

TRU

EXHIBITS

New exhibition marks the end of WWII, 70 years on. **04**

EVENTS

Join us for 16th annual Wild About Harry, USO-style! **09**

ARCHIVES

New blog series highlights WWII history at Truman Library. **10**

COVER: 2015 marks 70 years since Truman's ascension to the presidency and the end of WWII. A wide array of events and exhibits will commemorate the anniversary.

Whistle Stop

“Make no little plan. Make the biggest one you can think of and spend the rest of your life carrying it out.”

Harry Truman

CONTENTS

Highlights

04

Till We Meet Again

A most pivotal year in history - 1945 - comes to life at the Harry S. Truman Library and Museum with this all-new exhibition.

08

5 Minutes with Rick Atkinson

How did the author of *The Liberation Trilogy* best 70 years of WWII histories? And why do we never tire of the tales? Read the TRU exclusive.

16

Moyers On LBJ And HST

Legendary journalist Bill Moyers shares a tale of two presidents and tells the Bennett Forum audience, “History takes time.”

MESSAGE FROM THE EXECUTIVE DIRECTOR

COMMEMORATING THE 70TH ANNIVERSARY OF WORLD WAR II

Last October, my family and I toured the National World War II Memorial in Washington, D.C. Flanked by the Washington Monument and Lincoln Memorial, this magnificent memorial honors the 16 million who served in the U.S. Armed Forces, the more than 400,000 who died, and everyone who actively supported the war effort from the home front. Inscribed in granite are the words of President Harry S. Truman, originally delivered in his first presidential address to Congress 70 years ago, on April 16, 1945.

“Our debt to the heroic men and valiant women in the service of our country can never be repaid. They have earned our undying gratitude. America will never forget their sacrifices.”

Standing on the National Mall with my young daughters, I was keenly aware of our responsibility to honor and learn from those who witnessed this history firsthand. The word *history* literally means *to inquire*. What better place to start than with those who lived through the greatest conflict of the 20th century? Too soon, we won't have that opportunity. The Veterans Administration tells us that we are losing 492 WWII veterans each day, and, along with them, the wisdom and insights gained only through great sacrifice.

This year, we deepen our commitment to history – to inquiry. Throughout 2015, the Truman Library Institute and Harry S. Truman Library and Museum will commemorate the 70th anniversary of WWII through new museum exhibits and community programs featuring leading historians as well as members of the “greatest generation.” Community education sessions in The White House Decision Center will invite museum visitors to experience a 1945 West Wing simulation where participants decide how to end the war with Japan. And, just around the corner, our V-E Day commemoration will provide a meaningful opportunity to recognize those “heroic men and valiant women.”

Together, these exhibits and events – including World War II Weekends, White Glove Wednesdays and Victory Day Celebrations – offer unprecedented access to the archives and collections at the Truman Library. The enclosed WWII-70 Member Event Planner provides complete details.

We are grateful to The Veterans of Foreign Wars of the U.S. for providing lead underwriting for WWII-70 events. Other major contributors include the Ewing Marion Kauffman Foundation; J.E. Dunn Construction; Armed Forces Bank; Harry Portman Charitable Trust, UMB Bank, n.a., Trustee; Brig. Gen. and Mrs. Jack L. Capps, USA, Retired; Daisy and John MacDonald; Mary Ellen and Jim Ascher; Katie and Clyde Wendel.

The coming months promise to be memorable and meaningful. Please stay in touch, join us for these special events, and help us honor President Truman's commitment: “America will never forget their sacrifices.”

Alex Burden

Executive Director | **Truman Library Institute**

Editor: Susan Medler | Designer: Elisa Berg Design

Photographers: Chris Crum, Mark McDonald, David Tsai, Staff Photographers

Send comments, requests and changes of address to:

Truman Library Institute | 500 West U.S. Highway 24

Independence, MO 64050 | 816.268.8245

TrumanLibraryInstitute@gmail.com | Visit us online at TrumanLibraryInstitute.org

TRU is published for friends and members of the Truman Library Institute, the nonprofit partner of the Harry S. Truman Library and Museum, one of 13 presidential libraries administered by the National Archives and Records Administration.

“The coming months promise to be memorable and meaningful. Please stay in touch, join us for these special events, and help us honor Truman's commitment: ‘America will never forget their sacrifices.’”

Stay Connected

 The Truman Library Institute

 twitter.com/TrumanLibrary

 Truman Library Institute (YouTube)

 Subscribe to our special events e-newsletter at TrumanLibraryInstitute.org

NEWS BRIEFS

Institute Receives \$1 Million Grant

The Truman Library Institute has been awarded a \$1 million, three-year grant from the Ewing Marion Kauffman Foundation, enabling us to further advance our efforts to increase community engagement through world-class museum exhibits, powerful community events and nationally acclaimed education programs. In awarding the major grant, the Kauffman Foundation recognized the Truman Library as an anchor institution in the Greater Kansas City area – one that is vital to Kansas City's identity and growth and plays a critical role in enriching our community. Over the life of the three-year grant, we anticipate that the direct beneficiaries of this project will include more than 105,000 students and teachers, more than 25,000 public program participants, and an estimated quarter-million museum visitors.

The WHDC – 70,000 Strong

On March 20, The White House Decision Center hit a new milestone when it welcomed the 70,000th program participant. This rigorous academic program received a welcome endorsement during former Secretary of State Albright's visit last November (see page 15): we learned that applicants to the U.S. State Department are asked to demonstrate the very competencies that are developed and challenged in The WHDC. The education programs at the Truman Library don't have to be this rigorous – or this inspiring. But Harry Truman knew what we all know: the kids walking the halls of today's middle schools will one day be walking the halls of Congress. We're committed to growing the next great generation of leaders. Learn more at TrumanLibraryInstitute.org/WHDC.

World War II Tour of Germany

Join friends of the Truman Library on a World War II History Tour of Germany from September 3-12, 2015. Begin with historic sites in Munich and Hitler's Eagle's Nest, then hear the tragic story of the Holocaust at Dachau Concentration Camp Memorial. Explore the medieval city of Nuremberg before traveling to Dresden, where you will marvel at cultural treasures such as the Frauenkirche and Zwinger Palace. The coach continues to the Elbe, where the American and Russian forces met. In Berlin, sites include the Berlin Wall remnants and Checkpoint Charlie. Your trip concludes in Potsdam with a tour of Cecilienhof, site of the conference between Stalin, Churchill and Truman. For complete details, please contact Donna Denslow at 816.268.8239 or donna.denslow@nara.gov.

TRU HISTORY

Oath of Office

The Inauguration of Harry Truman as 33rd President of the United States

Just after five o'clock on April 12, 1945, Vice President Harry Truman received an urgent summons from the White House. When he arrived, Mrs. Roosevelt told him, "The President is dead." Stunned, Truman responded, "Is there anything I can do for you?" Mrs. Roosevelt replied, "Is there anything we can do for you? For you are the one in trouble now."

At 7:09 that evening, just as Harry S. Truman was sworn in as the 33rd President of the United States, White House photographer Abbie Rowe recorded the moment as viewed by the public gathered outside. The next day, Truman told reporters on Capitol Hill,

"Boys, if you ever pray, pray for me now. I don't know if you fellows ever had a load of hay fall on you, but when they told me yesterday what had happened, I felt like the moon, the stars, and all the planets had fallen on me."

TILL WE MEET AGAIN.★

The Greatest Generation in War and Peace

BY KEVIN MURPHY

An all-new exhibition takes America back to the tumultuous year of 1945 to share the epic struggle of world leaders and everyday men and women who found the strength and courage to accomplish the extraordinary.

Through news reels, fireside chats, and personal letters and diary entries, *Till We Meet Again* offers visitors a you-are-there experience, while iconic artifacts and documents highlight the major events of 1945, including President Roosevelt's death, Truman's unexpected rise to the presidency, the Allied victory in Europe, and the ultimate surrender of Japan.

Spread over 3,000 square feet, the exhibition tells the story of the final days on the battlefield, the peace-making process and how America tried to find its bearing as soldiers returned home to an uncertain future. In the middle of it all a new and untested President Truman made decisions that would set the course of world history.

"On one hand, it's a broad-based exhibition about everyone dealing with the war experience as soldiers or doing their bit at home in the defense industry," Truman Library curator Clay Bauske said. "On the other, it's very intimate and personal, with individual stories."

Many of the artifacts in the exhibition have rarely if ever been on display. At any given time, only one or two percent of the Truman Library's collection of artifacts is on display, Bauske said. Special exhibitions provide a venue for some of those items to be seen.

One artifact – which hasn't been displayed for more than 20 years – is a prayer book and spoon an American soldier had in his pocket when shot by a German sniper while in a foxhole.

"The bullet went through and he was still wounded but those two pieces probably kept him from being killed," Bauske said.

A unique artifact from the Pacific conflict is a green safety plug that was used to keep the atomic bomb from detonating accidentally before it could be dropped on Nagasaki, Japan. An electronics officer removed the plug before arming the bomb and he donated it to the Truman Library, Bauske said.

Earlier, when the atomic bomb got its final test, President Truman was at the Potsdam Conference in Germany to negotiate the terms for the end of the war with British Prime Minister Winston Churchill and Soviet leader Joseph Stalin.

"He has these very interesting diary entries where he had mentioned to Joseph Stalin that he had a new weapon," Bauske said.

Many other diary entries by Truman and personal letters to his wife, Bess, document the final months and days before the war's end.

Two historic documents will be on limited display during the run of the show. From April 20 through May 18, the original German

Continued on next page

ON SPECIAL EXHIBIT

April 4, 2015 – January 3, 2016

Included with Museum admission. MEMBERS FREE

Germany Surrenders

After German General Alfred Jodl used it to sign the surrender of German military forces in May 1945, Supreme Allied Commander Dwight Eisenhower gave this historic gold pen set to President Truman.

Hitler's Manifesto

An exceptionally rare edition of Adolf Hitler's political manifesto *Mein Kampf* – commonly called the “Gauleiter” edition – was limited to perhaps fifty copies, all of which were intended as gifts to be presented to Gauleiters and Reichsleiters, the two top governmental administrative positions.

Mission Complete

The second atomic bomb, “Fat Man,” was dropped on the Japanese Empire on August 9, 1945. This green safety plug was used to help guard against premature detonation; the handwritten tag was signed by the plane's bomb commander and electronics test officer upon the completion of the mission.

Blood-Stained Soil

Containing the blood-stained soil from the Battle of the Bulge, the Bastogne Urn was hand-carried by American and Belgium soldiers to the Melsbroeck Airfield in Brussels and later received by President Truman on July 10, 1946.

I hope friends of Truman's library and legacy will take the rare opportunity to experience this history as never before.”

surrender document will be on view. Later, in conjunction with the 70th anniversary of V-J Day, Emperor Hirohito's surrender rescript to Japanese troops will make a historic visit to the Truman Library. Both are part of the National Archives collection.

The last section of the exhibition, entitled “America in a New World,” shares the challenges Truman faced as soldiers returned home and the nation returned to a peace-time economy.

The founding of the United Nations also is explored in the exhibition. Truman did not want the U.S. to retreat from the world stage as it did after WWI, Bauske said.

“Truman was very adamant that the United States remained a world leader and he had a forceful belief in the United Nations,” Bauske said.

The exhibition includes interactive and multi-media presentations to immerse visitors in the war-time period by showing newsreels, archival footage and clips from Hollywood movies about the war.

Some of the hundreds of documents and artifacts in the exhibition include:

- A map of Japan and the Pacific region that Presidents Roosevelt and Truman used in the White House map room
- The first American flags to fly above Berlin after the defeat of Germany and above Tripoli after the capture of North Africa in 1943
- A portrait of President Truman by an Austrian prisoner of war
- Correspondence between Truman and foreign leaders, including Winston Churchill
- Personal correspondence of Herman Goering, German Reichsminister of Aviation
- A signed Adolph Hitler edition of *Mein Kampf* that he gave to one of his deputies

“Presidential libraries house some of the most important, amazing and moving artifacts from our nation's history,” said Alex Burden, executive director of the Truman Library Institute. “The Institute is thrilled to provide funding for this exhibition and to share this history with our members and museum visitors. This is America's story, and America's collection. I hope friends of Truman's library and legacy will take the rare opportunity to experience this history as never before.”

Kevin Murphy is a freelance journalist and writer. He was a reporter for The Kansas City Star for 20 years, including four years in Washington, D.C., covering politics and government.

SEE THE SURRENDER★

German Surrender Document Makes a Special Visit to the Harry S. Truman Library and Museum

On Exhibit April 20 - May 18, 2015

Included with Museum admission. MEMBERS FREE.

Symbols of Democracy

Following Nazi Germany's official surrender to the Allied Forces in Reims, France, President Harry S. Truman issued a proclamation announcing that the war in Europe had ended.

Soon after, Archivist of the United States Solon Buck and President Truman decided that the German surrender documents should be shared with the American people as symbols of democracy and freedom. Less than a month later, on June 6 – the one year anniversary of D-Day – the National Archives held a ceremony in the Rotunda to open an exhibit of the surrender documents.

In attendance was U.S. Army General Anthony McAuliffe. McAuliffe was the acting division commander of the 101st Airborne Division troops, who had defended Bastogne, Belgium during the Battle of the Bulge just six months before. It was there that he famously replied "Nuts!" to German demands that the U.S. force surrender to Germany.

During the unveiling ceremony, which was broadcast by radio, McAuliffe remarked that the documents were a testament that "the American soldier, bound to a just cause, and backed by the labor and industry of America, can and will overcome any evil force on earth no matter how strong, or how long in power."

In celebration of the 70th anniversary of V-E Day, the original German Surrender Document will be on display at the Harry S. Truman Library and Museum from April 20 - May 18, 2015.

A version of this article first appeared as part of the National Archives blog series "Pieces of History."

"A SOLEMN BUT GLORIOUS HOUR."

HARRY S. TRUMAN

ARCHIVES HIGHLIGHT

The instrument of Germany's unconditional surrender was signed on May 7, 1945, at General Dwight D. Eisenhower's headquarters in Reims by General Alfred Jodl, Chief of Staff of the German Army. When announcing Germany's surrender to the American people, President Harry Truman declared, "This is a solemn but glorious hour. I only wish that Franklin D. Roosevelt had lived to witness this day."

PRESIDENT TRUMAN'S MESSAGE

to the American people announcing Germany's unconditional surrender.

Audio

Transcript

FIVE MINUTES WITH RICK ATKINSON

BY KEVIN MURPHY

The Pulitzer Prize-winning author of *The Liberation Trilogy* is a featured guest at the upcoming annual fundraising dinner, Wild About Harry. We spoke with him about his view on the end of World War II, 70 years on.

TRU: Many books have been written about WWII. How did you tell the story of the war uniquely in your trilogy?

RA: I think Amazon lists something like 60,000 hardcover titles on World War II, but I started with the presumption that the greatest events in human history are bottomless, as are the greatest personalities. I lived in Berlin for several years in the mid-1990s, and I had a small epiphany about the liberation of Europe during World War II; my insight was that it actually started in Africa, with the Anglo-American invasion of Algeria and Morocco in November 1942, and then moved north across the Mediterranean to the invasion of Sicily in July 1943 and mainland Italy that September before eventually playing out in Normandy and Northwest Europe. I believed that if I

could tell that tale as one story – with many of the same personalities running through the story from beginning to end – that I could make the familiar seem new.

TRU: What is there about WWII that engaged your interest so fully, and why does it still fascinate people 70 years later?

RA: I was born in Munich in 1952 to an American Army lieutenant stationed in Salzburg as part of the occupation. It has always been personal to me. The war is the greatest catastrophe in human history: 60 million dead. The heartbreak, the heroism, the venality, the clear sense of righteousness versus evil all make for drama beyond the capacity of any novelist to invent.

TRU: There are 17 tons of records on WWII just for the U.S. Army alone. How did you go about looking for and finding what interested you most?

RA: Over the 15 years I invested in the trilogy, I learned my way around many archives, including huge repositories like the U.S. and British National Archives, and smaller holdings for individual units or at various universities. I owe a huge debt to several dozen librarians and archivists who not only helped me find specific things I was looking for but also suggested looking at records I didn't know existed. The mystery of the next unopened archival box is something that animates historians like me.

TRU: How could the war have turned out differently for the United States? Is there a reasonable scenario where we could have lost the war in Europe?

RA: The single most important factor in the Allied victory was having the Soviet Union on our side. The Red Army, almost by a factor of ten, did most of the dying and killing in fighting the Third Reich. Had the Russians not entered the war in June 1941, or had they made a separate peace subsequently, the war could have lasted much longer, with many more Anglo-American and concentration camp deaths, and a likelihood of the atomic bomb being used in Europe.

TRU: After 14 years of research, how did your view of General Dwight Eisenhower evolve, and what is your final assessment of him and his leadership?

RICK ATKINSON is the author of *The Liberation Trilogy*, three volumes of best-selling books that chronicle the events of WWII in Europe. Atkinson, a Pulitzer Prize winner, published the final volume, *The Guns at Last Light: The War in Western Europe, 1944-1945*, in 2013. The earlier volumes were *An Army at Dawn* (2002) about the war in North Africa and *The Day of Battle* (2007), which describes the war in Sicily and Italy.

RA: He was never a gifted field marshal. He lacked the gifts of a great captain on the battlefield. But that wasn't really his job. His task was to hold together a disparate, fractious coalition against all the centrifugal forces that beset every alliance. He was chairman of the board – that's the phrase he used – and he was quite brilliant at it. My admiration for Eisenhower has only grown as I've spent year after year in his company, even as I recognize his shortcomings.

TRU: Harry Truman became president less than a month before the German surrender. What role did he play in that process in such a short time frame?

RA: Truman, of course, was about as unprepared as a man could possibly be to become commander-in-chief on April 12, 1945. He'd been a player in the Senate but had little knowledge of the military and diplomatic intricacies of a war being waged on six continents. Much of the heavy lifting involved in the demand for unconditional surrender and the partition of Germany had been settled before Roosevelt died. The final act of the military campaign in Europe was going to play out regardless of who was in the Oval Office. Truman would have plenty of heavy lifting ahead of him with the Potsdam Conference, the atomic bomb decision, and countless postwar issues.

Kevin Murphy is a freelance writer and the author of several historical books. He was a reporter for The Kansas City Star for 20 years, including four years in Washington, D.C., where he covered politics and government.

WILD! ABOUT HARRY

THURSDAY, APRIL 23, 2015
Marriott-Muehlebach Hotel
Kansas City, Missouri

16th Annual Fundraising Dinner Benefiting the Legacy and Library of Harry S. Truman

FEATURING

Rick Atkinson
 Author of *The Liberation Trilogy*

Henry Bloch, Bill Dunn, Sr., Ed Matheny
 WWII Honorees

U.S. Senator Bob Dole
 Truman Legacy of Leadership Honoree

Jean & Tom McDonnell: Honorary Chairs
Bob Dunn & Bill Dunn, Sr.: Event Co-Chairs

TICKETS ON SALE NOW

Sponsorship Packages offering VIP access start at just \$1000

RESERVE YOUR SEATS TODAY

TrumanLibraryInstitute.org/WILD

FOR MORE INFORMATION

To learn more, please contact Kim Rausch, director of development, at 816.268.8237 or kim.rausch@nara.gov

IWO JIMA

DIGITAL ARCHIVES

Marching to Victory

70 years ago, World War II ended under President Truman's decisive leadership. Now, follow key events from the war's final months with the Truman Library Institute's series, "Marching to Victory: WWII Highlights from the Truman Library's Archives and Collections." The blog series opens the vaults at Truman's presidential library to share eyewitness accounts and historic artifacts related to major conflicts and monumental victories – from the Battle of the Bulge to the unconditional surrender of Japan.

IN MINIATURE

A Small Testament to Tremendous Courage

BY WILL HICKOX

In February and March 1945, U.S. Marines and sailors fought a brutal battle with Japanese troops on a tiny island south of Japan. In the course of securing Iwo Jima—which the U.S. high command desired as a staging point for an invasion of the Home Islands—more than 26,000 Americans were killed or wounded, and the Japanese garrison of 22,000 was nearly wiped out.

For Americans, one iconic image of Iwo Jima predominates: Joe Rosenthal's photograph of troops raising the American flag over Mount Suribachi on February 23. The photograph later served as the model for the Marine Corps War Memorial at Arlington National Cemetery. To this day, many millions of people recognize the photograph and the monument as symbols of the American cause in World War II and the heroism of U.S. Marines.

Far fewer, however, know that the Truman Library's remarkable collection of artifacts includes the Memorial in miniature. In February 1945, Austrian-born artist Felix de Weldon was serving in the U.S. Navy as an official painter of battle scenes. De Weldon's commanding officer showed him the photograph of the flag-raising on Iwo Jima.

"I was so deeply impressed by its significance, its meaning," de Weldon remembered, "that I imagined that it would arouse the imagination of the American people to show the forward drive, the unison of action, the will to sacrifice, the relentless determination of these young men. Everything was embodied in that picture."

De Weldon immediately made a wax model of the scene, and the following April de Weldon presented President Truman with a plaster cast of the model. De Weldon replicated the model on a much grander scale when he sculpted the Marine Corps War Memorial, which was dedicated in 1954. The plaster cast stayed in Truman's White House office for his entire administration.

Today, the cast model of the flag-raising that Felix de Weldon presented to President Truman can be viewed at the Truman Library and Museum. It serves as a small testament to the tremendous courage of the Americans who fought at Iwo Jima.

Will Hickox is a Ph.D. candidate in history at the University of Kansas in Lawrence, Kansas. He has written for The New York Times and contributed to several digital history projects.

FOLLOW "MARCHING TO VICTORY"

at TrumanLibraryInstitute.org or on Facebook
(The Truman Library Institute).

MORE MARCHING TO VICTORY

Did you miss these popular posts? Find them online at TrumanLibraryInstitute.org.

THE BATTLE OF THE BULGE

JANUARY 25, 1945

THE YALTA CONFERENCE

FEBRUARY 1945

THE BOMBING OF DRESDEN

FEBRUARY 13-15, 1945

TRU EVENTS AND EXHIBITS

01★

Beyond the Gowns

Edith Kermit Roosevelt: Creating the Modern First Lady

Featuring Lewis L. Gould

6:30 p.m., Wednesday, April 22, 2015

Truman Forum, Kansas City Public Library – Plaza Branch, 4800 Main Street, Kansas City, Missouri

Few first ladies have enjoyed a better reputation among historians than Edith Kermit Roosevelt. Aristocratic and sophisticated, tasteful and discreet, she managed the White House with a sure hand. Her admirers say that she never slipped in carrying out her duties as hostess, mother, and adviser to her husband. Lewis L. Gould's path-breaking research, however, presents a more complex and interesting figure than the somewhat secularized saint Edith Roosevelt has become in the literature on first ladies. Gould looks beneath the surface of her life to examine the intricate legacy of her tenure as first lady from 1901 to 1909. A 6 p.m. wine reception precedes this free public program.

02★

Signature Event

WILD ABOUT HARRY!

Thursday, April 23, 2015 | Marriott-Muehlebach Hotel, Kansas City, Missouri

Featuring Rick Atkinson, author of *The Liberation Trilogy*

The Honorable Bob Dole, 2015 Truman Legacy of Leadership Honoree

Henry Bloch, Bill Dunn, Sr., and Ed Matheny, Jr., WWII Honorees

Join us for the 16th annual **Wild About Harry!** Enjoy a sparkling social hour, elegant dinner, and USO-style entertainment commemorating the 70th anniversary of Truman's presidency and the end of World War II. Hosted in the ballroom of the historic Muehlebach Hotel, **Wild About Harry** annually attracts nearly 700 of Greater Kansas City's civic and corporate leaders in support of America's best presidential library and its nationally recognized education and outreach programs. For tickets or information on sponsor benefits, please contact Kim Rausch at 816.268.8237 or kim.rausch@nara.gov, or visit TrumanLibraryInstitute.org/WILD.

MORE EVENTS AND EXHIBITS ONLINE:

Subscribe to Truman eNews for complete details on public programs, Members-only events, exhibition openings and more. **Snap the QR code to sign-up or visit TrumanLibraryInstitute.org.**

03★**V-E Day Commemoration****President's Wreath Laying Ceremony and Keynote Address**

Friday, May 8, 2015 | Harry S. Truman Library and Museum

Join us for the 70th anniversary of V-E Day – also Harry S. Truman's 131st birthday. We'll honor President Truman's legacy and the Allied victory with a Veterans Appreciation Ceremony, Presidential Wreath Laying Ceremony with Maj. Gen. Karen LeDoux, and a keynote address by WWII Brig. Gen. Bob LeBlanc. In addition, Museum visitors will have the extraordinarily rare opportunity to view the original German Surrender Document.

MEMBERS ONLY: Attend the President's Wreath Laying Ceremony and private brunch reception as our VIP guests. RSVP by May 1 to Kim Rausch at 816.268.8237 or kim.rausch@nara.gov.

04★**WWII-70 Programs and Events****A Commemoration 70 Years in the Making**

During 2015, the Harry S. Truman Library and Museum and the Truman Library Institute will commemorate the 70th anniversary of the end of World War II while honoring President Truman's leadership during those final and crucial chapters of the conflict. From World War II Weekends to White Glove Wednesdays to an all new exhibition, WWII-70 offers unprecedented access to the archives and collections at America's best presidential museum. There has never been a better time to enjoy your Member benefits at the Harry S. Truman Library and Museum.

LEARN MORE: For complete details, please review the WWII-70 Member Event Planner, provided as a supplement to this issue of TRU Magazine.

CREATE YOUR OWN EVENT:

Enjoy a private tour and reception at the Harry S. Truman Library and Museum or invite one of our knowledgeable speakers to provide a customized presentation for an upcoming gathering or meeting. To create your own event, please contact us at TrumanLibraryInstitute@gmail.com.

Member Benefits ★

HONORARY FELLOWS

ANNUAL BENEFITS INCLUDE:

FREE admission at all of the Presidential Libraries of the National Archives

DISCOUNTS on Museum Store purchases at the Truman Library

MEMBERS-ONLY events and exhibition openings

PLUS these additional benefits, determined by membership level:

TEACHER \$25

1 membership card
Free and unlimited admission for 1 to the Truman Library
Priority Booking in The White House Decision Center

BASIC \$35-\$49

1 membership card
Free and unlimited admission for 2 to the Truman Library

FAMILY \$50-\$119

2 membership cards
Free and unlimited admission for 4 to the Truman Library
DVD of Harry S. Truman by award-winning filmmaker Charles Guggenheim (one time gift for new and upgrading members)

ASSOCIATE \$120-\$249

All Family benefits, plus a special gift from the Truman Library Institute

DIPLOMAT \$250-\$499

All Associate benefits, plus recognition on the Annual Donor Honor Roll in Museum Lobby

AMBASSADOR \$500-\$999

All Diplomat benefits, plus a private tour of The White House Decision Center

BUCK STOPS HERE SOCIETY

ALL Honorary Fellow membership benefits

EXCLUSIVE travel opportunities

VIP events and receptions

PLUS these additional benefits, determined by membership level:

PRESIDENTIAL AIDE \$1,000 - \$2,999

Private docent-led tour of Museum

WEST WING COUNCIL \$3,000-\$4,999

Private behind-the-scenes tour of the Truman Library
10 Truman Library admission passes for distribution
Complimentary corporate team-building/leadership session in The White House Decision Center (WHDC)

CABINET MEMBER \$5,000-\$9,999

20 Truman Library admission passes for distribution
Reserved seating at the annual Bennett Forum
Private behind-the-scenes tour of the Truman Library
Complimentary session in The WHDC

YOUR FREE GIFT ★

Renew or join at the Associate Level or higher and receive an exclusive, limited-edition insulated grocery tote. This eco-friendly bag is generously sized and features reinforced handles, thermo-insulated lining and a zippered top.

NEW! AUTOMATIC MONTHLY DONATIONS ★

Increase your impact with an automated monthly membership gift. Now, online giving offers the opportunity to fulfill your membership pledge in small monthly amounts that can be set for automatic payment.

MEMBERSHIPS MAKE GREAT GIFTS ★

Share the gift of membership while helping preserve and advance the legacy of America's 33rd president. Your gift recipient will receive a gracious acknowledgment of your thoughtfulness, will receive recognition in TRU Magazine, and will enjoy all the benefits of membership. It's a gift that gives all year long.

3 EASY WAYS ★

To Join, Renew or Upgrade Your Truman Library Institute Membership

CALL 816.268.8237 | Monday – Friday, 8:30 a.m. to 5:00 p.m.

MAIL Complete the enclosed gift envelope in your magazine

ONLINE TrumanLibraryInstitute.org/JOIN

TRU EDUCATION

Former Secretary of State Meets Students

“I have never been asked a better set of questions on so many different issues...and you have asked them in a very smart way.”

MADELEINE ALBRIGHT

On December 4, former Secretary of State Madeleine Albright visited the Harry S. Truman Library and Museum for the opening of her museum exhibition, *Read My Pins: The Madeleine Albright Collection*, which was on display from November 30, 2014 through February 22, 2015.

The highlight of her visit, however, wasn't the press tour, private reception or public program and book signing that followed. The most profound, inspiring moments occurred during two 90-minute student programs with America's first female secretary of state. The back-to-back programs on December 4 featured students from the Independence (MO) School District.

The 450 high school government students – all seniors – posed questions that covered a

wide range of topics, from women in leadership to current policies in Syria and Israel. Woven throughout the conversation was the former cabinet member's advice to the next generation of leaders: work hard, practice being heard, and get a great education. To the young women in the auditorium, Albright urged a commitment to excellence. There's room for mediocre men, she said, but almost no room for mediocre women at the top.

Before inviting students to the stage for photos, Secretary Albright praised the students, saying: “I have never – and I mean this – been asked a better set of questions that cover so many different issues...and you have asked them in a very smart way. Congratulations to you.”

Program: “Conversation on Diplomacy,” hosted by the Harry S. Truman Library and Museum

Guest: Former Secretary of State Madeleine Albright

Participants: 450 seniors from the Independence (MO) School District

Moyers Shares Tale Of Two Presidents, Tells Audience “History Takes Time”

In November, **Bill Moyers** made an unprecedented encore appearance at the Truman Library Institute’s **Howard and Virginia Bennett Forum on the Presidency** for a revealing discussion on Lyndon Baines Johnson and Harry S. Truman.

The legendary journalist and former LBJ adviser rarely speaks about his close association with LBJ, and the November 1 event was Moyers’ only public appearance in a year commemorating the 50th anniversaries of LBJ’s 1964 presidential campaign, the 1964 Civil Rights Act, and the launch of Johnson’s 1964 Great Society legislation – all water-

shed moments in American history that Moyers, as LBJ’s special assistant and then press secretary, saw firsthand.

“History takes a long time,” Moyers told the live audience of more than 800, referring to the America’s path to civil rights. “To move the wheel requires many shoulders, great courage from some and great sacrifice from many. Our greatest leaders do not wheel history as much as they know how to marshal their experience and public support to respond when events converge with a momentum of their own.”

Of Truman and Johnson, Moyers said both “had something you don’t necessarily get in a refined education. Truman was as...uncomplicated as a Missouri mule” but possessed

“political instincts that were greatly underestimated. As for LBJ, he may not have read books, but he read people, and he wanted to find out two things: what you most wanted and what you most feared.”

If what you “most wanted” was more from Bill Moyers, we’re happy to announce that this exceptional evening, which included a conversation with former U.S. Senator **Bob Kerrey**, will have a sequel of sorts. Bill Moyers closed his remarks with the comment, “That’s half the speech.” And the rest? He has expressed his wish to work with the Institute on the most appropriate means of sharing the rest of the message. History – and sharing its lessons – does indeed “take time.”

Signature Event: The Howard & Virginia Bennett Forum on the Presidency

Special Guests: Legendary journalist and former LBJ adviser Bill Moyers appeared with special guest U.S. Senator Bob Kerrey

Audience: More than 800 attended this signature event on November 1, 2014 in Kansas City, Missouri

MEMBERS, DONORS AND FRIENDS

We salute all who make our mission possible. Thank you for your support as we work on behalf of a great president and a treasured institution.

October 1, 2013 - September 30, 2014

THE BUCK STOPS HERE SOCIETY ★ (Premier Membership Society)

Heads of State \$10,000+

Mary and Alan Atterbury
Mildred R. Chisholm
Jean and Tom McDonnell
Susan and John McMeel
Marny and John Sherman

Cabinet Members \$9,999 to \$5,000

Bonnie and Herb Buchbinder
Marie and Jack Capps
Kirk W. Carpenter
Susie Evans
Maryls and Michael Haverty
Kay and Roger Novak
James B. Nutter & Company
Gloria Schusterman
Beth K. Smith
Jeanne and Charles Sosland
Jeannine Strandjord
Albert Winemiller

West Wing Council \$4,999 to \$3,000

Jane and Richard Bruening
Centerpoint Medical Center
Commerce Bank of Kansas City
KCP&L
Nancy and Herb Kohn
Ronay and Richard Menschel
Cappy and Peter Powell
Betsy and Rick Solberg
Estelle and Morton Sosland
UMB Bank, N.A.
Katie and Clyde Wendel
Cheryl and Bernard Williams

Presidential Aides \$2,999 to \$1,000

Grania and George Allport
Connie and Keith Ashcraft
Mary Ellen and Jim Ascher
Carolee and Russell E. Atha, Jr.
George K. Baum Foundation

Ann and G. Kenneth Baum
June Beaver
Judy and David Bennett
Harvey S. Bodker
Elinor Borenstine
Mary Shaw Branton
Lynne and Peter Brown
Bunni and Paul Copaken
Rosalee and Richard Davison
Mary Stahl and Sam Devinki
Nancy and John Dillingham
Jill and Tom Docking
Polly and Paul Donnelly
Amy and Bob Dunn
Anne and Daniel Durrie
Robert N. Epsten
Lauren Evans
Sandra and Gregory Galvin
Jeanne and Larry Gates
Barbara and J. Peter Gattermeir

Cheryl and William Geffon
June and Sam Hamra
Shirley and Barnett Helzberg
Betty R. Henson
Denise and Tom Holcom
Karen and Jack Holland
Mary and John Hunkeler
Harry S. Jonas
Sandy and Dick Jones -
Fidelity Security Life Ins. Co
Dorothy P. Kayle
Kathleen and Dick Kirkendall
Pamela and Louis LaMarra
Jeanie and Robert Latz
Ginanne Long
Daisy and John MacDonald
Patricia and Michael Manners
Darlene M. McCluskey
Molly A. McGee
Jill and Tom McGee

The McMeel Family Foundation
Larry L. McMullen
Betsy S. Michel
Thomas V. Murray
Barbara and Bill* Nelson
Annabell and James B. Nutter, Sr.
Diane and David O'Hagan
Wendy and George E. Powell, III
Kathleen and Richard Raney
Page and Bruce Reed
June and Lawrence Rouse
Joyce and Donald Rumsfeld
Miriam and Daniel Scharf
Margo Soulé and Thomas Schult
Linda and Russ Sims
Patricia Skelton
Harold Ivan Smith
Susan and Tuck Spaulding
Ruth and Robert Speaks
Jean Keffeler and David Stanley

Jo Ann and Bill Sullivan
Tawani Foundation
Karen Ball and David Von Drehle
Jean and Don Wagner
Maurice A. Watson
Barbara Weary
Beth and Dave Williams
Kelly A. Woestman

* Deceased

DONOR HONOR ROLL ★

(Please note: individuals and organizations whose combined unrestricted support in FY2014 met or exceeded \$10,000 are recognized as members of The President's

Inner Circle and are identified in red.)
.....
\$100,000+
Hutchison Family Trust

\$99,999 to \$50,000
GKCCF
Ewing Marion Kauffman Foundation
William T. Kemper Foundation

Marny and John Sherman
.....
\$49,999 to \$25,000
The Evans Family

Jewish Community Foundation of GKC
.....
\$24,999 to \$10,000
Atterbury Family Foundation

Harvey S. Bodker
Bonnie and Herb Buchbinder Donor
Advisory Fund - JCFGKC
Cheryl and William Geffon

Donald J. Hall
 Kansas City Southern
 Barbara and Allen Lefko
 The McDonnell Foundation
 Frank and Margaret G. McGee Fund
 Susan and John McMeel
 Kay and Roger Novak
 James B. Nutter & Company
 Karen and Steven Pack
 Harry Portman Charitable Trust, UMB
 Bank, n.a., Trustee
 J. B. Reynolds Foundation
 Ewing Marion Kauffman Foundation /
 Cathy and Michael Schultz
 Betsey and Rick Solberg
 The Sosland Foundation
 Sprint
 Jeannine Strandjord
 Ten Ten Foundation

\$9,999 to \$5,000
 Americo Life, Incorporated
 Jane and Richard Bruening
 Kirk W. Carpenter
 Centerpoint Medical Center
 Commerce Bank of Kansas City
 Nancy and John Dillingham
 Fidelity Charitable Gift Fund
 Arvin Gottlieb Charitable Foundation,
 UMB Bank, n.a., Trustee
 Mary and John Hunkeler
 Husch Blackwell LLP
 Nancy and Herb Kohn
 Cappy and Peter Powell
 Jeanne and Charles Sosland
 UMB Bank, N.A.
 Waddell & Reed Financial Inc.
 Jean and Don Wagner
 Albert Winemiller Charitable Fund

\$4,999 to \$3,000
 Anonymous
 Blue Cross and Blue Shield of KC
 Boulevard Brewing Co.
 Mary Shaw Branton
 Marie and Jack Capps
 Rosalee and Richard Davison
 Polly and Paul Donnelly
 Amy and Bob Dunn
 Isaac and Minnie Katz Foundation
 KCP&L
 Kohlberg Kravis Roberts & Co.
 Daisy and John MacDonald
 Ann and Ed Matheny
 Estelle and Morton Sosland
 Spaulding Family Foundation
 Cheryl and Bernard Williams

\$2,999 to \$1,000
 Grania and George Allport
 Kristin and Bill Amend
 Connie and Keith Ashcraft
 Carolee and Russell E. Atha, Jr.
 George K. Baum Foundation
 Ann and G. Kenneth Baum

June Beaver
 Judy and David Bennett
 Marion and Henry Bloch Family
 Foundation
 H&R Block Foundation
 Elinor Borenstine
 Lynne and Peter Brown
 Bryan Cave, LLP
 Ann Canfield and The Stanley J. Bushman
 Philanthropic Fund - JCFGKC
 Joanne and Gene Cable
 Cardwell & Associates
 Independence Chamber of Commerce
 Charina Foundation, Inc.
 Community America Credit Union
 Copaken Family Foundation
 Country Club Bank
 Patricia and Dean Davison
 Mary Stahl and Sam Devinki
 Gary Dickinson Family Charitable
 Foundation
 Jill and Tom Docking
 J.E. Dunn Construction Company
 Dunn Family Foundation
 Robert N. Epstein
 Lauren Evans
 Fidelity Security Life Ins. Co
 Colleen and Charles Foudree
 Sandra and Gregory Galvin
 Jeanne and Larry Gates
 Barbara and J. Peter Gattermeir
 Hall Family Foundation
 Hallmark Cards, Inc.
 Hamra Enterprises
 Susan M. Hartmann
 Cathy and Randy Hedlund
 Shirley and Barnett Helzberg
 Paget and Thomas M. Higgins, III
 Karen and Jack Holland
 Martha and David Immenschuh
 City of Independence
 Jenny and John Isenberg
 Harry S. Jonas
 Dorothy P. Kayle
 Kathleen and Dick Kirkendall
 Pamela and Louis LaMarra
 Adele B. Levi
 Lynn and Robert Mackle, Jr.
 Patricia and Michael Manners
 Barbara H. Marshall
 Thomas Martin Foundation
 Molly A. McGee
 Jill and Tom McGee
 Larry L. McMullen
 Marilyn and Harold Melcher
 University of Miami
 Betsy S. Michel
 Thomas V. Murray
 Sue and Lewis Nerman
 Diane and David O'Hagan
 Mary Ann and Nick Powell
 Margo L. Quiriconi
 Page and Bruce Reed
 June and Lawrence Rouse
 Sarah and Landon Rowland
 Miriam and Daniel Scharf

Margo Soule and Thomas Schult
 Schwab Charitable Fund
 Silverstein Eye Centers PC
 Linda and Russ Sims
 Patricia Skelton
 Harold Ivan Smith
 Ruth and Robert Speaks
 Sprint Foundation
 The STAKE Foundation
 Stewardship Capital
 Jo Ann and Bill Sullivan
 Tawani Foundation
 Truman Heartland Community Fdn.
 Patricia Werthan Uhlmann
 Karen Ball and David Von Drehle
 Maurice A. Watson
 Mary Liina and Dick Woods

\$999 to \$500
 Carol Anderson
 Sara Deubner and Linton T. Bayless
 The Robert M. Beren Foundation
 Susan and Willard L. Boyd
 The Bridgewater Fund Inc.
 Stacia Stelk and Alex Burden
 Command and General Staff College
 Foundation
 Arthur S. DeGroat
 Anne and Rudy deLeon
 Becky and Ron Eiman
 ExxonMobil Foundation, Inc
 Hortense Greenley
 Groupon
 Diane and Robert Johnson
 Regina and Bill Kort
 Mary Jo and Harry Lindback
 Lockton Companies
 Connie and David Mayta
 Linda and Rawleigh Mendenhall
 Margaret and Jerome Nerman
 Jeannette Nichols
 Karen and Edward Porter
 Patty and Jerry Reece
 Roosevelt Park/Vaile Apartments
 Mary Russell
 Alice and Gerald Scallions
 Jonathan J. Seagle
 Arlene E. Segal
 Aletha and Robert Simon
 Gloria and R. Scott Smith
 James W. Symington

\$499 to \$250
 Louan and Travis Adams
 E. Vernice Anderson
 Barkley
 William H. Bates
 Lennie and Clay Bauske
 Patricia and Charles Becker
 Susan and Bill Burk
 Maureen and William Berkley
 Diane and Murray Blackwelder
 Elainea and Bryan Boudreau
 Jessica and Matthew Brandmeyer
 Linda and Michael Braude
 Arthur W. Brooks, Jr.

Carolyn and Kenneth Brown
 Caryl and Ron Bruch
 Jane Bryan
 Pamela and William Carpenter
 Teri Lea Chandler-Purcell and
 John M. Purcell
 Linda and Paul Chase
 Nancy Cochran
 Jane Taylor and Byron Constance
 Betty J. Dawson
 Maija and Michael Devine
 Kraig Hansen and Vicki Digby
 John Ellena
 Denise and Don Elliott
 Trudy and William Esry
 Paula and Charles Fischbach
 Florence M. Fordemwalt
 Reta and David Gaebler
 Anne and Clifford Gall
 Maryfran and James Goetz
 Susie and Ron Goldsmith
 Sally Groves and Bob Firnhaber
 Sandra and Larry Hackman
 Chip Harris
 Ann Heiss
 Jane Henney and Robert Graham
 John C. Henshaw
 Richard G. Hollow
 Kimberly and Geoffrey Jolley
 Robert R. Jones
 Beth and George Kapke
 Donna and Ward Katz
 William Paulic and Barbara Kay
 John L. Kerr
 Kyunghyang Hyang Park and
 Byong Moon Kim
 Nancy and John Kimak
 Dr. Robert E. Kleiger
 Mary Jane and Virgil Koechner
 Donna and Mark Koontz
 Susan and Richard Kraner
 Lisa Leonard
 The Richard M. & Carol H. Levin
 Foundation
 Sharon and Howard Levitan
 Becky and Drew Loboda
 Joanna M. Martin
 Jackie and Henry J. Massman, IV
 Sandra and Albert Mauro
 Francis McCormick
 Judy and Bill McMurray
 Elaine P. Meitus
 Loretta and Thomas Mentzer
 Sondra and Byron Milgram
 Missouri Bank & Trust Company of KC
 Diane and Donald Mnookin
 Karen and Peter Muellemann
 Debbie and Mark Myron
 Virginia J. Nadeau
 Lillian and Manuel Pardo
 Barbara and Don Potts
 Noreen and David Revier
 Jason H. Sanderson
 Susanne and Tom Schieffer
 Susan and Chip Schmelzer
 Joyce and Kenneth Schowengerdt

Patty and Robert Shemwell
 Robert P. Sigman
 Anne and David Simms
 Ann and Alan Simpson
 Linda and Jim Slattery
 Brenda and Bob Sniezek
 Phil Snowden
 Barbara Paddock and Jordan Sprechman
 Mary and R. James Stillely
 Shari L. Stimetz
 Mary Beth Beidl and Paul A. Terry
 Toni and John Thornton
 Judy and William Tucker
 Paul Uhlmann, Jr.
 Barbara and Thomas Vetter
 Carol Curtis and Edward Wallace
 Carolyn and Lysle Weeks
 Karen and Joe Williams
 Joan and Aubrey Williamson, Jr.
 Barbara and Delbert Williamson
 Ellen and Jerry Wolf
 Beth and Karl Zobrist

\$249 to \$120
 Suzanne E. Allen
 Kathie L. Allison
 Kathleen and Francis Amoroso
 Judith and David Anderson
 Janet and James Anderson
 Linnea M. Anderson
 Janice and Rod Anderson
 Marian and William Atwood
 Hannah Aurbach
 Carol and Richard Banes
 Bank of America Matching Gifts Program
 Carolyn and Dwight Barnhard
 Debi and Michael Benson
 Thomas A. Betti
 Claudia and David Blanchard
 Charles E. Blankenship
 Ruth and Christopher Borman
 Mary Mac and Thomas Bradshaw
 Kathy and Dan Brant
 W. Robert Brazelton
 Donna and Arnold Brown
 Suzanne and Bill Burch
 Marcia and William Burden
 Peggy and Robert Butcher
 Jerry F. Caligiuri
 Stephanie and Robin Canterbury
 Diana Carlin Pierron and Joe Pierron
 Erin and Peter Carrozzo
 Phil Dillon and Nancy Catron
 Kim Chamberlin and Doug Eggen
 Kimberly and Ralph Clemons
 Earl P. Cleveland
 Marilyn and Norman Cobb
 Mary and Bill Coble
 Sanford L. Cohn
 Alice and Theodore Cohn
 Jamie and Peter Coniglio
 Nikki and George Cook
 Yvonne and Michael Costello
 Carol and Darrell Cross
 Art Curtis
 Joan and Bill Danforth

Anna V. Davis
 Katherine DeBruce
 Cheryl and Larry Delmont
 Patricia and Nicholas DeNigris
 Anita and Carl DiCapo
 Cheryl and Joseph Downs, Jr.
 Peggy and John Easter
 Carolynn and Paul Edwards
 Mark Eggert
 Suzanne and Stephen Ellis
 Elizabeth Evans
 Marcia and Steve Evely
 Ruth and Michael Fedotin
 Helaine and Burton Fendelman
 Dorothy and David Ferguson
 Rose Ferguson
 Laura and Richard Flanigan
 Catherine and Barry Flinchbaugh
 Ann and J. Richard Franklin
 Beverly and Jack Gant
 Debi and John George
 Bonnie and Michael Gerchick
 Geraldine and Patrick Gilmartin
 Gerry Goldberg
 Elizabeth and Robert Gourley
 Laura Greenbaum
 Marty and Jack Greene
 Sharon Greenwood
 Wendel C. Hagen
 Barbara and Michael Hagen
 Barbara and James Hale
 Joyce and Alonzo Hamby
 William E. Hauser
 Marys and Michael Haverty
 Nancy and Larry Haynes
 Joyce C. Herman
 Bertie and Jerry Hess
 Albert Owen and Juarenne Hester
 Ellen Hill
 Jean and Larry Hodson
 Claire and Francis Hogarty
 Virginia and Harry Holze
 Susan A. Houdek
 Roger T. Hurwitz
 William J. James
 Alicia and Bill Jennings
 Lydia and David Jeter
 Cheralaine Cole-Johnson and
 Aubrey Kevin Johnson
 Wendy Frieman and David Johnson
 Geneva and Eugene Johnson
 Stephen Johnson
 Madeleine and Marvin Kalb
 Connie Katowitz
 Barbara and Ronald Kelly
 Lori and Dave Kerr
 Sandra and Raymond Kiely
 Dee Dee King
 Marsha and Peter Kirk
 Merritt and Philip Konort
 Polly and Jeff Kramer
 Eric M. Kratty
 John F. Krumwiede
 Barbara M. Kuzdzol
 Donald H. Lane
 Thomas G. Lawler

Doris and Gregory Lessig
 Nancy and Albert Loncaric
 David Lonie
 Charlotte and John Lowrey
 Donna and Michael Luce
 Mary Jane Mc Carthy and James Lyons
 Margaret and Thomas MacAvoy
 Marilyn and Thomas Marchiel
 Betty Jo and Henry Marder
 Joan and Alan Marsh
 Lougene and Gary Marsh
 Carol F. Marshall
 Judith and Paul Martin
 Pamela and William Mauer
 Doris McCartney
 Dorothy and William McDonald
 Anne McGee
 Linda and Larry McMaster
 Bill Pfeiffer and Mary Kay McPhee
 Merck Partnership for Giving
 Paul L. Miles
 Nancy Milgram
 Sandy and Fred Mills
 Leonor and Michael Mills
 F. Bill Miscamble
 Missouri Independence Mission
 Melanie R. Moentmann
 Ralph A. Monaco, II
 Elton M. Montgomery
 Rosemary and Paul Morgan
 Deborah and James Murie
 Linda and Reid Nickisch
 Kevin Nickle
 Mary Ann and Ole Nygren
 Fay and Larry Ollis
 Mary Lou and Robert Perry
 Leigh Anne and Steven Potter
 Douglas R. Price
 Carol and Edward Price
 Marianne and Louis Pyster
 Patricia and David Raffel
 Sarah and R. Douglas Reed
 Shari and James Reinhard
 Ann H. Rich
 Thomas P. Richter
 Harriett and Alfred Rothschild
 Susanne and Howard Sachs
 Toby and Michael Salter
 Barbara and Stanley Salva
 Shirley and Daniel Sawyer
 Marilyn Schade
 Rosemary Schmiedeler
 Patricia and Jim Schroeder
 Sarah Schwenk
 Karen and Lawrence Sebby
 Thomas Sellmeyer
 Christopher Senior
 Carol and David Shipp
 Robert J. Shippee, Sr.
 Harriet and Charles Shrout
 Timothy Shull
 Michael Sigler
 Margaret A. Simmons
 Darline C. Smith
 Sharon and Brian Snyder
 Abraham D. Sofaer

Kimberly Spitzig
 Mary and Stephen Stringer
 Karen Stubbs
 Douglas W. Sullivan
 Lisa A. Sullivan
 Morris W. Sykes
 Marvin Szneler
 Lori and Kent Thomas
 Stephen H. Timmons
 Mary and Mario Travascio
 Ruby and Michael Triplett
 Tom Van Duzee
 Kevin Vaughan
 Rosemarie Vohsen
 Diane and Dale Wassergord
 Barbara Weary
 Eileen and Tom Weir
 Lois and Carl Westhoff
 Catherine and James M. Whitworth, Jr.
 Marian and Blair Wildermuth
 Caroline and Bill Wilkins
 Germaine and Don Willcoxon
 James H. Williams
 Susan Williams
 Linda and Robert Winter
 Darla Wolters
 James G. Woodward
 Noeline and Robert Woolrich
 Robert Thompson and Mary Wurtz
 Larry Yates
 Anna Young
 Deaun and Dennis Young
 Jean and Robert Zeldin

\$119 to \$1
 Everett Och and Teresa Abramowski
 Joan Alders
 Jennie and John Alldredge
 Nina and Ira Anders
 Donald D. Anderson
 Laura and Shawn Anderson
 Barbara and John Anglum
 Anonymous Donor (2)
 Christine Arentson
 Linda and Gary Armstrong
 Linda and Mark Ashton
 Sheryl and Walter Aucott
 Barbara and Marlow Baar
 Donna and Robert Bacic
 Sarah and Barry Bailey
 Deborah and David Balducci
 Elinor and Sigmund Balka
 James Ballenthin
 Terry Banks
 Mary and Charles H. Bardsley
 Claudia and Lee Barewin
 Mary Jane and Bryant Barnes
 Robert Barry
 Carol Ann and Harold Bass
 Cynthia and Eddie Batts
 Sarah and Jonathan Baum
 Robert L. Bayley
 Melinda and Thomas Beal
 Diane and Sanford Beckett
 Barbara and Raymond Beikman
 Ernest L. Bergman

Anita and George Berlacher
 Charles Berlau
 JoMarie and Gary Bertoncino
 Ada and C. Glenn Betts
 Deborah and Steven Biermann
 Lois and Dennis Bilger
 Jane and David Biltchick
 Maynard Blackwood
 Flora K. Bloom
 Judith and David Blutworth
 Sharon and Curtis Bock
 Lynne and Lawrence Bodle
 Colleen Boeding
 Lorene and T. M. Bogacz
 Lori and Michael Borrows
 Sharon and James Borthwick
 Diana K. Boylls
 Sonya and John Brahm
 Douglas M. Brattebo
 Patricia and Walter Brayman
 Roxanne and Robert Brennan
 Alex J. Bresette
 Mort Bretsnyder
 Walter C. Bridgewater
 Harlan E. Brockman
 Susan and Philip Brooks
 Jeannea and Charles Brown
 Arkay and David Brown
 Marie and Jerry Brown
 Karen and Robert Bruner
 Sally N. Bueno
 Guy Buice
 Elizabeth and William Bundschu
 Kathy and Charles Burks
 Nina Burnup
 June and Riley Burrus
 Sandra and V. Frederick Burry, Jr.
 Betty and Julian Butler
 LaVonne and Darrel Cady
 Elwyn L. Cady, Jr.
 Gail and James Callinan
 D'Ann Campbell
 Nicki R. Cardwell
 Mary Ann and Hugh Carey
 Judith Ann Carey
 Alice and Guthrie Carroll
 Anne Cartwright
 Winnie and Vernon Case
 Kay and Harold Caskey
 Chelsea Cassell
 Douglas E. Cassell
 Wayne Chaney
 Marty Yadrick and Eric Chapman
 Debbie Chase
 Patricia A. Chasnoff
 Karen and LeRoy Chatfield
 Leo Chop
 Mark E. Chop
 Linda and Eric Christenson
 Beverly and Richard Christman
 Terry L. Chronister
 Geri Cicero
 Anna Cienciala
 Carolyn and Foster Clark
 Shila and Harry Clark, Jr.
 Jeff Clark

Donna and Robert Clark
 Dolores and William Clark
 Molly and Ronald Clemons
 Anne and Robert Coffey
 Jane Cogan
 Natalie and Donald Cohen
 Bernice I. Coleman
 David Coleman
 Aaron Collins
 William J. Collins
 Community Foundation of Middle Tennessee
 Geoffrey Constantine
 Janet L. Cooper
 Barbara and Martin Cooper
 Barbara and James Corder
 Gregory Cormier
 Therese Ciolek and George Cornish
 I'anne and Frank Correl
 Bob Coslett
 Eugenia R. Crain
 Dorothy and Geral Culp
 Regina and John Culver
 Anadale and C. Leroy Cundiff
 Terri and Douglas Curran
 Sharon and John Curry
 Shirley and Jack Daddona
 Patricia and Don Dagenais
 Jo Anna Dale
 Kristin and Jon Dale
 Susan and Donald Danner
 Mary Jane and Kenneth Dauer
 Irene and Chris Davis
 Kenneth P. Davis
 Rebecca and Robert T. Davis, II
 Kate and H. R. Decker
 John H. Dengler
 Kathy and Robert DeWitt
 David H. Dexter
 Anthony J. Diaz
 Donna and Richard Dick
 Carole and Leo Dickey
 David F. Dickson
 Linda K. Dimon
 Erica Dobref and Terry Gratz
 Insook and Youngsik Dokko
 Jennifer and Craig Doty
 Tina and William Douglas
 Jill and Harold M. Draper, III
 Barbara and George Drew
 DST Systems, Inc.
 Walter V. Duane
 Katherine and Michael Dukakis
 Terry and Janet Dunlap
 Sandra and Gordon Dunley
 Phyllis Holter Dunn
 Ellen Durbin and Mark Durbin
 Marjorie K. Durkee
 Susan and Bert Edwards
 Elinor and Gustave Eisemann
 Joanne and Kane Farabaugh
 Sylvia and Robert Farnsworth
 Diane and John Fatz
 Anne and Gordon Faubel
 Diane and Arthur B. Federman
 Marian and John T. Ferrell

WHAT WE DO ★

Harry S. Truman Book Award
 Scholar's Award
 Dissertation Year Fellowships
 Research Grants
 Summer Teachers Conference
 National History Day –
 Greater Kansas City Region
 Museum Exhibitions
 The Howard and Virginia Bennett
 Forum on the Presidency
 Wild About Harry!
 Harry S. Truman
 Legacy of Leadership Award
 Public Programs
 Veterans Events
 Distinguished Authors Events
 Truman Medal for Economic Policy
 Community Partnerships
 Government Relations
 Membership Programs
 Volunteer and Docent Program
 Museum Marketing
 Truman-Kauffman Scholars Program
 Public Relations
 Publications/Communications
 Capital Improvements
 Preventative Maintenance
 Development and Fundraising
 Truman Legacy Society Events
 The White House Decision Center
 Student Museum Tours
 Core Educational Programs
 Website Hosting and Management
 Museum and Archives Support
 Digital Archives Support
 Student Internship Program

Your support makes it possible. Thank you!

Michael P. Ferrell	Dee and Gary Harris	Stephen D. Kelly	Melanie and Bruce Mathews	Ted Olson	Nancy and Marvin Sands
Theresa and Ralph Ferro	Jane and Kenneth Hartman	R. Crosby Kemper, III	Dee Mathews	Cecilia and Bjorn Olsson	Linda Bray and Peter Sandstrom
Joanne and Charles Finley	Julia Harvala	Mary Leah and Ralph Kennedy	Barbara Ann Maxwell	Susanna Organic	Keith L. Savastano
Marjorie Finley	Jean and Larry Hasse	Marianne and Terry Kilroy	Cameron May	Jeanette and Michael Ormsby	Esther Scarpello
Mary Faye Fischer	Jo Ann and Harold Hatch	Dale N. Kindred	Jacqueline and Michael Mayer	Phyllis Oswald	Dorel Schell
Sarah Fishburne	Helen and Wendell Hathhorn	Shelley King	Jean and Clifford McCormick	Emma L. Owen	Linda K. Scherer
Roger Fisher	Judith A. Hauck	Donna and Joseph Kinnard	Jinny McCoy	Lesly and I. Ozar	Lisa and Kenneth Schiffman
Lora Hackman Fitzgerald	Joyce and Stephen Hawks	Maryann and D. Jack Klein	Amy and Mike McDonnell	Diana and J. Bradley Pace	Dorothy Schmidt
Amy Fitzsimmons	Thomas D. Hayes	Wendy Kline	Karen and Woody McElroy	Rachel and Carl Pacubas	Margaret and Patrick Schmiedeler
Shirley and Michael Fleischhauer	Judith and John Haynes	Lloyd R. Knox	Susan and Michael McFarlane	Barbara and Robert Paian	Pauline Testerman and Stephen Schnare
Alice and Thomas Fleming	Karen and Juan Heath	David Kobussen	Norma and Alfred McKelvy	Kent Palmer	Lee Williams and Brent Schondelmeyer
Jacqueline S. Fleschman	Mariella and Jim Heiman	Barbara Koitzyhann	Linda and Gerald McKiernan	Sue and Richard Parrish	Jim Schraeder
Janet and Donald R. Ford, Sr.	Roberta and Robert Herman	Janice M. Blansit and Terrance Kolich	Dorothy McKinley	Debra and Dale Parson	Rosemary G. Schrepfer
Jeffrey M. Fortier	Erma Hermann	Margaret Koontz	Priscilla J. McMillan	Ronald Pashen	William C. Schumann
Randi Frank	Betty and Richard Herndon	Charles H. Kopke	Mary McMurray and Sean McMurray	Jacqueline and Norman Patinkin	Cynthia Schwab
Marsha and Roger Franklin	Nancy and Roger Hershey	Casey Kotowicz	Ann and Edward McShane	Susan and H. Scott Peck	Teresa and Francis Schwartz
Ann and Thomas Frawley	LaVonne and Robert Hetrick	Irene Kovac	Lucinda Holmes and Clifford Meek	Margaret and Chester Pelka	Cynthia and John Greg Scircle, III
Helen L. French	Donna Miller-Brown and Tom Heuertz	Willa and Ernie Krahenbuhl	Symie and Jay Menitove	Brenda and Joel Pelofsky	June and Leroy Seat
Barbara and Richard Fried	Doris M. Hickson	Ann and Robert Kralicek	Facinda and John Merrill	Joyce and Charles Pennacchio	Linda and Melvin Sehr
Joyce and Charles Frieders	Mona and Edward Higginbotham	Ruby Kraner	Robert E. Meyerhoff	Carrie and Steven Perry	Joann and Steve Seigel
Anne and Stephen Friedland	Dorothy H. Hill	Joe Ann and Arnold Kratchman	Elynor A. Miller	Rosalie and Robert Peters	Tommye and J. Stan Sexton
Sandra and Ralph Fritz	Phillip Hill	Virginia J. Laas	Jean and James Miller	William R. Piper	Sherry and Stan Shank
Connel R. Fullenkamp	Kathy and Michael Hockley	Kathy Laffoon	Jana Miller	Janet and Kevin Pistilli	Gail and Robert Sharp
Betty and Rick Fullerton	Joanie and Ron Hoffman	Cindy and Scott Lakin	Martha and Bill Miller	Thomas Platt	Karen and Daniel Shaw
Marilyn and Norman Gaar	Marcia and Ron Holland	Leona G. Lambert-Suchet	Neca Mills	Donald L. Ploeger	Dan Shea
Susan and Jeffrey Gall	James R. Homan	Deborah Lane Welch and Howard Welch	Theta and Richard Mills	W.R. Poage Legislative Library	Mariene and Rudolph Shelby
Beth and Allen Garner	Loraine Honeywell	Audrey and Asher Langworthy	Kathryn and James Mitchell	Kathryn and Monte Poen	Sherwood Landscaping
Keith Garrison	Gerlinde M. Hopkins	Leo R. Lapierre	Dayle and Devon Mixer	Rebecca and Michael Poland	Jim Shippee
Roger C. Geary	Millie Horn	Marilyn and Brian Lappin	Carrie and Daniel Monahan	Mildred Polc	Zachary Shockey
Ann and Douglas Ghertner	Jane Howard	James E. Larson, Ph.D.	Margaret and John Monroe	Dixie R. Pollard	Margaret E. Shouse
Gerre and Fred R. Gibson, Jr.	Martha and John Howard	Maxine and Robert Laskey	Eileen and Thom Montgomery	William Powers	LuRae and Phil Shreves
Ruth Gieschen	Barbara and Richard Howard	Larry LaVoie	Judy and Joe Moody	Patricia and James Pressley	Betty and De Witt ShROUT
Frances and James Giglio	Peggy and Mike Howe	Chris and Bryan Le Beau	Lorela and James Moore	Joan and David Quinly	Myra and Lester Siegel
Kathy and John Gilbertson	Ann Howie	Joanne and Carl Leaman	Norma J. Moore	Anna and Eugene Rafferty	Gwen and Louis Sims
Norma Gleason	Nancy and John Howland	Kathleen and Kenneth Lee	Larry Moriarty	Carlyle J. Raine	Judy and Mike Sizemore
Willona and Steven Goers	Vernon Huff	Jon Kang and Myung Woong Lee	Amanda Morris	Ginny and E.G. Raney	Anne and W. Christian Sizemore
Chris and Aaron Goff	Barbara and William Huhmann	Steven G. Lee	Mary Ann and J. Harold Morris	Kim and Tom Rausch	Charlene and Max Skidmore
Roy B. Gonas	Mira Stevovick and Dragan Ilich	Daniel Levin	Deborah and John W. Morrison, III	Delma and Larry Reakes	Nancy and James Slater
Mary Ann and Arthur Goodell	Lynn and William Intrater	Cathie and Joe Liccar	Susan and John Moseman	Nancy and Philip Reicher	Joyce and Robert Slater
Nancy and Craufurd Goodwin	Margaret and Arlan Irwin	Laura and Jos Linn	Rita and Carl Moser	Leisa and Ralph Reid	Sandra Slusher
Patricia L. Gore	Janice and Dan Jacobs	Jean and Gerald Liska	Mary and Jerold Mullins	Jo Marie and Don Reimal	Charles and Cheri Smedley
Sharon and Sheldon Gottlieb	Solange and Lloyd Jaffe	Elaine and Byrne Litschgi	Myra and Dick Munzinger	JoAnn and Terry Rennack	Brenda and J. Randolph Smith
Edith and Keith Grafing	Kristen and James R. Jahnz, Jr.	Evelyn and Ernest Lobb	Seth Musselman	James P. Reynolds	Fatima and Dennis Smith
Barbara and Paul Graham	Cathy and Mike Jancek	Mary and Edwin Long	Elizabeth A. Myers	Diana Richter	Pamela Ann Smith
Deborah and Loeb Granoff	Virginia and Charles Jeffries	Patsy and William Lorimer	Carole and Charles Nahlik	Linda Ridgeway	Andrea and Philip Smith
Ronald Gravino	Andrea and Jay Jennings	Lois and Roy Loven	Sandra and Bill Naylor	Jean E. Riffle	Joan and Warren Solomon
Patricia and Allen Green	Jenevie and Russell Jensen	Martha Jane and Dean Lucal	Jeanine and Steven Neuse	Susan and Theodore Rights	Judith and Wesley Spillman
Phyllis and Rudy Green	Catherine D. Johnson	Marilynn and H. H. Luetjen	Amy and Clint Newsum	Miriam and Admiral J.T. Riker	Kate and Ken Srozniski
James T. Greene	Patty and Gary Johnson	Lily and George Lumppp	Norma and Patrick Nickle	Diana Ritter	Lindsay St. Germain
Cornelis Greive	Judith C. Johnson	Mary Anne and Charles Lusk	Paul Niewerzel	Steven L. Roberts	Michael D. Stackpoole
Mary and C. Philip Griffin	Niel M. Johnson	Lois and Franklin Lyon	Marianne and Steve Noll	Cathleen and Dave Robertson	Lee and Jarene Stanford
Julie and Gerard Grimaldi	Susan and John Johnston	Michael Lyons	Laura D. Nolte	Sherry and Michael Rodgers	Raymond Starzmann
Marilyn J. Guettlich	Paula L. Jones	Linda and Jim MacLean	Ardis and James Noonan	Peggy Rogers	Joy and Dub Steincross
Elen and Jay Haden	R. Michael Jones	Mary and Kenneth Macleish	Nancy and Allen Norman	William C. Rogers	Barbara and Arthur Stern
Norma R. Hagerty	Angela and James Joransen	Kathleen and R. John Macy	Carol and Alan Norris	Marvin Rogolsky	Shirley and Todd Stettner
Maxine and Floyd Hahs	Seema and Rahul Joshi	Beverly and Larry Mallin	Arlene F. Norris	Charlotte and Bob Ronan	Susan and Gregory Stevens
Innes and John Hale	Thomas L. Jumps	Marilyn and John Maloney	Henrietta Spencer and Michael Norton	Sherrill L. Rosen	Linda K. Stewart
Willa and Charles Hamann	Edward Junk	Melinda and Jason Malott	Joan and James Nutter	Deborah S. Rosenberg	William T. Stewart, Jr.
Laurie Hamilton	Ann and Edward Kander	Barbara and David Marcus	Laura and Robert O'Brien	Frances and Gene Ross	Greta and Jerry Stoliar
Susan and Major Hammett	Jeanette and Ray Kandt	Edward E. Marshall	Renee and Brian O'Donnell	Roy Routon	Barbara and Daniel Stoll
Radonna and David Hankinson	Lydia and Bernard Kapell	Cindy and Gary Marshall	James E. O'Donnell	Harriet and Sidney Rubin	Mary L. Stone
Karen and Michael Hanover	Diane and Sidney Karsh	Robert L. Marshall	Ronald H. Oetting	Michael Russin	Arthur H. Stoup
Diane Hans Reinhardt	Patrica and Harold Keairnes	Herbert W. Martin	Karen DeLuccie and Joseph F. O'Hara	Violet E. Rutledge	Nan and Steven Streen
Kay and Charles Harbert	Sharon and Roy Keeland	Lee Martin	Juanita and M. Thurman Oliver	Dacia Rzechowski	Judith and John Streu
Barbara A. Hare	Duane Kelly	Nedra Martz	Duane R. Olsen	John Salanky	Patricia and William Stueck
Deborah and David Harrington	Kevin G. Kelly	Sue and John Massman	Nancy and James Olson	Maureen and Sandy Salz	Paul K. Stuewe

Mark J. Stumme	Terri and Robert Ulin	Rosalee and Robert Welling	John Yocum, III	Sandra and Byron Milgram	In Memory of Dr. Benedict Zobrist: Thomas P. Richter
Suzie and John Stutzer	Jodi and John Upright	Cynthia and Steven Westermann	Sarah E. and John E. Young	
Janice Summers	Daniel E. Uscian	Helen E. White	Sandra and Donald Zalimeni	In Honor of President Harry Truman's 130th Birthday:	Gifts In Kind
Ann and William Sunderland	Lisa and Tom Vansaghi	Joyce and Jason White	Lisa Pace and Robert Zangrando	Donna and Michael Luce	Allied Flag
Patricia Petre Surber	Chris Vaughn	Lana White	Joyce and Stanford Zeldin	Audio-VideoGraphics, Inc.
Elberta and Delmar Sutton	Stephen Vawter	Vicki White	Shirley and Miles Zeller	In Honor of Judy Turner:	Boulevard Brewing Co.
Darleen and Norman Swails	Eve and Arthur Veis	Faith and Douglas Whitley	Janet and Nicholas Zennario	Margaret and John Monroe	The Capital Grille
Billie and Keith Swearingen	George P. Viegelmann, Jr.	Kathi Hayman and Jim Whitten	H. and B. Zimmerman	Design Ranch
Annabelle and Leo Sweeney	Sue and Joel Vile	Bev and Jim Whorton	Elaine and Kenneth Zimmerman	Gifts In Memory	The Examiner
Dave and Barbara Sylvan Foundation	Carolyn and Lawrence Villalva	Amy and Tim Williams	Kimby Zook	In Memory of Margaret Jacob:	HyVee of Independence
Harold J. Sylwester	Elizabeth A. Vrabac	Sharon and Jack Williams		Janice and Dan Jacobs	HyVee Food & Drug Store
Edward R. Szynal	Linda K. Wade	Margie E. Willis	Gifts In Honor	KCP&L
Joan and Duane Tananbaum	Linda K. Wade	Linda and Martin Willman	In Honor of Kirk W. Carpenter:	In Memory of Connie K. Jonas:	KCPT Public Television
Angela Tangen	Keri and Jeff Waldrip	Nan L. Wilson	Martha and David Immenschuh	Harry S. Jonas	Leader Worldwide
Carole and J. E. Tanner	Joann and James Walker	Paul D. Wilson	Kansas City Marriott Downtown
Rhonda and Jon Taylor	Donald A. Wallace	Dawn and Sam Wilson	In Honor of Dean Davison:	In Memory of Milton P. Kayle:	Mark McDonald Photography
Charlene and George Templeton	Linda and Gary Wallace	W. Patrick Wilson	Debbie Chase	Dorothy P. Kayle	The Party Patch
Sherry S. Templeton	Marilyn F. Walz	Helen and John Windsor	PSAV Presentation Services
Julie and Dale Thompson	Beth and Ken Warren	Louise and James Winfrey	In Honor of The Evans Family:	In Memory of Floyd Anson and Dorothy W. Ball:	Richardson Communications Group
Maria Donigan and Mark Thornhill	Jeffrey R. Wayne	Robert E. Winner	Laurie Hamilton	Pamela and Louis LaMarra	Harry S. Truman Library and Museum
Juanita and James Thornton	Evangeline and Paul L. Webb, II	Susan and Larry Winter	* Deceased
Tomahawk Chapter, DAR	Louise and Barton Wechsler	Sheldon Wishna	In Honor of Erma Hermann:	In Memory of Sir Arthur Gilbert:	
Ronald J. Tomczykowski	Kathy and Chris Weesner	John L. Wolfe	Natalie Pinett	Elaine P. Meitus	
Alan Tong	Rose and Edward Wehrli	Sandra and Frank Woodside	
James F. Townsend	Debra and Alan Weilbacher	H. Irene Wyatt	In Honor of Barbara and Allen Lefko:		
Helen and Wayne Townsend	Patricia and Wiley Welborn	Kathleen and Robert Xidis	Gerry Goldberg		
Christel H. Truglia	Herb Welch	Richard W. Yarling	Lynn and William Intrater		
Gayle and Donald Turrentine	Arlene and Karl Welch	Kerry Yen	Patricia A. Chasnoff		

TRUMAN LIBRARY VOLUNTEERS ★

Jennifer Alston	Cheryl Compton	Dolores Hunter	Doris McCartney	Mildred Polc	Jim U'Ren
Betty Blatt	Pat Crabtree	Ruby James	Doug McClellan	Carolyn Reece	Christl Webster
Charlene Bledsoe	Amy Crossley	Dave Jeter	Jean & Cliff McCormick	Alan Reynolds	Eileen Wilcox
Loren Boline	Rick DeBusk	Deborah Keating	Mike McMaster	Donna Ryan	Judy Williams
Harlan Brockman	Marjorie Durkee	Lisa Keith	Bill Naylor	Tom Scheckel	Joann & Bob Wilson
Fran Broderick	Marietta Feather	Dave Kerr	Pat Nickle	Barb Schmitt	Paul Winans
Donna Burgess	Don Foote	Jo Kleinman	Katherine Novak	Larry Sebby	
Bill Carpenter	Leslie Hagensen	Linda Kobe	Sara & Ric Nyman	Paloma Segura	
Alice & John Chapman	Paul Hansen	Joan Kolich	Curt Oldroyd	Katie Smith	
Myrle & Jack Chastain	JoAnn Hatch	Kathy Lee	Thurman Oliver	Bill Strautman	
Jolene Clark	Joyce Howell	Amanda Luke	Jack Perne	Judy Sturgess	
Sandra Colyer	Jim Howk	Janeal Matheson	Patty Petet	Bob Tobia	

1,000 CLUB MEMBERS ★ (Volunteers with 1,000+ hours of service)

Harlan Brockman	Jo Kleinman	Ric Nyman	Larry Sebby	Megan Barnes	Courtlynn Kenslow
John Chapman	Linda Kobe	Sara Nyman	Bob Wilson	Grace Billimack	Andrew Luce
Amy Crossley	Kathy Lee	Thurman Oliver	Joann Wilson	Hillary Corwin	Matthew Mejia
Marietta Feather	Doris McCartney	Jack Perne		Aaron Davis	Mikayla Roller
Joann Hatch	Bill Naylor	Mildred Polc		Alexis Forbes	Claire Williams
Dolores Hunter	Pat Nickle	Carolyn Reece		James Garrison	Elliott Yoakum

TRUMAN LIBRARY INTERNS ★

BOARD OF DIRECTORS ★

Honorary Chair

Clifton Truman Daniel

Officers

John J. Sherman

Board Chair
 Founder, Former CEO,
 Inergy LP

Elizabeth T. Solberg

Board Vice Chair
 Executive Consultant,
 Fleishman Hillard, Inc.

Clyde F. Wendel

Board Vice Chair
 Vice Chairman, UMB
 Bank, N.A.

Herbert M. Kohn

Board Secretary
 Partner, Bryan Cave LLP

John A. MacDonald

Board Treasurer
 Vice President &
 Treasurer, Hall Family
 Foundation

Members

Carol Anderson, Ph.D.

Associate Professor of
 History, Emory University

Alan L. Atterbury

President & CEO,
 Midland Properties, Inc.

Kirk W. Carpenter

President & Owner,
 Carpenter & Company
 Insurance Agency

John A. Dillingham

President, JoDill, Inc.

Robert P. Dunn

Vice President –
 Community Affairs,
 J.E. Dunn Construction
 Company

Susie S. Evans

Community Volunteer

Charles M. Foudree

Executive Vice President
 of Finance (Ret.),
 Harmon Industries, Inc.

Mary Ann Heiss, Ph.D.

Associate Professor
 of History,
 Kent State University

Mary Hunkeler

Community Volunteer

Allen L. Lefko

Chairman & CEO,
 Bank of Grain Valley
 Grain Valley Bancshares

Thomas R. McGee, Jr.

Vice President
 Development,
 Van Trust Real Estate LLC

John P. McMeel

Chairman & President,
 Andrews & McMeel
 Universal

Larry L. McMullen

Partner,
 Husch Blackwell LLP

James B. Nutter, Jr.

President & CEO,
 James B. Nutter &
 Company

Cappy P. Powell

Community Volunteer

Page Branton Reed

Community Volunteer

Charles S. Sosland

President & CEO,
 Sosland Companies, Inc.

Jeannine Strandjord

Chief Integration
 Officer (Ret.),
 Sprint Corporation

David Von Drehle

Editor at Large
 TIME Magazine

Maurice A. Watson

Chairman,
 Husch Blackwell LLP

David Williams

CEO, Centerpoint
 Medical Center, HCA

Ex-Officio Directors

Alex Burden

Executive Director,
 Truman Library Institute

NATIONAL ADVISORY COUNCIL ★

The Hon. John C. Danforth

United States Senator (1976–1995)
 Partner, Bryan Cave LLP

The Hon. Richard A. Gephardt

United States Congressman (1977–2005)
 President & CEO, Gephardt Group

Walter Isaacson

President & CEO
 Aspen Institute

Michael J. Johnston

Executive Vice President (Ret.)
 The Capital Group

The Hon. James W. Symington

United States Congressman (1969–1977)
 Of Counsel, Nossaman Law Firm LLP

Julián Zugazagoitia

Director & CEO
 The Nelson-Atkins Museum of Art

HONORARY TRUSTEES ★

Henry W. Bloch
 Elinor Borenstine
 Willard L. Boyd
 Mary Shaw Branton
 George H. Curtis
 William H. Dunn, Sr.
 George M. Elsey
 Charles M. Foudree
 Larry J. Hackman
 Susan M. Hartmann
 Ken Hechler
 Mary Hunkeler
 Jonathan M. Kemper

Richard S. Kirkendall
 Henry J. Massman, IV
 Thomas A. McDonnell
 C. Westbrook Murphy
 Roger A. Novak
 James B. Nutter, Sr.
 Barbara J. Potts
 Gloria Schusterman
 Beth K. Smith
 Morton I. Sosland
 David Stanley

TRUism # 52

“Progress occurs when courageous, skillful leaders seize the opportunity to change things for the better.”

HARRY S. TRUMAN

Truman Legacy Society

The Truman Library Institute honors every planned gift donor with membership in the Truman Legacy Society.

We invite you to become a member of the Society, created exclusively to honor and recognize people who are helping to advance Truman's presidential library and legacy with gifts to the Truman Library Institute in their wills, trusts and estate plans. To learn more, please contact Kim Rausch, director of development, at 816.268.8237 or kim.rausch@nara.gov.

ANONYMOUS (8)	ROBERT A. MARTIN
HARVEY S. BODKER	MARJORIE N. MARTIN
CHARLES AND EDA BRANNAN*	HOLLEN BEATROCE MERTINS*
MARY SHAW BRANTON	NERMAN FAMILY
BETTY J. DAWSON	MARVIN ROGOLSKY
SHIRLEY AND JOHN DEIFEL*	SETH A. SLOCUM*
ANNE FULCHINO	DAVID STANLEY
LAWRENCE AND VIRGINIA HUTCHISON*	MARGARET STEVENSON TRUMAN*
MARY* AND MICHAEL JOHNSTON	LISA A. SULLIVAN
CONNIE* AND HARRY JONAS	LOUIS W. TRUMAN*
DOROTHY P. AND MILTON* P. KAYLE	ERIC L. WATKINS
GRETA KEMPTON*	MCKINLEY WOODEN"
PHILIP D. LAGERQUIST*	EUGENE ZUCKERT*
BEATRICE MANGIN	

*Deceased

A WORD FROM HARRY

April 16, 1945

In his first address to Congress, four days after the death of Franklin D. Roosevelt, President Truman honors the memory of FDR and vows not only to lead the nation to victory against the Axis powers but also to unite the world against tyranny for a lasting peace. Excerpts follow.

Only yesterday, we laid to rest the mortal remains of our beloved President, Franklin Delano Roosevelt. At a time like this, words are inadequate. The most eloquent tribute would be a reverent silence.

Yet, in this decisive hour, when world events are moving so rapidly, our silence might be misunderstood and might give comfort to our enemies... So much blood has already been shed for the ideals which we cherish, and for which Franklin Delano Roosevelt lived and died, that we dare not permit even a momentary pause in the hard fight for victory.

Today, the entire world is looking to America for enlightened leadership to peace and progress. Such a leadership requires vision, courage and tolerance. It can be provided only by a united nation deeply devoted to the highest ideals.

Our forefathers came to our rugged shores in search of religious tolerance, political freedom and economic opportunity. For those fundamental rights, they risked their lives. We well know today that such rights can be preserved only by constant vigilance, the eternal price of liberty!

To build a foundation of enduring peace we must not only work in harmony with our friends abroad, but we must have the united support of our own people.

Only with your help can I hope to complete one of the greatest tasks ever assigned to a public servant. With Divine guidance, and your help, we will find the new passage to a far better world, a kindly and friendly world, with just and lasting peace.

With confidence, I am depending upon all of you.

To destroy greedy tyrants with dreams of world domination, we cannot continue in successive generations to sacrifice our finest youth.

In the name of human decency and civilization, a more rational method of deciding national differences must and will be found!

The President delivered his address to Congress in the U.S. House of Representatives chamber. The message was broadcast to the nation by all major radio networks. Snap the QR code to read the full speech or listen to the audio archive at TrumanLibrary.org.

70

years since Truman
ascended to the
presidency on April 12,
1945

TRUism # 39

“[I] will, to the best of my ability, preserve, protect, and defend the Constitution of the United States.”

HARRY S. TRUMAN

HONOR YOUR WWII HERO WITH A WWII★70 TRIBUTE GIFT

HONOR LISTINGS
IN A SPECIAL WWII
EDITION OF TRU MAGAZINE
(AUGUST 2015)

\$35 - \$150

LIMITED-EDITION
COLLECTIBLE WWII-70
TRUMAN CHALLENGE
COIN (WHILE THEY LAST)

\$250

FLAG FLOWN IN YOUR
WWII HERO'S HONOR
OVER PRESIDENT
TRUMAN'S GRAVE SITE

\$500

3 WAYS TO HONOR. COMPLETE enclosed gift form. **GIVE** online at TrumanLibraryInstitute.org. **CALL 816.268.8237.**

"AMERICA WILL NEVER FORGET THEIR SACRIFICES."

Harry Truman

TRUMAN LIBRARY INSTITUTE

500 West U.S. Highway 24, Independence, Missouri 64050

PRESORTED
FIRST CLASS MAIL
U.S. POSTAGE
PAID
MAIL-SORT INC.

HARRY S. TRUMAN LIBRARY AND MUSEUM

OPEN DAILY

800.833.1225 | 816.268.8200

MUSEUM HOURS

Monday – Saturday, 9 a.m. to 5 p.m.

Sunday, Noon to 5 p.m.

MUSEUM ADMISSION

Members Free

\$8 adults; \$7 seniors 65+

\$3 youth 6 – 15; 0 – 5 Free

MUSEUM STORE

Member Discounts

Open daily; no admission charge

PLAN YOUR VISIT

TrumanLibraryInstitute.org