


PRESIDENTIAL THANKSGIVING PROCLAMATIONS
2000- 2009 William J. Clinton, George W. Bush, Barack Obama

Proclamation 7381 - THANKSGIVING DAY, 2000

November 17, 2000

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

We have much to be grateful for this Thanksgiving Day. Our Nation is free, prosperous, and at peace. The remarkable growth in human knowledge and technological innovation offers real hope for defeating the age-old enemies of humanity: poverty, famine, and disease. Our dynamic economy continues to generate millions of new jobs, and, as wages rise and unemployment falls to its lowest level in more than a generation, millions of American families are sharing in the bounty of this great land for the first time.

Sharing in God's blessings is at the heart of Thanksgiving and at the core of the American spirit. At Plymouth in 1621, the Pilgrims celebrated their first harvest in the New World thanks to the generosity of their Native American neighbors. In return, the Pilgrims invited these tribal members to share in their harvest festival. At Thanksgiving this year and every year, in worship services and family celebrations across our country, Americans carry on that tradition of giving, sharing not only with family and friends, but also with those in need throughout their communities.

Every generation of Americans has benefited from the generosity, talents, efforts, and contributions of their fellow citizens. All of us have been enriched by the diverse cultures, traditions, and beliefs of the millions of people who, by birth or choice, have come to call America their home. All of us are beneficiaries of our founders' wisdom and of the service and sacrifice of our men and women in uniform. While Americans are an independent people, we are interdependent as well, and our greatest achievements are those we have accomplished together. As we celebrate Thanksgiving, let us remember with gratitude that despite our differences in background, age, politics, or race, each of us is a member of our larger American family and that, working together, there is nothing we cannot accomplish in this promising new century.

NOW, THEREFORE, I, WILLIAM J. CLINTON, President of the United States of America, by virtue of the authority vested in me by the Constitution and laws of the United States, do hereby proclaim Thursday, November 23, 2000, as a National Day of Thanksgiving. I encourage all the people of the United States to assemble in their homes, places of worship, and community centers to share the spirit of fellowship and prayer and to reinforce the ties of family and community; to express heartfelt thanks to God for our many blessings; and to reach out in gratitude and friendship to our brothers and sisters across this land who, together, comprise our great American family.

IN WITNESS WHEREOF, I have hereunto set my hand this seventeenth day of November, in the year of our Lord two thousand, and of the Independence of the United States of America the two hundred and twenty-fifth.

WILLIAM J. CLINTON

THANKSGIVING DAY, 2001

November 16, 2001

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

Nearly half a century ago, President Dwight Eisenhower proclaimed Thanksgiving as a time when Americans should celebrate "the plentiful yield of our soil . . . the beauty of our land . . . the preservation of those ideals of liberty and justice that form the basis of our national life, and the hope of international peace." Now, in the painful aftermath of the September 11 attacks and in the midst of our resolute war on terrorism, President Eisenhower's hopeful words point us to our collective obligation to defend the enduring principles of freedom that form the foundation of our Republic.

During these extraordinary times, we find particular assurance from our Thanksgiving tradition, which reminds us that we, as a people and individually, always have reason to hope and trust in God, despite great adversity. In 1621 in New England, the Pilgrims gave thanks to God, in whom they placed their hope, even though a bitter winter had taken many of their brethren. In the winter of 1777, General George Washington and his army, having just suffered great misfortune, stopped near Valley Forge, Pennsylvania, to give thanks to God. And there, in the throes of great difficulty, they found the hope they needed to persevere. That hope in freedom eventually inspired them to victory.

In 1789, President Washington, recollecting the countless blessings for which our new Nation should give thanks, declared the first National Day of Thanksgiving. And decades later, with the Nation embroiled in a bloody civil war, President Abraham Lincoln revived what is now an annual tradition of issuing a presidential proclamation of Thanksgiving. President Lincoln asked God to "heal the wounds of the nation and to restore it as soon as may be consistent with the Divine purposes to the full enjoyment of peace, harmony, tranquillity, and Union."

As we recover from the terrible tragedies of September 11, Americans of every belief and heritage give thanks to God for the many blessings we enjoy as a free, faithful, and fair-minded land. Let us particularly give thanks for the self-less sacrifices of those who responded in service to others after the terrorist attacks, setting aside their own safety as they reached out to help their neighbors. Let us also give thanks for our leaders at every level who have planned and coordinated the myriad of responses needed to address this unprecedented national crisis. And let us give thanks for the millions of people of faith who have opened their hearts to those in need with love and prayer, bringing us a deeper unity and stronger resolve.

In thankfulness and humility, we acknowledge, especially now, our dependence on One greater than ourselves. On this day of Thanksgiving, let our thanksgiving be revealed in the compassionate support we render to our fellow citizens who are grieving unimaginable loss; and let us reach out with care to those in need of food, shelter, and words of hope. May Almighty God, who is our refuge and our strength in this time of trouble, watch over our homeland, protect us, and grant us patience, resolve, and wisdom in all that is to come.

NOW, THEREFORE, I, GEORGE W. BUSH, President of the United States of America, by virtue of the authority vested in me by the Constitution and laws of the United States, do hereby proclaim Thursday, November 22, 2001, as a National Day of Thanksgiving. I encourage Americans to assemble in their homes, places of worship, or community centers to reinforce ties of family and community, express our profound thanks for the many blessings we enjoy, and reach out in true gratitude and friendship to our friends around the world.

IN WITNESS WHEREOF, I have hereunto set my hand this sixteenth day of November, in the year of our Lord two thousand one, and of the Independence of the United States of America the two hundred and twenty-sixth.

GEORGE W. BUSH

THANKSGIVING DAY 2002

November 21, 2002

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

In celebration of Thanksgiving Day 1902, President Theodore Roosevelt wrote, "Rarely has any people enjoyed greater prosperity than we are now enjoying. For this we render heartfelt and solemn thanks to the Giver of Good; and we seek to praise Him -- not by words only -- but by deeds, by the way in which we do our duty to ourselves and to our fellow men." President Roosevelt's words gracefully remind us that, as citizens of this great Nation, we have much for which to be thankful; and his timeless call inspires us to meet our responsibilities to help those in need and to promote greater understanding at home and abroad.

As the Pilgrims did almost four centuries ago, we gratefully give thanks this year for the beauty, abundance, and opportunity this great land offers. We also thank God for the blessings of freedom and prosperity; and, with gratitude and humility, we acknowledge the importance of faith in our lives.

Throughout the Thanksgiving holiday, let us renew our commitment to make our country and our world better. As we welcome new opportunities and face new challenges, we are thankful for the resolve and generosity of so many of our people who are touching countless hearts and souls through thoughtful acts of kindness. By answering the call to serve others, Americans are building a culture of service that strengthens our Nation. We also honor and salute the selfless sacrifice of the brave men and women of our Armed Forces who are defending our lives and liberty at home and abroad with skill, honor, and dedication.

This Thanksgiving, we recognize the ties of friendship and respect that bind us together. And we renew our pledge to uphold the timeless principles of freedom, equality, and opportunity that have made our country into a great Nation. By working together, we will continue to build mutual trust, peace, and hope for all across this land and around the world.

NOW, THEREFORE, I, GEORGE W. BUSH, President of the United States of America, by virtue of the authority vested in me by the Constitution and laws of the United States, do hereby proclaim Thursday, November 28, 2002, as a National Day of Thanksgiving. I encourage Americans to gather in their homes, places of worship, and community centers to share the spirit of understanding and unity, and of prayer, as we express our thanks for the many blessings we enjoy. I also encourage Americans to reach out in friendship to the larger family of humankind. IN WITNESS WHEREOF, I have hereunto set my hand this twenty-first day of November, in the year of our Lord two thousand two, and of the Independence of the United States of America the two hundred and twenty-seventh.

GEORGE W. BUSH

THANKSGIVING DAY 2003

November 21, 2003

BY THE PRESIDENT OF THE UNITED STATES OF AMERICA, A PROCLAMATION Each year on Thanksgiving, we gather with family and friends to thank God for the many blessings He has given us, and we ask God to continue to guide and watch over our country.

Almost 400 years ago, after surviving their first winter at Plymouth, the Pilgrims celebrated a harvest feast to give thanks. George Washington proclaimed the first National Day of Thanksgiving in 1789, and Abraham Lincoln revived the tradition during the Civil War. Since that time, our citizens have paused to express thanks for the bounty of blessings we enjoy and to spend time with family and friends. In want or in plenty, in times of challenge or times of calm, we always have reasons to be thankful.

America is a land of abundance, prosperity, and hope. We must never take for granted the things that make our country great: a firm foundation of freedom, justice, and equality; a belief in democracy and the rule of law; and our fundamental rights to gather, speak, and worship freely. These liberties do not come without cost. Throughout history, many have sacrificed to preserve our

freedoms and to defend peace around the world. Today, the brave men and women of our military continue this noble tradition. These heroes and their loved ones have the gratitude of our Nation. On this day, we also remember those less fortunate among us. They are our neighbors and our fellow citizens, and we are committed to reaching out to them and to all of those in need in our communities.

This Thanksgiving, we again give thanks for all of our blessings and for the freedoms we enjoy every day. Our Founders thanked the Almighty and humbly sought His wisdom and blessing. May we always live by that same trust, and may God continue to watch over and bless the United States of America.

NOW, THEREFORE, I, GEORGE W. BUSH, President of the United States of America, by virtue of the authority vested in me by the Constitution and laws of the United States, do hereby proclaim Thursday, November 27, 2003, as a National Day of Thanksgiving. I encourage Americans to gather in their homes, places of worship, and community centers to share the spirit of understanding and prayer and to reinforce ties of family and community.

IN WITNESS WHEREOF, I have hereunto set my hand this twenty-first day of November, in the year of our Lord two thousand three, and of the Independence of the United States of America the two hundred and twenty-eighth.

GEORGE W. BUSH

THANKSGIVING DAY 2004

November 23, 2004

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

All across America, we gather this week with the people we love to give thanks to God for the blessings in our lives. We are grateful for our freedom, grateful for our families and friends, and grateful for the many gifts of America. On Thanksgiving Day, we acknowledge that all of these things, and life itself, come from the Almighty God.

Almost four centuries ago, the Pilgrims celebrated a harvest feast to thank God after suffering through a brutal winter. President George Washington proclaimed the first National Day of Thanksgiving in 1789, and President Lincoln revived the tradition during the Civil War, asking Americans to give thanks with "one heart and one voice." Since then, in times of war and in times of peace, Americans have gathered with family and friends and given thanks to God for our blessings.

Thanksgiving is also a time to share our blessings with those who are less fortunate. Americans this week will gather food and clothing for neighbors in need. Many young people will give part of their holiday to volunteer at homeless shelters and food pantries. On Thanksgiving, we remember that the true strength of America lies in the hearts and souls of the American people. By seeking out those who are hurting and by lending a hand, Americans touch the lives of their fellow citizens and help make our Nation and the world a better place.

This Thanksgiving, we express our gratitude to our dedicated firefighters and police officers who help keep our homeland safe. We are grateful to the homeland security and intelligence personnel who spend long hours on faithful watch. And we give thanks for the Americans in our Armed Forces who are serving around the world to secure our country and advance the cause of freedom. These brave men and women make our entire Nation proud, and we thank them and their families for their sacrifice.

On this Thanksgiving Day, we thank God for His blessings and ask Him to continue to guide and watch over our Nation.

NOW, THEREFORE, I, GEORGE W. BUSH, President of the United States of America, by virtue of the authority vested in me by the Constitution and laws of the United States, do hereby proclaim Thursday, November 25, 2004, as a National Day of Thanksgiving. I encourage all Americans to gather together in their homes and places of worship to reinforce the ties of family and community and to express gratitude for the many blessings we enjoy.

IN WITNESS WHEREOF, I have hereunto set my hand this twenty-third day of November, in the year of our Lord two thousand four, and of the Independence of the United States of America the two hundred and twenty-ninth.

GEORGE W. BUSH

THANKSGIVING DAY 2005

November 18, 2005

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

Thanksgiving Day is a time to remember our many blessings and to celebrate the opportunities that freedom affords. Explorers and settlers arriving in this land often gave thanks for the extraordinary plenty they found. And today, we remain grateful to live in a country of liberty and abundance. We give thanks for the love of family and friends, and we ask God to continue to watch over America.

This Thanksgiving, we pray and express thanks for the men and women who work to keep America safe and secure. Members of our Armed Forces, State and local law enforcement, and first responders embody our Nation's highest ideals of courage and devotion to duty. Our country is grateful for their service and for the support and sacrifice of their families. We ask God's special blessings on those who have lost loved ones in the line of duty.

We also remember those affected by the destruction of natural disasters. Their tremendous determination to recover their lives exemplifies the American spirit, and we are grateful for those across our Nation who answered the cries of their neighbors in need and provided them with food, shelter, and a helping hand. We ask for continued strength and perseverance as we work to rebuild these communities and return hope to our citizens.

We give thanks to live in a country where freedom reigns, justice prevails, and hope prospers. We recognize that America is a better place when we answer the universal call to love a neighbor and help those in need. May God bless and guide the United States of America as we move forward. NOW, THEREFORE, I, GEORGE W. BUSH, President of the United States of America, by virtue of the authority vested in me by the Constitution and laws of the United States, do hereby proclaim Thursday, November 24, 2005, as a National Day of Thanksgiving. I encourage all Americans to gather together in their homes and places of worship with family, friends, and loved ones to reinforce the ties that bind us and give thanks for the freedoms and many blessings we enjoy.

IN WITNESS WHEREOF, I have hereunto set my hand this eighteenth day of November, in the year of our Lord two thousand five, and of the Independence of the United States of America the two hundred and thirtieth.

GEORGE W. BUSH

THANKSGIVING DAY 2006

November 16, 2006

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

As Americans gather with family and friends to celebrate Thanksgiving Day, we give thanks for the many ways that our Nation and our people have been blessed.

The Thanksgiving tradition dates back to the earliest days of our society, celebrated in decisive moments in our history and in quiet times around family tables. Nearly four centuries have passed since early settlers gave thanks for their safe arrival and pilgrims enjoyed a harvest feast to thank God for allowing them to survive a harsh winter in the New World. General George Washington observed Thanksgiving during the Revolutionary War, and in his first proclamation after becoming President, he declared November 26, 1789, a national day of "thanksgiving and prayer." During the Civil War, President Abraham Lincoln revived the tradition of proclaiming a day of thanksgiving, reminding a divided Nation of its founding ideals.

At this time of great promise for America, we are grateful for the freedoms guaranteed by our Constitution and defended by our Armed Forces throughout the generations. Today, many of these

courageous men and women are securing our peace in places far from home, and we pay tribute to them and to their families for their service, sacrifice, and strength. We also honor the families of the fallen and lift them up in our prayers.

Our citizens are privileged to live in the world's freest country, where the hope of the American dream is within the reach of every person. Americans share a desire to answer the universal call to serve something greater than ourselves, and we see this spirit every day in the millions of volunteers throughout our country who bring hope and healing to those in need. On this Thanksgiving Day, and throughout the year, let us show our gratitude for the blessings of freedom, family, and faith, and may God continue to bless America.

NOW, THEREFORE, I, GEORGE W. BUSH, President of the United States of America, by virtue of the authority vested in me by the Constitution and laws of the United States, do hereby proclaim Thursday, November 23, 2006, as a National Day of Thanksgiving. I encourage all Americans to gather together in their homes and places of worship with family, friends, and loved ones to reinforce the ties that bind us and give thanks for the freedoms and many blessings we enjoy. IN WITNESS WHEREOF, I have hereunto set my hand this sixteenth day of November, in the year of our Lord two thousand six, and of the Independence of the United States of America the two hundred and thirty-first.

GEORGE W. BUSH

Thanksgiving Day 2007

November 15, 2007

A Proclamation by the President of the United States of America

Americans are a grateful people, ever mindful of the many ways we have been blessed. On Thanksgiving Day, we lift our hearts in gratitude for the freedoms we enjoy, the people we love, and the gifts of our prosperous land.

Our country was founded by men and women who realized their dependence on God and were humbled by His providence and grace. The early explorers and settlers who arrived in this land gave thanks for God's protection and for the extraordinary natural abundance they found. Since the first National Day of Thanksgiving was proclaimed by President George Washington, Americans have come together to offer thanks for our many blessings. We recall the great privilege it is to live in a land where freedom is the right of every person and where all can pursue their dreams. We express our deep appreciation for the sacrifices of the honorable men and women in uniform who defend liberty. As they work to advance the cause of freedom, our Nation keeps these brave individuals and their families in our thoughts, and we pray for their safe return.

While Thanksgiving is a time to gather in a spirit of gratitude with family, friends, and neighbors, it is also an opportunity to serve others and to share our blessings with those in need. By answering the universal call to love a neighbor as we want to be loved ourselves, we make our Nation a more hopeful and caring place.

This Thanksgiving, may we reflect upon the past year with gratefulness and look toward the future with hope. Let us give thanks for all we have been given and ask God to continue to bless our families and our Nation.

NOW, THEREFORE, I, GEORGE W. BUSH, President of the United States of America, by virtue of the authority vested in me by the Constitution and laws of the United States, do hereby proclaim Thursday, November 22, 2007, as a National Day of Thanksgiving. I encourage all Americans to gather together in their homes and places of worship with family, friends, and loved ones to reinforce the ties that bind us and give thanks for the freedoms and many blessings we enjoy.

IN WITNESS WHEREOF, I have hereunto set my hand this fifteenth day of November, in the year of our Lord two thousand seven, and of the Independence of the United States of America the two hundred and thirty-second.

GEORGE W. BUSH

Thanksgiving Day 2008

November 21, 2008

A Proclamation by the President of the United States of America

Thanksgiving is a time for families and friends to gather together and express gratitude for all that we have been given, the freedoms we enjoy, and the loved ones who enrich our lives. We recognize that all of these blessings, and life itself, come not from the hand of man but from Almighty God.

Every Thanksgiving, we remember the story of the Pilgrims who came to America in search of religious freedom and a better life. Having arrived in the New World, these early settlers gave thanks to the Author of Life for granting them safe passage to this abundant land and protecting them through a bitter winter. Our Nation's first President, George Washington, stated in the first Thanksgiving proclamation that "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." While in the midst of the Civil War, President Abraham Lincoln revived the tradition of proclaiming a day of thanksgiving, asking God to heal our wounds and restore our country. Today, as we look back on the beginnings of our democracy, Americans recall that we live in a land of many blessings where every person has the right to live, work, and worship in freedom. Our Nation is especially thankful for the brave men and women of our Armed Forces who protect these rights while setting aside their own comfort and safety. Their courage keeps us free, their sacrifice makes us grateful, and their character makes us proud. Especially during the holidays, our whole country keeps them and their families in our thoughts and prayers.

Americans are also mindful of the need to share our gifts with others, and our Nation is moved to compassionate action. We pay tribute to all caring citizens who reach out a helping hand and serve a cause larger than themselves.

On this day, let us all give thanks to God who blessed our Nation's first days and who blesses us today. May He continue to guide and watch over our families and our country always.

NOW, THEREFORE, I, GEORGE W. BUSH, President of the United States of America, by virtue of the authority vested in me by the Constitution and laws of the United States, do hereby proclaim November 27, 2008, as a National Day of Thanksgiving. I encourage all Americans to gather together in their homes and places of worship with family, friends, and loved ones to strengthen the ties that bind us and give thanks for the freedoms and many blessings we enjoy.

IN WITNESS WHEREOF, I have hereunto set my hand this twenty-first day of November, in the year of our Lord two thousand eight, and of the Independence of the United States of America the two hundred and thirty-third.

GEORGE W. BUSH

Thanksgiving Day 2009

November 23, 2009

A Proclamation by the President of the United States of America

What began as a harvest celebration between European settlers and indigenous communities nearly four centuries ago has become our cherished tradition of Thanksgiving. This day's roots are intertwined with those of our Nation, and its history traces the American narrative.

Today, we recall President George Washington, who proclaimed our first national day of public thanksgiving to be observed "by acknowledging with grateful hearts the many and signal favors of Almighty God," and President Abraham Lincoln, who established our annual Thanksgiving Day to help mend a fractured Nation in the midst of civil war. We also recognize the contributions of Native Americans, who helped the early colonists survive their first harsh winter and continue to strengthen our Nation. From our earliest days of independence, and in times of tragedy and triumph, Americans have come together to celebrate Thanksgiving.

As Americans, we hail from every part of the world. While we observe traditions from every culture, Thanksgiving Day is a unique national tradition we all share. Its spirit binds us together as one

people, each of us thankful for our common blessings.

As we gather once again among loved ones, let us also reach out to our neighbors and fellow citizens in need of a helping hand. This is a time for us to renew our bonds with one another, and we can fulfill that commitment by serving our communities and our Nation throughout the year. In doing so, we pay tribute to our country's men and women in uniform who set an example of service that inspires us all. Let us be guided by the legacy of those who have fought for the freedoms for which we give thanks, and be worthy heirs to the noble tradition of goodwill shown on this day.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim Thursday, November 26, 2009, as a National Day of Thanksgiving. I encourage all the people of the United States to come together, whether in our homes, places of worship, community centers, or any place where family, friends and neighbors may gather, with gratitude for all we have received in the past year; to express appreciation to those whose lives enrich our own; and to share our bounty with others.

IN WITNESS WHEREOF, I have hereunto set my hand this twentieth day of November, in the year of our Lord two thousand nine, and of the Independence of the United States of America the two hundred and thirty-fourth.

BARACK OBAMA

Thanksgiving Day 2010

November 23, 2010

A Proclamation by the President of the United States of America

A beloved American tradition, Thanksgiving Day offers us the opportunity to focus our thoughts on the grace that has been extended to our people and our country. This spirit brought together the newly arrived Pilgrims and the Wampanoag tribe -- who had been living and thriving around Plymouth, Massachusetts for thousands of years -- in an autumn harvest feast centuries ago. This Thanksgiving Day, we reflect on the compassion and contributions of Native Americans, whose skill in agriculture helped the early colonists survive, and whose rich culture continues to add to our Nation's heritage. We also pause our normal pursuits on this day and join in a spirit of fellowship and gratitude for the year's bounties and blessings.

Thanksgiving Day is a time each year, dating back to our founding, when we lay aside the troubles and disagreements of the day and bow our heads in humble recognition of the providence bestowed upon our Nation. Amidst the uncertainty of a fledgling experiment in democracy, President George Washington declared the first Thanksgiving in America, recounting the blessings of tranquility, union, and plenty that shined upon our young country. In the dark days of the Civil War when the fate of our Union was in doubt, President Abraham Lincoln proclaimed a Thanksgiving Day, calling for "the Almighty hand" to heal and restore our Nation.

In confronting the challenges of our day, we must draw strength from the resolve of previous generations who faced their own struggles and take comfort in knowing a brighter day has always dawned on our great land. As we stand at the close of one year and look to the promise of the next, we lift up our hearts in gratitude to God for our many blessings, for one another, and for our Nation. This Thanksgiving Day, we remember that the freedoms and security we enjoy as Americans are protected by the brave men and women of the United States Armed Forces. These patriots are willing to lay down their lives in our defense, and they and their families deserve our profound gratitude for their service and sacrifice.

This harvest season, we are also reminded of those experiencing the pangs of hunger or the hardship of economic insecurity. Let us return the kindness and generosity we have seen throughout the year by helping our fellow citizens weather the storms of our day.

As Americans gather for the time-honored Thanksgiving Day meal, let us rejoice in the abundance that graces our tables, in the simple gifts that mark our days, in the loved ones who enrich our lives, and in the gifts of a gracious God. Let us recall that our forebears met their challenges with

hope and an unfailing spirit, and let us resolve to do the same.

NOW, THEREFORE, I, BARACK OBAMA, President of the United States of America, by virtue of the authority vested in me by the Constitution and the laws of the United States, do hereby proclaim Thursday, November 25, 2010, as a National Day of Thanksgiving. I encourage all the people of the United States to come together -- whether in our homes, places of worship, community centers, or any place of fellowship for friends and neighbors -- to give thanks for all we have received in the past year, to express appreciation to those whose lives enrich our own, and to share our bounty with others.

IN WITNESS WHEREOF, I have hereunto set my hand this twenty-third day of November, in the year of our Lord two thousand ten, and of the Independence of the United States of America the two hundred and thirty-fifth.

BARACK OBAMA