 (
FOR IMMEDIATE RELEASE
February
12
, 2013
CONTACT
Susan Medler,
communications director
PH

 816.268.8245
 •
susanmedler@
gmail.com
)[image: Proposed New Logo]

Truman Library Institute Announces “Beyond the Gowns,” New Lecture Series on America’s First Ladies
FEBRUARY 12, 2013 (Independence, MO) - Following the success of its 2012 presidential lecture series Hail to the Chiefs, the Truman Library Institute has announced it will launch a new series of public programs focused on presidential partners. Beyond the Gowns: First Ladies in American History will open on March 6 and feature biographies of Michelle Obama, Abigail Adams, Lady Bird Johnson, Betty Ford and more. The series also will invite members of America’s First Families to share their unique perspectives on life in The White House.
 “The launch of Beyond the Gowns coincides with an almost unprecedented interest in First Ladies. Despite Bess Truman’s declaration that a politician’s wife should ‘sit still, keep quiet and make sure her hat is on straight,’ First Ladies have powerfully influenced American history and culture,” said Alex Burden, executive director for the Truman Library Institute. “We are pleased to co-present the series with our partner, the Kansas City Public Library, and very proud that a number of our Kansas City programs will be taped for inclusion on C-SPAN’s highly anticipated original series, First Ladies: Influence and Image.”

Beyond the Gowns is offered free of charge and will be presented at the Truman Forum, located in the Plaza Branch of the Kansas City Public Library. Attendees are invited to enjoy a free wine reception 30 minutes prior to each event; programs will last approximately 45 minutes and be followed by question-and–answer sessions with presenters.
Programs currently scheduled for Beyond the Gowns include:
Wed., March 6, 2013 at 6:30 p.m. | Carl Cannon on Michelle Obama
Veteran White House journalist Carl M. Cannon provides a personal portrait of Michelle Obama, our nation’s first African-American First Lady, who also is a Harvard-trained lawyer and one of her husband’s most valued political mentors. Cannon is the Washington editor of RealClearPolitics. He has served as executive editor of PoliticsDaily.com, DC bureau chief for Reader's Digest, and White House correspondent for both The Baltimore Sun and National Journal.
Wed., April 3, 2013 at 6:30 p.m. | Henry Adams on Abigail Adams
Henry Adams, one-time curator of American Art at the Nelson-Atkins and now a professor of art history at Case Western Reserve University in Cleveland, returns to Kansas City to share a personal portrait of his great-great-great-great-great grandmother Abigail Adams, one of the most remarkable women in American history.
Thur., May 9, 2013 at 6:30 p.m. | Michael Gillette on Lady Bird Johnson
Over a span of 18 years, Lady Bird Johnson recorded 47 oral history interviews with Michael Gillette and his colleagues. These conversations, just released in 2011, form the heart of Lady Bird Johnson: An Oral History, an intimate portrayal of a shy country girl's transformation into one of America's most effective and admired First Ladies.
Wed., June 5, 2013 at 6:30 p.m. | Cynthia A. Kierner on Martha Jefferson Randolph
Beyond the Gowns is pleased to present Cynthia A. Kierner, who will introduce the eldest (and favorite) daughter of Thomas Jefferson, Martha "Patsy" Jefferson Randolph, who served as functional equivalent of First Lady due to the untimely death of her mother. Kierner is professor of history at George Mason University in Fairfax, Virginia.
Wed., June 19, 2013 at 6:30 p.m. | John Robert Greene on Betty Ford
First Lady Betty Ford will long be remembered for her active support of the Equal Rights Amendment, her struggles with breast cancer and substance abuse, and her later involvement with the addiction treatment center that bears her name. But beyond this, Betty Ford will stand as a paragon of candor and courage, an outspoken woman whose public positions did not always conform to those of her husband, President Gerald Ford. John Robert Greene, a professor of history at Cazenovia College in upstate New York and author of Betty Ford: Candor and Courage in the White House, explains all this and more in the fifth installment of Beyond the Gowns.
Beyond the Gowns is co-presented by The Kansas City Public Library and made possible by Legacy Fund Grants to both presenting partners by the Ewing Marion Kauffman Foundation. The series is co-sponsored by KCUR 89.3 FM’s public affairs program, “Up to Date.”

[bookmark: _GoBack]The Truman Library Institute is the nonprofit partner of the Harry S. Truman Library and Museum, one of 13 presidential libraries administered by the National Archives and Records Administration. Hailed as home to America’s “best presidential museum,” the Truman Library seeks to promote, through educational and community programs, a greater appreciation and understanding of American politics, history and culture, the process of governance, and the importance of public service, as exemplified by Harry S. Truman. To learn more about the Truman Library and the Truman Library Institute, visit TrumanLibrary.org.
For more information on the series, please call the Truman Library Institute at 816-286-8245.
###
image1.jpeg
*‘/

*,« HARRY S. TRUMAN

—

S== LIBRARY AND MUSEUM

