

H. Res. 372

In the House of Representatives, U.S.,

October 8, 2003.

Whereas Swedish Foreign Minister Anna Lindh was brutally attacked by an unknown assailant on the afternoon of September 10, 2003;

Whereas Ms. Lindh died the next morning after undergoing surgery performed in a desperate attempt to save her life;

Whereas Ms. Lindh's murder is an attack on the freedoms and tranquility enjoyed by the people of Sweden;

Whereas Ms. Lindh was elected to the Swedish Parliament in 1982, was appointed Minister of the Environment in the government of Prime Minister Goran Persson in 1994, and rose to the post of Foreign Minister in 1998;

Whereas Ms. Lindh demonstrated dedication to the causes of human rights and environmental responsibility as a leader in the Swedish Government;

Whereas at the time of her death, Ms. Lindh was campaigning for Sweden to adopt the European common currency in a referendum which took place just a few days after her murder;

Whereas Ms. Lindh was widely recognized as an advocate of freedom and peace in Europe and throughout the world;

Whereas this is the second time the Swedish people have suffered the loss of a respected national leader as Prime Minister Olaf Palme was murdered in a similar manner in 1986; and

Whereas such senseless acts of violence are a threat to democracy and to civilized society wherever and whenever they occur: Now, therefore, be it

Resolved, That the House of Representatives—

(1) expresses its deepest sympathies to the people of Sweden and the family of Swedish Foreign Minister Anna Lindh following her tragic and untimely murder;

(2) condemns all senseless acts of violence against public officials;

(3) urges the President to provide all appropriate assistance that may be requested by Swedish law enforcement officials as they pursue the perpetrator of this heinous act; and

(4) expresses the solidarity of the people of the United States with the people of Sweden and the Swedish Government at this difficult time.

Attest:

Clerk.