless in other lands, thus renewing our devotion to the cause of good-will among men.

IN WITNESS WHEREOF, I have hereunto set my hand and caused the seal of the United States of America to be affixed.

DONE at the City of Washington this 12th day of November in the year of our Lord nineteen hundred and forty-eight, and of the Independence of the United States of America the one hundred and seventy-third.

HARRY S. TRUMAN

THANKSGIVING DAY, 1949

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

In accordance with our cherished custom, let us pause from our labors for one day in this autumnal season and offer prayers of thanks to the Divine Giver of our bounty.

We are grateful for the plentiful harvests of our fields, for the abundance of goods produced by our industries, and for the multitude of spiritual blessings which enrich our lives.

We are thankful that our resources enable us to aid the peoples of other countries in the furtherance of economic well-being and security.

We deeply appreciate the strength of our democratic institutions and the preservation of those ideals of liberty and justice which form the basis of national stability and international peace. The times demand more than the wisdom of man can provide. There should be in the hearts of all good men and true a realization that as the Psalmist said : "There is no king saved by the multitude of an host; a mighty man is not delivered by much strength." Humbly grateful for these benefactions, may we add to our prayers of thanksgiving a plea for divine guidance of the leaders of our Nation and the leaders of all other nations in their efforts to promote peace and freedom for all men.

NOW, THEREFORE, I, HARRY S. TRUMAN, President of the United States of America, having in mind the joint congressional resolution of December 26, 1941, which made the fourth Thursday in November a legal holiday, do hereby proclaim Thursday, November 24, 1949, as Thanksgiving Day, and I urge all citizens to observe the day with reverence. Let us, on the appointed day, in our homes and in our accustomed places of worship, give thanks to Almighty God for the blessings which have signalized our lot as a Nation, and let us ask for the gift of wisdom in our striving for a better world.

IN WITNESS WHEREOF, I have hereunto set my hand and caused the seal of the United States of America to be affixed.

DONE at the City of Washington this 10th day of November in the year of our Lord nineteen hundred and forty-nine, and of the Independence of the United States of America the one hundred and seventy-fourth.

HARRY S. TRUMAN