

TRU

INSIDE LOOK

Preview highlights from the Truman Library's new Korean War collection in a behind-the-scenes glimpse. **06**

INSPIRATION

Meet an ambitious young historian who has grown up with the Truman Library's educational programs. **08**

REMEMBER

Read the hometown newspaper's inspiring memorial to the 33rd president on the anniversary of his death. **10**

COVER: President Harry S. Truman at the rear of the *Ferdinand Magellan* train car during Winston Churchill's visit to Fulton, Missouri, in 1946.

Whistle Stop

“I’d rather have lasting peace in the world than be president. I wish for peace, I work for peace, and I pray for peace continually.”

Harry Truman

CONTENTS

Highlights

10

Remembering the 33rd President

A look back on Harry Truman's hometown newspaper's touching memorial of the president.

12

Harry Truman and Israel

Dr. Kurt Graham recounts the monumental history of Truman's recognition of Israel.

16

Thank You, Donors

A note of gratitude to the generous members and donors who are carrying Truman's legacy forward.

MESSAGE FROM EXECUTIVE DIRECTOR

2018 was an auspicious year for Truman anniversaries: 100 years since Captain Truman's service in World War I and 70 years since some of President Truman's greatest decisions. These life-changing experiences and pivotal chapters in Truman's story provided the Harry S. Truman Library and Museum with many meaningful opportunities to examine, contemplate and celebrate the legacy of our nation's 33rd president.

In commemoration, we offered programs about World War I, the Berlin Airlift, the recognition of Israel, the desegregation of the military and more. Highlights included:

- The debut of the new Truman Legacy Series with programs featuring acclaimed speakers like David McCullough, Jon Meacham, Michael Beschloss, The Hon. Robert Zoellick, and Ben Stein.
- A full suite of activities recognizing Truman's service in World War I, including the temporary museum exhibition, *"Heroes or Corpses,"* programming presented in partnership with the National World War I Museum and Memorial, and a special Truman Travelers trip to visit key WWI sites in France with 38 Truman enthusiasts.

In addition to sharing the details of these important chapters in American history, the Truman Library's programming also utilized Truman's legacy to highlight the characteristics and values upon which our nation was founded: leadership, decision making, integrity, friendship, and a commitment to country and public service. During turbulent times, there is no better way to share these valuable lessons than through the life and times of Harry Truman at his presidential library.

None of these activities would be possible without your generous support of the Truman Library. Thanks to you, and other donors like you, the importance and impact of our mission to share Truman's story is being recognized by a growing community of patrons across the country. For example, we are honored to have the support of 1,612 members as well as 1,500 donors that responded to national appeals from Truman's grandson Clifton Truman Daniel. Additionally, our efforts are being enhanced by the involvement of noteworthy national partners and dignitaries who are working with us to expand both our brand and programmatic footprint. All of these are encouraging developments as we implement key objectives from our strategic plan and answer the question, *Why Truman? Why Now?*

Thank you for your commitment to our mission and the impact of your patronage. Because of your generosity, more than 100,000 people – including 25,000 students in our core education programs – were inspired, enriched and empowered by Truman's life and legacy this year. Your belief in the lessons that can be learned from Harry Truman and the Truman Library inspires and encourages us to continue with this important work. Thank you!

Alex Burden

Executive Director | **Truman Library Institute**

Editor: Lacey Helmig

Design: Elisa Berg Design

Photographer: Mark McDonald

Send comments, requests, and changes of address to:

Truman Library Institute | 816.400.1212

5151 Troost Ave., Ste. 300 | Kansas City, MO 64110

info@TrumanLibraryInstitute.org | 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 14 presidential libraries administered by the National Archives.

During turbulent times, there is no better way to share these valuable lessons than through the life and times of Harry Truman at his presidential library.

Stay Connected

 The Truman Library Institute

 @TrumanLibInst

 Truman Library Institute

 @TrumanLibraryInstitute

 Subscribe to our e-newsletter at [TrumanLibraryInstitute.org](mailto:info@TrumanLibraryInstitute.org)

TRU LETTERS

“Truman was the right man in the right place, and his courage, wisdom and sense of history and purpose always prevailed. We as Americans were lucky to have had him lead us during those days.”

- BRUCE WEINSTEIN

Having been born a year after President Truman's stunning victory over Governor Dewey, I continue to be comforted and encouraged by the Truman legacy particularly during these tense times. He was the right man in the right place, and his courage, wisdom and sense of history and purpose always prevailed. We as Americans were lucky to have had him lead us during those days.

Please continue the great work you are doing to keep his legacy and accomplishments alive in this day and age and for the years ahead.

My best wishes,
Bruce Weinstein

I just watched your presentation of the History Happy Hour event “Dear Bess, Love Harry” on C-SPAN, and I wanted to tell you how much I enjoyed it. We took our home-schooled son to your institution as well as the FDR and Hoover Presidential Libraries on a cross-country trip, and we all felt that the Truman Library was by far the best.

We were particularly taken by the willingness to allow the criticisms of the day to be visited in your exhibits. Keep up the good work and, again, your presentation was first rate.

Scott Foreman
Colorado Springs, CO

I wanted to take a moment to say how much I enjoyed the excellent White House Decision Center activity as part of the American Association for State and Local History group. What a wonderfully challenging and thought-provoking activity! It's certainly one of the best museum programs I have ever run across.

I also wanted to say thanks to the museum staff who let us stay for the extra half hour after the regular closing time. It was an incredible favor, and I appreciate the extra time they took on a Saturday afternoon for our small group.

You have a wonderful museum, and certainly one of the most interesting presidencies to study, from a turning point in world history. A quick visit has me interested in reading more about President Truman and his legacy.

Thanks again!

Best,
Sean Blinn
American Association for State and Local History Conference Attendee

I would like to thank the Truman Library Institute for their support of the outstanding Truman Teacher's Conference program.

Mark Adams and his team pieced together a first-rate program. The fresh approach, engaging presenters and intriguing topics made for a

constructive and meaningful week of camaraderie.

The work you do to support education is very much appreciated. Moreover, the Institute's support of the Teacher's Conference keeps teachers like me energized and excited about teaching. What a wonderful way to hook my students and share with them a few moments from my week at the Truman Library.

Again, thank you!

Kyle Norwood
Teacher, Grapevine High School in Grapevine, TX

Thank you so much for a wonderful day yesterday. I had such a wonderful time at the Library. I loved going through the museum, meeting the archivist, the gift store — everything. And the talk was a lot of fun also with great questions and a lot of engagement.

Frank Lavin
Author of *Home Front to Battlefield: An Ohio Teenager in World War I* and guest speaker at the Truman Library this fall

Write to *TRU Magazine*:
We want to hear from you!
Submit your letter to *TRU Magazine* by emailing info@TrumanLibraryInstitute.org.

NEWS BRIEFS

Welcome New Board Members

The Truman Library Institute proudly welcomed five new board members to its board of directors this fall, including **Paul Black**, board member and Chief Executive Officer of Allscripts; **Harvey L. Kaplan**, Partner (Ret.), Shook, Hardy & Bacon; **Karen Pack**, community volunteer and former board member of the Jewish Federations of North America; **Jason Parker Ph.D.**, Professor of History at Texas A&M University; and **Thomas R. "Buzz" Willard**, CRE, President and CEO of Tower Properties. Thank you to the entire board of directors, who work tirelessly throughout the year to oversee and provide direction for the Truman Library Institute.

Mardi Gras for Truman

The Rotary Club of Independence decided to dedicate the fundraising efforts of its beloved Mardi Gras event in support of the Truman Library. Please save the date and consider attending this New Orleans-style soiree taking place Saturday, February 16, at Arrowhead Stadium. Proceeds are benefiting a special expansion project at the Truman Library. Tickets are now available. Find details at TrumanLibraryInstitute.org/Events or by calling event co-chair Brad Speaks at 816.807.2484.

Robert H. Ferrell (1921-2018)

We were saddened to hear of the passing of Truman scholar and former Truman Library Institute board member Robert Ferrell this summer. Dr. Ferrell wrote 11 books on Truman's presidency, including *Off the Record: The Private Papers of Harry S. Truman*, *Harry S. Truman and the Modern American Presidency* and *Dear Bess: The Letters from Harry to Bess Truman, 1910-1959*. Over the years, he spent so much time at the Truman Library that he rented an apartment in Independence. "The first time I worked with Bob Ferrell at the Truman Library nearly a quarter-century ago, I was a nervous wreck because he knew more about my family than I did," President Truman's grandson Clifton Truman Daniel told *The New York Times*. "The nerves didn't last. He was easygoing, interested, engaged and full of good humor. I don't think I'll ever know as much about the Truman presidency as Bob did."

PICTURING HISTORY

Finally president in his own right, Harry Truman was sworn in for the next four years of his presidency at the inauguration on January 20, 1949.

ABOVE: Harry Truman's first inaugural celebration in 1949 brought more than 600,000 people to Washington, D.C., for the inauguration and the parade, a vast contrast to his somber swearing-in ceremony in 1945 following the death of Franklin D. Roosevelt. As the first openly integrated presidential inauguration, President Truman demanded that all people were welcome to attend the events and stay in local hotels regardless of their race.

LEFT: The first televised inauguration, it has been estimated that more people witnessed the 1949 inauguration — in person, on all television networks and on the radio — than all previous inaugurations combined.

Truman's inaugural address has become known as the Four Point Speech and challenged both Democrats and Republicans to assist people around the world working for freedom and addressing human rights. Facing new threats of communism and a continuing need for economic development, Truman launched the next four years of his presidency with a push for democracy worldwide. "The American people desire, and are determined to work for, a world in which all nations and all peoples are free to govern themselves as they see fit, and to achieve a decent and satisfying life," he said.

TRUMAN IN THE NEWS

From forming the United Nations and addressing conflict in Korea to establishing NATO and handling the early days of the Cold War, the issues that Harry Truman faced and the unwavering leadership principles that guided him seem to become more and more relevant every day.

This year national media turned its attention to President Truman and his legacy to interpret today's domestic and global news. Below is a sampling from the last few months of media coverage focused on President Truman and his ongoing legacy:

"The economy grew even faster in Truman's presidency. So what?"

The New York Times

"They thought black soldiers couldn't fight': The tragic stories behind the executive order that eventually desegregated the U.S. armed forces"

The Washington Post

"How Harry S. Truman went from being a racist to desegregating the military"

The Washington Post

"Need a democratic platform? How about Harry Truman's from 1948?"

New York Magazine

"He is honest — but smart as hell': When Truman met Stalin"

The Washington Post

"Independence, Missouri: Tribalism, the flag and 4 July in the age of Trump"

The Guardian

"Inside the Senate office: Senator Roy Blunt tours Truman's former office"

ABC News

To read more, scan the QR code or go to TrumanLibraryInstitute.org/Truman-News

REMEMBERING A WAR AND THOSE WHO FOUGHT IT★

The Truman Library's New Korean War Collection

Medical kits like this one outfitted Airmen with immediate triage supplies, such as field dressings, safety pins, water purification tablets, razors, and tubes of petroleum jelly used for topical injuries. This particular kit still contains the original materials checklist.

Handmade by Chinese prisoners-of-war held captive on the island of Cheju-do, this intricately made jeep contains fascinating details, such as tire tread, gas and brake pedals and a speedometer needle. The Chinese POWs presented this jeep to Dr. Godfrey Kampner, an obstetrician and gynecologist drafted into service during the Korean War.

President Harry S. Truman's decision to commit American troops to Korea in 1950 remains one of the most crucial, world-changing acts of the Truman presidency. Truman's intervention in Korea ranks high on the long list of the president's decisions and actions that continue to be extremely relevant today.

Earlier this year, the Truman Library dramatically expanded its holdings of Korean War items to reflect this importance when it acquired the entire collection of the Korean War Veterans National Museum & Library after the museum closed its doors. Consisting of 32,000 documents, photographs, artifacts and books, this new collection helps tell the story of the Korean War and those who fought in it.

The Truman Library staff has been analyzing this massive new collection to preserve it for future generations. In addition, some highlights will be incorporated into the museum's permanent exhibition. The majority of the collection consists of military uniforms, including hundreds of uniforms spanning all branches of the military. The Truman Library's curatorial team was able to trace narratives of soldiers serving in the war by categorizing groupings of their belongings together.

One of the most complete collections of artifacts is that of Ernestine "Ernie" Ann Wagner (later Soehrmann), who was one of more than 100,000 women serving in the Korean War. Entering the Women's Air Force in 1949, Soehrmann served at Shaw Air Force Base in South Carolina and Brady Field in Japan. Soehrmann's possessions in this collection range from both dress and standard uniforms, a duffle bag, several notebooks full of job notes, a softball glove and ball along with shirts she wore while playing in a Women's Air Force softball league.

The collection also features a variety of medical supplies reminiscent of the props of M*A*S*H, including a stretcher, triage mat, surgical map, first aid kit and more.

Highlights from this new collection have been on display during special previews throughout the last year, and even more will be available to view in the permanent collection in the coming years.

Thank you to the generous members and supporters who believe in the mission of the Truman Library Institute and have made it possible for the Library to obtain this new collection.

Donate today to help preserve important stories from our nation's history and continue President Truman's legacy. Visit TrumanLibraryInstitute.org or call 816.400.1220 to make a gift today.

The most complete uniform in the new collection belonged to Ernestine "Ernie" Ann Wagner (later Soehrmann), one of more than 100,000 women that served in the Korean War.

The first war since President Truman signed Executive Order 9981 desegregating the military in 1948, many of the thousands of photos in this new Korean War collection show the newly integrated military.

THEY CONTINUE
TO SHAPE
AMERICAN LIFE TODAY.

Not every high school student would light up at the mention of James Madison and religious freedom, but Riley Sutherland certainly does.

Currently a senior at Liberty North High School, Riley brought home a silver medal from the National History Day competition this summer for her individual performance focused on the tension between church and state in colonial Virginia.

The generosity of the Truman Library Institute donors and members helps fund the regional National History Day program, managed by the Truman Library education staff. In this program, students are empowered to demonstrate their history prowess through local, regional and national competitions in categories like performance, documentary film, exhibit and more. The Truman Library has hosted the regional competition of National History Day for more than 20 years and provides coaching to students and the teachers guiding them through this national competition.

Fascinated by revolutionary America, Riley studied the debate on the interaction between church and state then synthesized it into a dramatic performance. She portrayed James Madison for most of her 10-minute performance, but at times she switched to Patrick Henry to represent the opposition. She derived information directly from primary sources like speeches and written documents then brought them to life in her performance.

Riley got started with National History Day

After earning the silver medal at National History Day, Riley Sutherland served as a Truman Library intern this summer, helping scan archival documents while learning about a career at a presidential library.

A REVOLUTIONARY EXPERIENCE

**NATIONAL HISTORY DAY
MEDALIST EXPLORES
RELIGIOUS FREEDOM
IN EARLY AMERICA ★**

Riley Sutherland, pictured here with her teacher Kimberly Brownlee, took home the silver medal from the National History Day competition last summer.

as a seventh grader when creating an exhibit entry was a requirement for school. While creating the exhibit was required, actually entering it into the competition was not.

"I got so into my project, so why wouldn't I want to compete and see what historians thought of it?" she said. She went on to enter that project and has participated in the competition every year since then.

National History Day is not a requirement for Riley in school anymore. She explained, "Nobody at Liberty North had wanted to do it for fun, so they all stopped after sophomore year. One of my friends and I wanted to keep going, though, so we started a club at school to support kids in their research and entered the contest through the club just because we love research."

Her English teacher Kimberly Brownlee came on board as the new club's sponsor, giving them the support and feedback the students were no longer getting from a class.

"We're working on expanding the club this year to include more kids and offer more opportunities," Riley said.

National History Day has opened doors for Riley over the last five years, starting with the chance to travel to Washington, D.C., to compete on the national level and meet students from all over the country.

"It's unlike any other experience," she said of competing at nationals. "You're surrounded by kids your own age who are just as passionate as you are."

Riley also loves the opportunity to discuss her passion with historians in the field. For example, National History Day has given her the chance to debate history with the department chair at the University of South Carolina, develop a relationship with leadership at Thomas Jefferson's home, Monticello, and more.

"For every answer I get in history, at least two new questions come to me."

Riley's involvement in National History Day also introduced her to another opportunity to pursue her love of history. Her connections to staff at the Truman Library opened the door for her to serve as a high school intern there this past summer. She put her history skills to work behind-the-scenes, helping scan archival documents, meeting Library staff and learning more about the paths she could pursue with a career in history.

"Every day I go home and tell my parents, 'You're never going to believe what I saw today!'"

She worked scanning important documents, including letters between Truman and his classmates, White House menus and more. She enjoyed seeing a deeper, more personal side to the president and his family, and she also appreciated the little surprises she discovered in some of these documents, including a popular White House menu item: "Triscuits!" she exclaimed. "Bess was obsessed with Triscuits! They served the head of the Philippines Triscuits!"

Riley said the internship exposed her to the many options available if she pursues a career in history, which of course she plans to do, "No matter what!" she said. She plans

to double major in history and anthropology then eventually graduate with a doctorate in history. "I'm never going to be able to touch the surface on all there is to study," she said.

Riley is also competing in National History Day one last time this year before she graduates from high school, tackling coverture laws in early America and how they affected women who disguised themselves as men to fight in the Revolutionary War. There is always more she is hoping to study and know.

"For every answer I get in history, at least two new questions come to me," Riley said. "When it comes to history, there is always more learning to be done."

Thank you to the generous members and supporters who believe in the mission of the Truman Library Institute and support important programs like National History Day.

Donate today to join this movement and help empower the next generation to take on the world. Visit TrumanLibraryInstitute.org or call 816.400.1220 to make a gift today.

REMEMBERING OUR H

OMETOWN PRESIDENT

When Harry S. Truman passed away at 88 years old on December 26, 1972, the nation entered a time of mourning and memorializing the 33rd president who guided America through the end of World War II and into a new era.

On January 3 and 4, 1973, 47 Congressmen and 70 Senators offered memorial tributes eulogizing the former president on the floors of the House of Representatives and the Senate, including Senators Robert Dole, Barry Goldwater, Edward Kennedy, George McGovern, Walter Mondale, Stuart Symington, Adlai Stevenson and Strom Thurmond. Republicans and Democrats alike joined together to praise Truman, his decisiveness, his humility and, above all, his service to the American people.

One of the most moving tributes to President Truman came from his hometown paper, *The Examiner*. Whereas other eulogies focused on Truman's presidency, *The Examiner* shone a light on the living legacy of President Harry S. Truman, the cause to which he dedicated his most active years following his presidency – the Harry S. Truman Library and Museum, a site of research, education, reflection and inspiration.

So moving was the editorial published on the day of his passing that the Honorable William J. Randall of Missouri chose to read it in its entirety into the record of the House of Representatives.

TRU Magazine shares it with you now, and invites you all to remember the man from Independence, Harry S. Truman:

The whole world joins us in our sorrow.

Independence was Harry Truman's hometown and a city never had a more loyal citizen. We naturally feel his loss more acutely than any other place could.

But through the years we have shared him with others. First, with Missourians when we sent him to the Senate, and then the nation when he became the 33rd President. And finally with the world as he provided leadership in the post-war years.

And now Harry Truman is dead at 88.

The Examiner extends its sympathy to his wife and his daughter and to his sister, hospitalized herself.

Harry Truman wasn't the kind of president who was forgotten when he left the White House. He wasn't the kind of man who felt his work was done when he retired from the presidency although he was already a senior citizen.

Truman made the presidential library, which he chose to locate in his home city, his personal project, and he, working untiringly, traveled hundreds of miles, and made dozens of speeches on its behalf.

The flag is now at half mast at the beautiful structure on the crown of the hill where Truman spent eight busy, happy years involved in a maze of activities.

"The library will belong to the people of the United States," he said in the legend for one of the cornerstones. "My papers will be the property of the people and will be accessible to them. The papers of the president are among the most valuable sources of material for history. They ought to be preserved and they ought to be used."

Truman wanted his papers available for "furthering the study of free government and of the participation of the United States in world affairs."

And as Truman wished and dreamed, his library has been used by researchers who wrote books, and has been visited by more than two-million history-loving Americans. His beliefs and philosophy are perpetuated there.

And students fortunate enough to visit the library in educational groups in the years when the former president kept office hours will never forget his folksy history lessons.

He told them that their government is the greatest in the history of the world and urged them to study their history and "learn what we have."

Truman made more major decisions in his nearly eight years as chief executive than any other president. Reading, particularly history, a lifelong hobby, gave him invaluable background for his role.

Truman, as no other American president, told it like it was — he said what was on his mind. He was willing to speak up if he felt the occasion justified it, a trait which endeared him to the common man.

Truman, who set out to be a good president, became a great president by doing a good job.

He was willing to fight for what he thought was right. He fought a good fight all of his life, even to the end.

Harry Truman now belongs to immortality.

The Examiner's eulogy was printed in 93rd Congress, 1st Session, "Memorial Services in the Congress of the United States and Tributes in Eulogy of Harry S Truman Late A President of the United States," United States Government Printing Office, Washington, D.C., 1973.

Join Harry Truman's legacy today by becoming a member. Gifts from our members and donors help preserve the legacy of our nation's 33rd president and ensure that his library remains a resource and inspiration for generations to come.

Donate or become a member today at TrumanLibraryInstitute.org or by calling 816.400.1220.

A close-up portrait of Dr. Kurt Graham, a middle-aged man with short, graying hair and a friendly smile. He is wearing a dark suit jacket, a white shirt, and a patterned tie. The background is softly blurred, showing hints of greenery and architectural elements.

DR. KURT GRAHAM

ON HARRY TRUMAN AND ISRAEL

Truman Library Director Dr. Kurt Graham spoke at the AJC Global Forum earlier this year in Jerusalem, memorializing President Truman, who the AJC called “a heroic friend of Israel.” *TRU Magazine* is honored to print an excerpt from his speech:

In April of 1943, a little-known Midwestern senator stood before a stadium rally in Chicago “to demand rescue of doomed Jews.” His address was a forceful call to establish the foundation of the post-war order, even as the world war raged on. “We must make sure that when final victory is achieved all men throughout the world will live in peace, free from all oppression.”

“Today — not tomorrow — we must do all that is humanly possible to provide a haven and place of safety for all those who can be grasped from the hands of the Nazi butchers...” Senator Truman said. “This is not a Jewish problem. It is an American problem — and we must and we will face it squarely and honorably.”

The following year, in July, that junior senator from Missouri found himself being drafted as the Democratic Party’s nominee for vice

president — much to his surprise and even against his will. History is full of examples of people being thrown out of office, but the events of this wartime election give us a rare glimpse of someone being thrown into office.

That November, Senator Harry Truman was elected vice president of the United States. Seventy-four days after the election, he watched Franklin Roosevelt take the presidential oath of office for an unprecedented fourth time. Eighty-two days later, Harry Truman took that same oath himself, having met privately as vice president with Roosevelt only twice.

Almost two years to the day of his address at Chicago Stadium regarding the “doomed Jews,” Harry Truman now felt the fate of what he called the “ancient” people — and every other people for that matter — resting directly on his shoulders.

But what kind of shoulders were they, and what could the world expect from a Missouri farmer who had failed in business and never even gone to college? As one pundit put it: “The simple fact is that Truman isn’t the type of strong man to whom folks turn in times of national danger. The idea of Truman as a ‘man on horseback’ is just funny.”

Now, I fully concede that George Washington, Andrew Jackson, Theodore Roosevelt and Ronald Reagan all looked better on a horse than did Harry Truman. But I further submit to you that the measure of leadership is greater than one's equestrian prowess.

With or without a horse, the man who would come to be known as "Give 'em hell, Harry" inherited a world that was careening, albeit hopefully, towards the end of what had been the most destructive, cataclysmic event in all of human history. But the end of the war did not mean an end to the suffering, dislocation and devastation it had brought about. To Harry Truman fell the task not of waging war, but of orchestrating peace.

Peace for Truman was more than the absence of fighting. It was the presence of justice. As he surveyed the ravaged European continent, Truman was determined to do something for those who had survived what he termed "the mad genocide of Hitler's Germany."

One of the solutions Truman had supported, even as a senator, was the idea of a national Jewish home. For Truman, ancient history, modern history and recent events all pointed to such a conclusion. As an inveterate reader, Truman knew the Bible and other antiquarian texts as well as anyone in public life. The context of a passage like the 137th Psalm, for example, was not lost on him: "By the rivers of Babylon, there we sat down, yea, we wept, when we remembered Zion."

The history of the World War I era, in which Truman had participated, was also a factor, bringing at least two critical elements to bear on the president's decision-making process. The first was the Balfour Declaration, which promised the Jewish people a homeland — a promise Truman felt strongly should be kept. The second was the formation of his lifelong friendship with Eddie Jacobson. It was the Jewish Jacobson, a Kansas City salesman and erstwhile business partner, who convinced President Truman to meet with Chaim Weismann (which Truman initially pronounced "Cham") in the weeks leading up to the creation of the State of Israel. That crucial meeting likely would not have occurred but for Eddie Jacobson's personal plea to his old friend.

Despite Truman's many personal connections and motives that made support of the newly forming state a reasonable and even logical extension of his perspective and experience, it was not quite that straightforward. As the question of whether to extend recognition came to a head, forces swirled in and around Harry Truman that pressed as few factors ever have on a presidential decision. The persistence of what he called the "problem of Palestine" set Truman at odds with a close U.S. ally, the British. It caused him to be undermined by his own state department. It pitted his closest advisors and friends against one another. And it threatened to jeopardize his upcoming reelection campaign.

But, in the end, it was more than friendship, it was more than faith, and it was certainly more than politics or even foreign policy that brought Truman to the decision to recognize Israel. What stands out for me about this and so many of Truman's decisions is the simple fact that he not only consistently did what he believed to be the right thing, but he did so for the right reasons...

When Truman extended recognition to Israel just minutes after the new Jewish state was declared, reactions varied from elation to devastation, from the highest praise to the deepest criticism. But Truman never wavered. "I had faith in Israel even before it was established," he once said. "I knew it was based on the love of freedom, which has been the guiding star of the Jewish people since the days of Moses." Years later, Truman grew visibly emotional when Rabbi Isaac Herzog told him, "God put you in your mother's womb so you would be the instrument to bring the rebirth of Israel after two thousand years."

No less a statesman than the great David Ben-Gurion said of Harry Truman, "as a foreigner I could not judge what would be his place in American history; but his helpfulness to us, his constant sympathy with our aims in Israel, his courageous decision to recognize our state so quickly and his steadfast support since then has given him an immortal place in Jewish history." If I could be so bold as to augment Ben-Gurion's observation, I would only add that Harry Truman has an immortal place in the history of the world.

Perhaps Lyndon Johnson said it best when he stated, "The American people voted for and loved Harry Truman not because he gave them hell but because he gave them hope."

Those of us who work in what we like to call the Truman business are constantly working to extend Truman's sense of hope and optimism to a new generation... We believe there is no better place in the United States to tell the story of the founding of Israel than the Truman Library. We cannot, and we do not, assume that the rising generation will somehow absorb this important narrative by osmosis. To be learned, it must be taught. Ours is an educational mission, pursued through exhibits, programs and curricula. And we realize that the future of his legacy rests on our collective shoulders, just as the fate of an infant nation once rested on his.

When the destiny of an entire people was at stake, Truman not only recognized their plight, he recognized them. He recognized more than a problem; he recognized a solution — a solution born not merely of diplomacy, but of humanity.

And now, my friends, the tables have turned, and it is Harry Truman who needs to be recognized. He needs to be recognized for doing the right thing for the right reasons. He merits recognition because he always returned to his core values when facing a complex decision. For the character, principles and leadership he brought to the highest office in the land, he deserves to be recognized.

And so, for those of us who work in and support the Truman business, it is now our responsibility, and indeed our privilege, to see that he is.

Join the movement today by donating to or becoming a member of the Truman Library Institute at TrumanLibraryInstitute.org or by calling 816.400.1220.

TRU EVENTS

01★

Unexampled Courage: Sgt. Isaac Woodard, Judge J. Waties Waring And President Harry S. Truman

PUBLIC PROGRAM

Thursday, February 7, 2019, 6 p.m. Reception | 6:30 p.m. Program
Harry S. Truman Library and Museum, 500 W. Hwy. 24, Independence, Mo.

When decorated African-American veteran Sgt. Isaac Woodard was removed from a bus, beaten and blinded, President Harry Truman became outraged and started on the path toward desegregating the military. An all-white jury acquitted the police officer who beat Sgt. Woodward, but the presiding judge, J. Waties Waring, was conscience-stricken and began issuing major civil rights decisions from his South Carolina courtroom. Join us for a program featuring Federal District Judge **Richard Gergel**, who currently presides in the same courthouse where Judge Waring once served and is author of *Unexampled Courage: The Blinding of Sgt. Isaac Woodard and the Awakening of President Harry S. Truman and Judge J. Waties Waring*.

02★

The President's Kitchen Cabinet

PUBLIC PROGRAM

Thursday, February 28, 2019, 6 p.m. Reception | 6:30 p.m. Program
Harry S. Truman Library and Museum, 500 W. Hwy. 24, Independence, Mo.

Commemorate Black History Month with a special program focused on the African Americans who have worked in the presidential food service as chefs, butlers, stewards and servers for every first family since George and Martha Washington. **Adrian Miller**, author of *The President's Kitchen Cabinet: The Story of the African Americans Who Have Fed Our First Families, from the Washingtons to the Obamas*, will introduce us to more than 150 black men and women who have fed our first families in this free public program.

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★

Save The Date: Special Luncheon With Ken Langone
SPECIAL LUNCHEON

Tuesday, April 2, 2019

Marriott-Muehlebach Hotel, 1213 Wyandotte St., Kansas City, Mo.

Home Depot co-founder **Ken Langone**'s path to success included an improbable rise not unlike Harry Truman. In his memoir, *I Love Capitalism!: An American Story*, he recounts his pursuit of the American dream on his journey to founding Home Depot. Save the date for this ticketed luncheon featuring Langone discussing his book and the role of capitalism within American democracy.

04★

Save The Date: 20TH Annual Wild About Harry
SIGNATURE EVENT

Thursday, May 2, 2019, 7 p.m.

Marriott-Muehlebach Hotel, 1213 Wyandotte St., Kansas City, Mo.

Celebrate the 20th year of Wild About Harry, one of the most anticipated social events on the Kansas City calendar, with a memorable evening of great food and unforgettable programming. Save the date for this ticketed event, and more details will be announced in the coming months.

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 a gathering or meeting. To create your own event, please contact us at info@TrumanLibraryInstitute.org.

THANK YOU 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.

OUR VISION ★

To inspire, enrich and empower people through the many resources of the Harry S. Truman Library and Museum.

OUR MISSION ★

To bring the life and legacy of Harry S. Truman to bear on current and future generations through understanding of history, the presidency, domestic and foreign policy, and citizenship.

THE BUCK STOPS HERE SOCIETY ★ (Premier Membership Society)

HEADS OF STATE

Jean and Tom McDonnell
Leigh and Tyler Nottberg
Sherman Family Foundation

CABINET MEMBERS

Harvey S. Bodker
Jane and Richard Bruening
Susie Evans
Cheryl and William Geffon
Marlys and Michael Haverty
McMeel Family Foundation
Kay and Roger Novak
Jeanne and Charles Sosland
Estelle and Morton Sosland

WEST WING COUNCIL

Ann and G. Kenneth Baum
Centerpoint Medical Center
Commerce Bank of Kansas City
Laurie and Greg Gunderson
Dolores and Jack Higgins
Sara and Douglas Horn
Mary and John Hunkeler
KCP&L
Nancy and Herb Kohn

Jan and Tom Kreamer
Molly A. McGee
James B. Nutter & Company
Cappy and Peter Powell
Cheryl and Bernard Williams

PRESIDENTIAL AIDES

Grace and Michael Albano
Connie and Keith Ashcraft
Sarah and Jonathan Baum
Judy and David Bennett
Tracy and Web Bixby
Donna and Arnold Brown
Joanne and Gene Cable
Kirk W. Carpenter
Pati Chasnoff
Martha Comment
Bunni and Paul Copaken
Patricia and Dean Davison
Rosalee and Richard Davison
Mary Stahl and Sam Devinki
Nancy and John Dillingham
Polly and Paul Donnelly
Amy and Bob Dunn
Robert N. Epsten
Sandra Eveloff
Sandy and Dick Jones

Ann and J. Richard Franklin
Barbara and Peter Gattermeir
Sharon Greenwood
Shirley and Barnett Helzberg
Harry S. Jonas
Polly and Jeff Kramer
Jeanie and Bob Latz
Sandy and Joel Leibsohn
Charlotte and John Lowrey
Daisy and John MacDonald
Patricia and Michael Manners
Barbara H. Marshall
Kay Martin
Jill and Tom McGee
Larry McMullen
Ronay and Richard Menschel
Barbara and George Morris
Thomas V. Murray
Barbara Nelson
Diane and David O'Hagan
Jack W. Olsen
Anne and Craig Patterson
Nicole and Elliott Pearce
Lois and James Pearce
Mary Ann and Nick Powell
Page and Bruce Reed
June and Lawrence Rouse

Sarah Rowland
Miriam and Daniel Scharf
Margo Soule and Thomas Schult
Linda and Russ Sims
Patricia Skelton
Harold Ivan Smith
Mindy and Meyer Sosland
Susan and Charles A. Spaulding, III
Ruth and Robert Speaks
Alicia and James Starr
Mary and R. James Stilley, Jr.
Sullivan Family Foundation - Jo Ann and William Sullivan
Curt Thomas and Peter Sunderman
Bridget McCandless and Dennis Taylor
Lori and Kent Thomas
Patricia Uhlmann
Kay Barnes and Tom Van Dyke
Karen Ball and David Von Drehle
Jean and Don Wagner
Katie and Clyde Wendel
Beth and Dave Williams
Mary Linna and Dick Woods

DONOR HONOR ROLL ★

*Gifts received between
October 1, 2017 and
September 30, 2018*

\$1,000,000+

The Sunderland Foundation

\$100,000 to \$999,999

Ewing Marion Kauffman
Foundation

JE Dunn Construction
Company

GKCCF

William T. Kemper Foundation

Mildred and Robert Martin*

Cappy and Peter Powell

\$99,999 to \$50,000

Susie Evans

Mary and John Hunkeler
Anonymous

Amy and Bob Dunn

Jewish Community
Foundation of GKC

The McDonnell Foundation

Marny and John Sherman

Courtney S. Turner Charitable
Trust, Bank of America,
Trustee

\$10,000 to \$24,999

Atterbury Family Foundation

Ann and G. Kenneth Baum

Black & Veatch

Harvey S. Bodker

Bonnie and Herb Buchbinder

Ann Canfield and The

Stanley J. Bushman

Philanthropic Fund

Jack L. Capps

Kirk W. Carpenter

Fidelity Charitable Gift Fund

Cheryl and William Geffon

Donald Hall

Marlys and Michael Haverty

Kansas City Southern

Daisy and John MacDonald

Thomas Martin Foundation

McMeel Family Foundation

Missouri Humanities Council

Leigh and Tyler Nottberg

Family Foundation

James B. Nutter & Company

Oppenstein Brothers

Foundation

Harry Portman Charitable

Trust, UMB Bank, n.a.,

Trustee

J. B. Reynolds Foundation

The Sosland Foundation

Waddell & Reed Financial Inc.

Katie and Clyde Wendel

Christine and Donald

Wertman

Jack and Glenna Wylie Donor

Advised Fund

\$5,000 to \$9,999

Americo Life, Incorporated

Miriam and William Blahd

Marion and Henry Bloch

Family Foundation

Millie and Michael Brown

Jane and Richard Bruening

Commerce Bank of Kansas City

The DeBruce Foundation

Federal Court Historical

Society

Brad Hoffman

Sara and Douglas Horn

Karbank Real Estate Company

Muriel McBrien Kauffman

Foundation

Nancy and Herb Kohn

Polly and Jeff Kramer

Barbara and Allen Lefko

Diane and Darryl Mallah

Barbara Nelson

Kay and Roger Novak

Karen and Steven Pack

Park University

Lois and James Pearce

Page and Bruce Reed

Ewing Marion Kauffman

Foundation / Cathy and

Milke Schultz

Silverstein Eye Centers PC

Jeanne and Charles Sosland

Alicia and James Starr

Ann and G. Kenneth Baum

UMB Bank, N.A.

Kay Barnes and

Thomas Van Dyke

Jean and Don Wagner

Willard Family Foundation, Inc.

\$3,000 to \$4,999

Anonymous

The George K. Baum Family

Foundation

Merilyn and Loren Berenbom

Blue Cross and Blue Shield

of KC

Martha Comment

Jill and Marshall H. Dean, Jr.

Katherine DeBruce

Ann and Gary Dickinson

Family Charitable Foundation

Polly and Paul Donnelly

Euronet Worldwide

Sarah and William Frederick

Barbara and Michael Hagen

Hall Family Foundation

Maridella Carter and

Jim Heiman

Dolores and Jack Higgins

Husch Blackwell LLP

City of Independence

Kim and Mike Johnston

KCP&L

Jan and Tom Kreamer

Lockton Companies

Ann and Ed Matheny

Rosalee and David

McCullough

Molly A. McGee

Nancy and Paul McGraw

Cheryl Moreau

Nicole and Elliott Pearce

Patricia Skelton

Spaulding Family Foundation

Veterans of Foreign Wars

Rose and Mark Whitcomb

\$1,000 to \$2,999

Grace and Michael Albano

American Academy of Family

Physicians

Anonymous

Connie and Keith Ashcraft

Sarah and Jonathan Baum

Judy and David Bennett

Irene Bettinger

Tracy and Web Bixby

Lynne and Peter Brown

Bryan Cave Leighton Paisner LLP

Joanne and Gene Cable

Pamela and William Carpenter

Charina Foundation, Inc.

Pati Chasnoff

Gail and J. Thomas Cluen

Community Foundation of

the Ozarks

Jane Taylor and Byron Constance

Bunni and Paul Copaken

Sara and Mike Corless

Country Club Bank

Patricia and Dean Davison

Rosalee and Richard Davison

Devinki Real Estate

Kraig Hansen and Vicki Digby

Nancy and John Dillingham

Jill and Tom Docking

Douglas Co. Community Foundation

Jeanne and Robert Drisko

Equitable Trust Company

Sandra Eveloff

Dody and Brian Everist

Fidelity Security Life Ins. Co

Barbara and J. Peter Gattermeir

Christy and Bill Gautreaux

Susie and Ron Goldsmith

Janie and Tom Grant

Sharon Greenwood

June and Sam Hamra

Susan M. Hartmann

Cathy and Randy Hedlund

Shirley and Barnett Helzberg

Paget and Thomas M. Higgins, III

Barbara and Richard Howard

Kimberly and Geoffrey Jolley

Harry S. Jonas

Sandra and Richard Jones

Isaac and Minnie Katz Foundation

Dorothy P. Kayle

Bernadette Koval

Sandy and Joel Leibsohn

Charlotte and John Lowrey

Patricia and Michael Manners

Barbara H. Marshall

Joanna M. Martin

Kay Martin

Jill and Tom McGee

The McKellar Group Inc.

Larry L. McMullen

Edward P. Milbank

Miller-Mellor Association

Barbara and George Morris

Thomas V. Murray

Diane and David O'Hagan

Georgia* and Jack W. Olsen

Rainy Day Books

Ann and Robert Regnier

June and Lawrence Rouse

Sarah Rowland

Miriam and Daniel Scharf

Margo Soule and Thomas Schult

Schwab Charitable Fund

Betty C. Scott

Lili and Chris Shank

Shook Hardy & Bacon

Harry Singh

Harold Ivan Smith

Marcia Karbank and Joe Smuckler

Betsey and Rick Solberg

Estelle and Morton Sosland

Ruth and Robert Speaks

Stewardship Capital

Mary and R. James Stille, Jr.

Evelyn Sunness

Ten Ten Foundation

Curt Thomas and

Peter Sunderman

Bridget McCandless and

Dennis Taylor

Lori and Kent Thomas

Sue and Herb Trucksess

Patricia Uhlmann

United Way of Greater Kansas City

Karen Ball and David Von Drehe

Wagstaff & Cartmell LLP

Cheryl and Bernard Williams

Beth and Dave Williams

Mary Linna and Dick Woods

Jean and Robert Zeldin

\$500 to \$999

Kathie L. Allison

Barbara and Richard Atlas

Sara Deubner and Linton T. Bayless

June Beaver

The Robert M. Beren Foundation

Harriett and Patrick Brazil

Marcia and William Burden

Denise and Dan Cotton

Arthur S. DeGroat

Anne and Rudy deLeon

Jane and Robert Druten

Courtney R. Earnest

ExxonMobil Foundation, Inc

Laura and Kevin Fitzpatrick

Colleen and Charles Foudree

Sandra and Gregory Galvin

Pam and J. Gary Gradinger

Marty Greene and Jack Casper

Chad Harris

Garry Helm

Jane Henney and Robert Graham

Jean Hiersteiner

Kate and Steve Hughes

Robert Jones

Regina and Bill Kort

Gayle and Bruce Krigel

Sung Hoon Lee

Rachel Loeb and Zach Block

Joan and Alan Marsh

Connie and David Mayta

Claire McCaskill

Jinny McCoy

Jean and Tom McDonnell

Elaine P. Meitus

Linda and Rawleigh Mendenhall

Midwest Trust Company

Virginia J. Nadeau

Margaret and Jerome Nerman*

Sue and Lewis Nerman

Marianne and Steve Noll

Angela and Dan O'Neill

Brenda and Joel Pelofsky

Becky and Jim Pruett

Julana Harper-Sachs and

Adam Sachs

Linda and Russ Sims

Gloria and R. Scott Smith

Mindy and Meyer Sosland

Kristin Stephen

Jennie and Dan Stolper

Morris W. Sykes

Truman Heartland Community

Foundation

John J. Waldron, III and

Jean Waldron

Barbara Weary

Cyprien Simchowicz and

Gerald White

Barbara and Delbert Williamson

WHAT WE DO ★

Student Museum Tours
 Public Programs
 Core Educational Programs
 The White House Decision Center
 Harry S. Truman Book Award
 Scholar's Award
 Dissertation Year Fellowships
 Research Grants
 Summer Teacher 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
 Truman Legacy Series
 Distinguished Authors Events
 Truman Medal for Economic Policy
 Community Partnerships
 Government Relations
 Membership Programs
 Volunteer and Docent Program
 Museum Marketing
 Public Relations
 Publications/Communications
 Capital Improvements
 Preventative Maintenance
 Fundraising
 Truman Legacy Society Events
 Website Hosting and Management
 Museum and Archives Support
 Digital Archives Support
 Student Internship Program

Your support makes it possible. Thank you!

Sarah and Fred Hays
 Ann Heiss and Clarence Wunderlin
 Dr. Richard and Julie Hellman
 Ute and Larry Helm
 Joyce C. Herman
 Albert Owen and Juarenne Hester
 Jean and Larry Hodson
 Mary and Edwin Hood
 Roger T. Hurwitz
 Ann and Tom Isenberg
 Alicia and Bill Jennings
 Jewish Community Endowment Fund
 Niel M. Johnson
 Paula L. Jones
 Sylvia and James Jura
 Donna and Ward Katz
 William Paulic and Barbara Kay
 KCPT Public Television
 Katherine and John Kerr
 The Key West Harry S. Truman Foundation
 Kyunghyang Hyang Park and Byong Moon Kim
 Dr. Robert E. Kleiger
 Julie Neemeyer and Drew Kloeppel
 Suzie and Paul Koontz
 Susan and Richard Kraner
 Eric M. Kratty
 Erlene and Sandy Krigel
 John F. Krumwiede
 Jan and Karl Kurtz
 Larry LaVoie
 Lisa Leonard
 Betty Jo and Henry* Marder
 Sandra and Albert Mauro
 Liz and Gary McClure
 Rebecca and R. Casey McGinnis
 Sarah McGinnity
 Marti and Pat McLarney
 Sandra and Dick Mellinger
 Loretta and Thomas Mentzer
 Sandra and Bud Metzger
 James J. (Jimmer) and Sarah (Sally) B. Miller
 Karen and Brian Moore
 Mary Ann and J. Harold Morris
 Karen and Peter Muelleman
 Stuart Munro
 Maureen and Ralph Nappi
 Mary Ruth and Jim Nauser
 Susan and John Newsam
 Jeannette Nichols
 Heidi and Brian Nowotny
 Daniel O'Neill
 Jane and Steve Panknin
 Lillian and Manuel Pardo
 Heather Paxton
 Margi and Keith Pence
 Becky Blades and Cary Phillips
 Janet and Kevin Pistilli
 Merry and Ed Prostic
 Marianne Radcliff
 Catherine and Gerald Radek
 Ann and B. John Readey, III
 DeAnne Redman

Noreen and David Revier
 Marvin Rogolsky
 Connie and David Ross
 RubinBrown LLP
 Howard Sachs
 Toby and Michael Salter
 Rick and Kathy Scaletty
 Alice and Gerald Scallions
 Joyce Koenig and Kenneth Schowengerdt
 Cynthia Schwab
 Karen and Lawrence Sebby
 Christopher Senior
 Patricia and Terry Shelton
 Casey and Aaron Shoemaker
 Myra and Lester Siegel
 Anne and David Simms
 Beatrice Smith, Ph.D.
 Janet Smith
 Marian and Abraham Sofaer
 David Sorg
 Cindy Spaeth
 Kimberly Spitzig
 Jan and James Stacy
 Raymond Starzmann
 Donald Stinson
 Patricia and William Stueck
 Marilyn Swatuck
 Mary Beth Beidl and Paul A. Terry
 Don Thomson
 Kathy and Patrick Townsend
 Kathryn and Gene Tryon
 Judy and William Tucker
 Barbara and Thomas Vetter
 George P. Viegelmann, Jr.
 Carol Curtis and Edward Wallace
 Linda and Terrence Ward
 Thomas White
 Kathy and Chris Wiley
 Heather and Matt Wiley
 Caroline and Bill Wilkins
 Karen and Joe Williams
 Joan and Aubrey Williamson, Jr.
 James G. Woodward
 Larry Yates
 Beth and Karl Zobrist
 Janet and Louis Zwillenberg

\$120 to \$249
 Kerry and Matthew Adam
 Scott Albert
 Kate Andersen Brower
 Rod and Janice Anderson
 Andrews McMeel Universal
 Linda and Mark Ashton
 Vickie and George Baggett
 Carol and Richard Banas
 Mary Jane and Bryant Barnes
 Carolyn and Dwight Barnhard
 Carol Ann and Harold Bass
 William H. Bates
 Ernest L. Bergman
 Charles Berlau
 Barbara and Bryan Berlin
 Rebecca A. Betts
 Mary Blair
 Joye and Charles Blankenship
 Loren and Sallyann Boline
 Paul Bond

Ruth and Christopher Borman
 Pat and Alex Bresette
 Mary B. Brink
 Harlan E. Brockman
 Lisa M. Browar
 Donna and Arnold Brown
 Carolyn and Kenneth Brown
 David Buck
 Douglas Buck
 Mary Hininger and George E. Bukaty
 Sherry Sybouts and Paul D. Burkhardt
 Peggy and Robert Butcher
 Betty and Julian Butler
 Carol Calabrese
 Sandy Campbell
 Stephanie and Robin Canterbury
 Joan and Edward Carhart
 Diana Carlin Pierron and Joe Pierron
 Robin and William Carr
 Erin and Peter Carrozzo
 Pierre Carton
 Marty Yadrack and Eric Chapman
 Linda and Paul Chase
 Sam Childers and Jeff Hemphill
 Nancy Cochran
 Jamie and Peter Coniglio
 Hanne and Frank Correl
 Yvonne and Michael Costello
 Dan Cranshaw
 Arthur W. Curtis
 Jo Anna Dale
 Anna V. Davis
 Irene and Chris Davis
 Laurie Dean Wiley and Ross Wiley
 Barbara and Rick DeBusk
 Kate and H. R. Decker
 John Denham
 Donna and Barry Denslow
 Donna C. Dick
 Jill and Harold M. Draper, III
 Bill J. Druffel
 DST Systems, Inc.
 Carolynn and Paul Edwards
 Sandra and Ed Elliott
 Elizabeth Evans
 Thomas A. Evans
 Marcia Rodgers and Steve Everly
 Ruth and Michael Fedotin
 Theresa and Ralph Ferro
 Karen and Ron Finke
 Joanne and Charles Finley
 Marjorie Finley
 Kenneth I. Fligg, Jr.
 Ann and J. Richard Franklin
 Reta and David Gaebler
 Stacey Galary
 Karen and Harry Gallagher
 Nancy Gallagher
 Beverly and Jack Gant
 Kathy and Kirkland Gates
 Bonnie and Michael Gerchick
 Ghafoor Cook Ellis LLC
 Gerre and Fred R. Gibson, Jr.
 Patricia and David Goodwin
 Michelle and Kurt Graham

Trish and Gary Greaser
 Melissa Green
 Cornelis Greive
 Sally Groves and Bob Firnhaber
 Norma Hagerty
 Lisa and Mick Hale
 Joyce and Alonzo Hamby
 Laurie J. Hamilton
 Kay and Charles Harbert
 Lisa White Hardwick and Herb Hardwick
 Jo Ann and Harold Hatch
 William E. Hauser
 Joyce and Stephen Hawks
 Nancy and Larry Haynes
 Irma Lou and William Hirsch
 Claire and Francis Hogarty
 James R. Homan
 Loreen K. Jacobson
 Charles D. Jeffries
 Chalice and Mike Jeffries
 William Jensen
 Lydia and David Jeter
 Geneva and Eugene Johnson
 Karen and Michael Johnson
 Stephen Johnson
 Susan and John Johnston
 Beth and George Kapke
 Tricia Karr
 Barbara and Ronald Kelly
 Kyle Kerns
 Lori and Dave Kerr
 Michele Kerwin
 Sandra and Raymond Kiely
 Mary H. Kilroy
 Deedee King
 Steve Kirschbaum
 Linda and Dick Kirschten
 Karen Kirtley Stubbs
 Barbara Koirtyohann
 Merritt and Philip Konort
 Ann and Robert Kralicek
 Kelly Kupiec
 Virginia J. Laas
 Donald H. Lane
 Thomas G. Lawler
 Joanne and Carl Leaman
 Chris and Bryan LeBeau
 Steven G. Lee
 Gregory D. Lessig
 Adele B. Levi
 Becky and Drew Loboda
 A J LoScalzo
 Martha Jane and Dean Lucal
 Debby and Douglas Ludwig
 Robert Mackay
 Scott Mallory
 Marilyn and Jack Maloney
 Kathryn and Gil Manda
 Lisa Manthe
 Marilyn and Thomas Marchiel
 Barbara Marks
 Lougene and Gary Marsh
 Diane Marty
 Dee Mathews
 KC Mathews
 Doris McCartney
 Neal McCleary
 Jean and Clifford McCormick

Dorothy C. McDonald	Rita Leifhelm & Lonnie J. Shalton	Jan and Lyle Alderson	Margie and Stanley Brand	Stephanie and Richard Cloues	Deborah Douglas
Anne McGee	Sherry and Stan Shank	Jennie and John Alldredge	Patricia and Walter Brayman	Charles Cobb	Valerie and William Douglas
Anne and Joseph McGee	Opal Winebrenner and	Dan Allen	Roxanne and Robert Brennan	Teri and Steven Cohn	William Downham
Hugh McKenney	Michael Shields	Julia and Rick Allen	Craig Brenner	Alice and Theodore Cohn	Kathryn and David Doyle
Linda and Larry McMaster	Margaret A. Simmons	Mary Ann and Bill Allen	Walter C. Bridgewater	Richard Cole	Katherine and Michael Dukakis
Teresa and Kevin Meade	Aletha and Robert Simon	Nina and Ira Anders	Judith and Dennis Broderick	David Coleman	Susan Dumay Wolfe
Symie and Jay Menitove	Ann and Alan Simpson	Donald D. Anderson	Susan and Philip Brooks	Deb Connor	Brenda Dumler
Kay and Donald Menzel	Linda and Jim Slattery	Janet and James Anderson	James P. Brown	Karna and Ken Converse	Janet and Terry Dunlap
Ruth Meredith	Janis and Ted Slepian	Karen Schultz and	Marie and Jerry Brown	Janet L. Cooper	Ellen Durbin and Mark Durbin
Suzanne Meunier	Veneda Slicer	Robert Anderson	Julie Brown	Linda Cooper	Darvene Duvenci
Henry Meyer	Jennifer Smith	Kathryn Ashenbrenner	Marilyn and Randy Brown	Barbara and Martin Cooper	Cindy Easter and Bruce Bunch
Paul L. Miles	Louise and Lawrence Smith	Audrey Asher & Michael Lerner	Rita and Tom Brown	Marcia J. Corbett	Gregory Eckfeld
Nancy Milgram	Pam Smith	C. Donna Ashley	Todd Brown	Barbara and James Corder	Judy and Bob Edsall
Linda and John Miller	Sharon and Brian Snyder	Martha Atlas	Sally and John Bukaty	Megan Corrigan	Sandy Eeds
Bill Miscamble	Deana A. Sprouse	Sheryl and Walter Aucott	Elizabeth and William Bundschu	Beatrice and Darrell Couzens	Jennie and Tom Egan
Dayle and M. Devon Mixer	Dorothy and Louis Steffano	Judith and James Austin	James Burkhardt	Jody and William Craig	Marlene and George Eib
Tommye and Elton Montgomery	Lydia D. Steinberg	Donna and Robert Bacic	Ann and Dennis Burns	Martha and Steve Crider	Lou and Haden Elder
John W. Morrison, III	Joy and Dub Steincross	B. Joyce Bailey	Sandra and V. Frederick	Regina and John Culver	John Elliott
Jerold Mullins	Barbara and Arthur Stern	Sarah and Barry Bailey	Burry, Jr.	Shirley and Jack* Daddona	Helen Emanuel
Deborah and James Murie	Barbara and Thomas Stevens	Claudia Baker & Joseph Hallauer	Anne L. and Stephen P. Busch	Angie DalBello	Mary Jo Emanuele
Sandra and Bill Naylor	Jessica Best Stewart	Deborah and David Balducchi	Jacquel Buschhorn	Kristin and Jon Dale	Rosemary and William Embury
Karen Whitlow and John Neal	Mary and Stephen Stringer	Elinor and Sigmund Balka	Holly and Mike Buser	Joan and Bill Danforth	Dolly and Chuck Emerson
Ann and David Nelson	Barbara and Dave Sylvan	Jan and Frank Barchok	Chris Butler and Rick Harkins	Susan and Donald Danner	Sara Ennis
Network for Good	Nancy and John Taylor	Mary and Charles H. Bardsley	Marlene and James Cable	Elizabeth Darr	Elaine and Frank Eppright
Linda and Reid Nickisch	Bertina and Claude Thau	Claudia and Lee Barewin	Kevin Cagg	Mary Jane Daurer	Diana Erickson
Laura and Robert O'Brien	Julie and Dale Thompson	Keenan Barker	Brenda Caine	Amanda Davis	Gregory E. Eufinger, Jr.
Karen DeLuccie and	Donna and Thomas Thompson	Ronda Barker	Gail and James Callinan	Kathleen B. and Benjamin F.	Beverly L. Evans
Joseph F. O'Hara	Juanita and James Thornton	Linda and Greg Barnard	Paula Campbell	Davis, III	Mary and Timothy Evans
Cecilia and Bjorn Olsson	Stephen H. Timmons	Elizabeth Barnes	Steve Capps	Heywood Davis	Anne and Gordon Faubel
Levi Osborn	Andy Toma	Jan and A. Porter Barrows	Kelly and Bret Capranica	Kenneth P. Davis	Karen and John Fay
Phyllis Oswald	Marc Tomik	Robert Barry	Winnie and Vernon Case	Judith and William* Deacon	Eric M. Fea
Florence Pack	Sherrie and Mack Travers	Joyce Bartel	Chelsea Cassell	Ernest B. DeCamp	Diane and Arthur B. Federman
Marta and Richard Padula	Michael R. Troy	Cindy and Dan Barton	Douglas Cassell	Rozella and Richard Decker	Dorothy and David Ferguson
Donna and Frank Paulic	Stephanie Ush and Sarah Morris	Rebecca and William Bassette	Fidelia and Henry Chamberlain	Mary Dees	Linda Ferguson and Ralph Klapis
David Perryn	Rosalee and Robert Welling	Eddie J. Batts	Donna Cournoyer and	Bonnie DeGroot and	Rose Ferguson
Mary Ann Pinkerton	Rosemarie Vohsen	Gail and Steven Bayard	Robert Chamberland	Steven Wickstrom	Susan E. Ferguson
Leigh Anne and Steven Potter	Joan & William O. Wagnon, Jr.	Sue Bean & Family	Jodi Krantz and Bill Chipman	Patricia and Nicholas DeNigris	Francis Ferrara
Carol and Edward Price	Susan and Tom Waters	Diane and Sanford Beckett	Natasha & Charles Chappelle	Carrie and Michael Dent	Madeline and Louis Ferrara
Marianne and Louis Pyster	Scott Watson	Barbara and Raymond Beikman	Karen and LeRoy Chatfield	Ed and Jan Dexter	Marian and John Ferrell
Daniel Quinn	Carolyn and Lysle Weeks	Janine Bell	Faith Childress	Anthony Diaz	Michael P. Ferrell
Macey and Harry Reasoner	Rosalee and Robert Welling	Marcy Bergman	Jean and Carl Chinnery	Anita and Carl DiCapo	Pat H. Filippone
Shari and James Reinhard	Lois A. Westhoff	George L. Berlacher	Leo Chop	James Dickerson	Mary Faye Fischer
Jackie Rice	Ronna Weyland	JoMarie and Gary Bertoncin	Mark E. Chop	Carole and Leo Dickey	Susan Fischer
Jean and Stephen Richards	Germaine and Don Willcoxon	Thomas A. Betti	Joel Christensen	Martha and David Dickson	Annette and Joel Fish
Rebecca and Douglas Richardson	Margie E. Willis	Charles Bianco	Beverly and Richard Christman	Reneé and Alan Dietchman	Janet Fisher
Emily and Brian Richmeier	Linda and Robert Winter	Lois and Dennis Bilger	Terry L. Chronister	John Dieter	Roger Fisher
Tom Richter	Van Wolbach	Kathleen and Bruce Bird	Elaine Clark	Linda K. Dimon and	Julia and Michael Fitzgerald
Susann Riffe	Ellen and Jerry Wolf	Carolyn Kadel and Charles Bishop	Freddie S. Thompkins	William Dittmeier	Derinda and Jeff Flanagan
Kathy and Mike Riordan	Linda and Dwight Wolfe	Darcy Howe and John Black	William Dittmeier	Jeri Dobson	Jacqueline and
Susan and Edward Robb	Darla Wolters	Barbara Blackhurst	James Dockins	James Dockins	Sheldon Fleschman
Peggy Rogers	Nellie and C. Stephen Wulff	Cathy Blake	Insook and Youngsik Dokko	Sophie Doroba	Sarah and George Fletcher
Michael Roper	Kathleen and Robert Xidis	Paulena Blalock	Jennifer and Craig Doty		Karin Flynn
Linda and Richard Rostenberg	Ken and Dianne Yockey	Jan Roepe and Jim Blau			Amy Foley and Pat Kelly
Harriett and Alfred Rothschild	Anna Young	Sharon and John Blevins			Linda and Jeff Fox
Laura and Sam Rushay	DeAun and Dennis Young	Flora K. Bloom			
Janette and Douglas Rushing	Elaine O. Zimmerman	Judith and David Bludworth			
Mary Russell		Sharon and Curtis Bock			
Donna and John Ryan	\$1 to \$119	Lynne and Lawrence Bodle			
Barbara and Stanley Salva	Cee Abbey	Colleen Boeding			
Shirley Sands	Glenn and Susan Abelson	Anna and Bert Bohanon			
Linda Bray and Peter Sandstrom	Sheldon Aboff	Mr. and Mrs. Gerald Bond			
Marilyn Schade	Everett Och and	Sherrill and Minoo Bond			
Amy and Robert Schapp	Teresa Abramowski	Brielle Bonner			
Lee Williams and	Kris and Neal Abrams	Sandy and Paul Bookmeyer			
Brent Schondelmeyer	Christine Adams	Carol and Nelson Borys			
Linda and Melvin Sehrt	Carol A. Deakney and	Linda Bowden			
Thomas Sellmeyer	John E. Adams	Thomas Bowen			
Tommye and J. Stan Sexton	Lucinda and Mark Adams	Sonya and John Brahm			
Lisa and George Shadid	Beverlee Agut	Patricia Braley			

Kathleen and Roger Francis
Randi Frank
Beth Franklin and Karl Mawhirter
Marsha and Roger Franklin
Ann and Thomas Frawley
Marsha and Shlomo Fredman
Elly Jorgenson and Jon Frega
Helen L. French
Barbara and Richard Fried
Betty Friedebach
Anne and Stephen Friedland
Linda and Ted Fritz
Elizabeth and Terry Fuemmeler
Connel R. Fullenkamp
Mark Fuller
Betty and Rick Fullerton
Pamela Fulmer
Maureen Funk
Marilyn Gaar
Elizabeth Gallelli
Shirley and Leonard Gallup
John S. Gamble
Kelly and Richard Garfield
Beth and Allen Garner
Keith Garrison
JoAnn and Tony Gastin
Roger C. Geary
John Geddie
Michael and Debra Gerken
Elizabeth Gessley
Ann and Douglas Gheertner
Pat and Don Gibbs
Kathy and John Gilbertson
Joyce Gillespie
Ellen Gillis and Bill Madden
Geraldine and Patrick Gilmartin
Gary Glauberman
Erin Gockel
Catherine and Stephen Godfrey
Willona and Steven Goers
Lewis Goetz
Paula D. Gold
Marla Brockman and
John Goldberg
Gloria and Arthur Goldstein
Roy B. Gonas
Janice Gordon
Sue and Michael Gordon
Patricia L. Gore
Sheryl and William Gossman
Sharon and Col. Dempsey
Gottschalk
Edith and Keith Grafing
Barbara and Paul Graham
Deborah B. Granoff

Taylor Gravett
Patricia and Allen Green
Joan Green
Ann and James Greene
Mary and C. Philip Griffin
Julie and Gerard Grimaldi
Trudi and Milton Grin
Tracie & Nicholas Grube Gaurkee
Laurie and Thomas Guest
John Hackney
Ellen and Jay Haden
Barbara and Robert Hahn
Maxine Hahs
Elizabeth Hale
Jeanne Hamacher
Susan and Major Hammett
Radonna and David Hankinson
Karen and Michael Hanover
Elizabeth Hansen
Nancy and Phillip Hanson
Barbara A. Hare
Robert C. Harpool
Deborah and David Harrington
Jeffrey Harris
Lona and Neil Harris
Sharon and Dennis Hart
Jean and Larry Hasse
Judith A. Hauck
Alexander Hayes
Jolene and Scott Hayes
Thomas D. Hayes
Scott Hecht
JoAnn Hediger
Tanya and Dwayne Hellams
Lacey and Jeff Helmig
Marilyn Hennis
Miriam and Kevin Hennosy
Robert and Robert Herman
Joyce Hintz & Felix Hernandez
Karen Hernandez
Nancy and Roger Hershey
Penny Hershman
LaVonne and Robert Hetrick
Jeannine and Dennis Higashi
Christine and Peter Hile
Cynthia Hill and Kevin Opperman
Ellen Hill
Nancy Hill
Phillip Hill
Mary and Jerry Hilton
Lori and Les Hinmon
Kathy and Michael Hockley
Joanie and Ron Hoffman
Alan Holiman
Richard G. Hollow

Bruce Holloway
Alexander T. Holt
June Holte
Kathleen and Richard Honan
Gerlinde M. Hopkins
Michael Hopkins
Cynthia Horn
Mildred Horn
Jane Howard
Kathy and Jim Howard
Martha and John Howard
Peggy and Mike Howe
Nancy and John Howland
Frances and Winston Hsieh
Joyce and Dennis L. Huff
Vernon Huff
Maureen and Michael Huffer
Barbara and William Huhmann
Chris Hummel
Kathy Hunt
Ryan Hunt
Kelli Huser
Jeff Huston
Nancy and Chuck Hutchins
Ann Hyde
Nancy and David Imhoff
Rose Ann Inzenga and Tracy Kjar
Anna Marie Italiano
Terry Jackson and
Kimberly Obrecht
Jane Jacobs
Alan Jacobson
Jan R. Jahanbani and
William Hagel
Kristen and James R. Jahnz, Jr.
Penelope and William James
Laura Janay
Linda and Mike Jobe
Merida and Russell Johns
Ann C. Johnson
Cheralaine Cole-Johnson and
Aubrey Kevin Johnson
Dorene and Eric Johnson
Vicki and Mark Johnson
Susan Johnson
Noreen and Steve Joice
Heidi and Andrew Jones
Christina and Robert Jones
Cornelia and Don Jones
R. Michael Jones
Nicole Jordan
Mary and Evan Jorn
Thomas L. Jumps
Edward Junk
Madeleine and Marvin Kalb
Pam Mauch and Patrick Kane
Diane and Sidney Karsh
Marsha and Arnold Katz
Marlene and Stanley Katz
Lynn and Andrew Kaufman
Patrica and Harold Keairnes
Deb Keating
Sharon and Roy Keeland
Kathy and Terry Keeton
Randee and Michael Kelley
Sharon I. Kelley
Kevin G. Kelly
Stephen D. Kelly
Sherrie and William Kemper

Elizabeth Kersting
Trudy Keyes
Nancy and John Kimak
Shelley King
Peter Kingery
Alice Kitchen
Dena Klein
Maryann and D. Jack Klein
Ervin Klein
Lisa and James Klein
Bernadine and Richard Kline
Marli Klumb
Mary Jo and Gerhard Knutson
Mary Jane and Virgil Koechner
Lora and Thomas Kokjer
Roy Korn
Ellen and Stephen Kort
Casey Kotowicz
Willa and Ernie Krahenbuhl
David Kral
Timothy Kramps
Pamela Kultgen
Janet and Martin Kushnick
Barbara Kuzdzol
Edward Kwong
Leona G. Lambert-Suchet
Deborah Lane Welch and
Howard Welch
Audrey and Asher Langworthy
Leo R. Lapierre
Maxine and Robert Laskey
Melanie Lawrence
Phyllis Leach
Patrick Legier
Beverly and David Lewis
Linda and James Lewis
Kaitlin Lewis
Dianne and L. Kirk Lewis
Judith and Stephen Lewis
Floriene Lieberman
Lynn Lieberman
Janis Lightfoot
Laura and Jos Linn
Jean and Gerald Liska
MaryKay Liston & Dennis P. Liston
Dylan Little
Nancy and Albert Loncaric
Jacquelyn London
Fernade Grandjean & Gary Long
Patsy and Bill Lorimer
Lois and Roy Loven
Wanda and Harold Lowenstein
Donna Luce
David Lundy
Dorothy and Joe Luthman
Paula and Darryl Lynn
Annmarie and Michael Lyons
Susan and Mark Maciorowski
Kimberly Mackay
Barbara MacLean & Chuck Davis
Linda and Jim MacLean
Kathleen and R. John Macy
Macy's
Peg Maher
Chris Major
Beverly and Larry Mallin
Carolyn A. White and
Jerome R. Mandelstamm
Jesse Maniff

Susan March
Jennifer and David Marrs
Edward E. Marshall
Cindy and Gary Marshall
Jan Marshall
Shelly Monforte Marshall and
Steven Marshall
Vickie and Clay Martin
Herbert W. Martin
Lee Martin
Nedra Martz
Sue and John Massman
Denise and J. Randall Mast
Cameron May
Kurt Mayo
Elaine Mazzonio
Barbara McCause
Drew McCart
Anthony McCarthy
Terry McCarthy
Margie and James McCoy
Mary Ann McCue
Kate McDowell
Joe McFadden
Susan and Michael McFarlane
Patrick McGiffert
Joan and Thomas McKee
Jane and Robb McKim
Connie McQuain
Ann and Edward McShane
Jeffrey Meador
Lucinda Holmes & Clifford Meek
Shirley Meinert
Melda Isaac MD PC
Shirlee Mendon
Devri and David Merello
Facinda and John Merrill
Debra Doyle and
Michael Mestemaker
Debra Grieb and John Mickus
Midwest Enterprises
Robynne and John Mieding
Denise Miller
Jana Miller
Lauren and Jerry Miller
Martha Sue Miller
Aaron Million
Theta and Richard Mills
Ann and Chad Milton
Gerre and Rodney Minkin
Bethine Minnis
Kathryn and James Mitchell
Laurie Mitchell and Rob Beeson
Melanie R. Moentmann
Carrie and Daniel Monahan
Judy and Joe Moody
Lorela and James Moore
Elizabeth Moran
Michele Mugno
Michael W. Mullarkey
Tacey and R. Curtis Mullen
Shirley and Ron Mullikin
Patricia Mundy
Howard Munson
Paula Murray
Seth Musselman
Elizabeth A. Myers
Francis Naab
Carole Nahlik

Jessica Nash
National Philanthropic Trust
Patricia Needham
Diane Nelson
Kevin Nickle
Norma and Patrick Nickle
Paul Niewrzal
Mary and William Nixon
Ardis Niemann Noonan
Henrietta Spencer and
Michael Norton
Julia O'Connor
Rene and Brian O'Donnell
Ronald H. Oetting
Juanita and M. Thurman Oliver
Duane R. Olsen
Ted Olson
Norma Oren
Susanna Organic
Jeanette and Michael Ormsby
Jo Anne and Alp Ozhan
Diana and J. Bradley Pace
Bonnie and Peter Palka
Kent I. Palmer
Jami and John Parkison
Sue and Richard Parrish
Judith Pascarella
Ryan Paul
Susan and H. Scott Peck
Andrea and Jeffrey Pederson
Margaret and Chester Pelka
The Pellicane Family
Doretta Perna
Jody L. Peterson
Patricia Phelan
Bill and Barbara Phillips
Pattie and Jim Phillips
Katie Philp
Nancy Pinkston
Thomas Platt
Mildred Polc
Dixie R. Pollard
Stephanie & Shawn Portlance
Barbara and Don Potts
Sarah Preisinger
Karyn Eppler & Daniel Purdom
Jill Quaney
Lourdes Quinones
Anna and Eugene Rafferty
Carlyle Raine
Ginny and E.G. Raney
Roger Rap
Stephen Raynor
Delma and Larry Reakes
Donald Reck
Lawrence Recktenwald
Colleen and Scott Reed
Nancy and Philip Reicher
Timothy Reidy
Jo Marie and Don Reimal
Melodie Reineke
JoAnn and Terry Rennack
Heidi Renz
Jenifer Renzel
Barbara Reres
Christine and Jerry Reser
Caitlin Rexhaj
Barbara and Richard Rexroth
James P. Reynolds

Joe Rich	Marlene and Rudolph Shelby	The Arts Engagement	Gail and Len Williams	Betty McFadden:	Michele Mugno
Mary Richardson	Beverly J. Shelton	Foundation of Kansas City	Sharon and Jack Williams	Joe McFadden	Francis Naab
Sam Richardson	Annette and Pete Sherrow	Andrea and Jacob Thiessen	James H. Williams	Maureen and Ralph Nappi
Linda Ridgeway	Judy and Steven Sherry	Claudine Thomas	Lynette and James Williams	Emma Lou Owen:	The Pellicane Family
Jean E. Riffle	Grace and Phillip Sherwood	Grace Thornton	Wendy Williamson	Joel Christensen	Lourdes Quinones
Leslie R. Riggs	Ebrahim Shirazi	John S. Thornton	Linda and Martin Willman	Lori Ellyn and Zachary
Miriam and Admiral J.T. Riker	LuRae and Phil Shreves	Patricia Eison-Thorpe and	Shirley and Jack Wilson	Karen and Steve Pack:	Rosenbaum
Richard A. Riley, Jr.	Jan Simon	Gary Thorpe	Mary K. and Michael Wilson	Randee and Michael Kelley	Myra and Gerald Sorin
Sandy and Blake Roberson	Margaret and Thomas Sims	Dennis Tighe	Nan L. Wilson	John Shafer
Carol and Scott Roberson	Richard Sinclair	Karen R. Todd	Helen and John Windsor	Marvin Snider:	Sporty Seahorse Shop
Steven L. Roberts	Sonia and Max Singer	Ronald J. Tomczykowski	James Winka	Roseli Weiss	Janis and Ted Slepian
Cathleen and Dave Robertson	Barbara and Daniel Sipes	Joan Toomey	Gene W. Winslow	Veronica & Stan Wawrzonek
Frankie Robinson	Judy and Mike Sizemore	Julie and Noel Torpey	Susan and Larry Winter	Memorial Gifts Honoring
Irene and Richard Robinson	Anne and W. Christian Sizemore	Kevin Trinkle	Sheldon Wishna	Author Easter:	James B. Nutter, Sr.:
Brian Rodekopf	Janelle and Brad Sjue	Rhonda and Mark Trosen	Virginia and Carl Wittkorn	Peggy and John Easter	June and Sam Hamra
Anita and Roy Rodrigues	Charlene and Max Skidmore	Linda and Kermit Trout	Noeline and Robert Woolrich
David Roemer	Kathryn Slee	Ken Truax	Joan and Ken Worden	Sir Arthur Gilbert:	The Honorable Ike Skelton:
Sue and Charles Rogers	Gina and Jason Sloan	Christel H. Truglia	Lorna Wright and Trish Reeves	Elaine P. Meitus	Larry L. McMullen
William C. Rogers	Sandra Slusher	Katie and Tim Tucker	Leon Yacher
Veronica Roggemann and	Cheri and Charles Smedley	Gayle and Donald Turrentine	Richard W. Yarling	Tony Homan:	Luva "Lu" Vaughan:
Heidi Creasman	Brenda and J. Randolph Smith	Judy and Robert Tyson	John Yocum, III	James R. Homan	Barbara Blackhurst
Molly and Steven Rollins	Donald Smith	Judith Coe and Brian Unger	Teresa and Michael Young	Mr. and Mrs. Gerald Bond
Charlotte and Bob Ronan	Gary Smith	Jodi and John Upright	Harriet and Mike Zakoura	John Nappi:	Colleen and Charles Foudree
Judy and Doug Rope	Lynn Smith	Daniel E. Uscian	Joyce and Stanford Zeldin	Sheldon Aboff	Nancy and John Kimak
Sherrill L. Rosen	Margaret Smith-Wisker	Christopher VanLeuven	Shirley and Miles Zeller	Sue Bean & Family	Barbara Koirtyohann
Lori Ellyn & Zachary Rosenbaum	Vijaya Somu	Christopher Vaughn	Elaine and Arne Zislin	Linda Bowden	Claire McCaskill
Deborah S. Rosenberg	Myra and Gerald Sorin	Kathleen and Randall Vest	Gifts In Kind	Francis Ferrara	Midwest Enterprises
Georgia Rosenberg	Blanche and Neil Sosland	Sharon and Keith Vickers	Bob Compton Photography	Madeline and Louis Ferrara	Sue and Lewis Nerman
Frances and Gene Ross	Joyce Sparrow & Steve Smith	Sue Vile	The Capital Grille	Melda Isaac MD PC	Michael Roper
Gina and Steven Roth	Judith and Pat Spillman	Simon Visser	Centerpoint Medical Center	Laura Janay	Jane Taylor & Byron Constance
Sheldon Roufa	Sporty Seahorse Shop	Colene and Larry Voth	Design Ranch	Tricia Karr
Kevin Rousseau	Lindsay St. Germain	Elizabeth A. Vrabac	Amy and Robert Dunn	Janet and Martin Kushnick	Benedict Zobrist:
Sandra and Jay Rozen	Claudia and Timothy J. Staffel	Mary Lou and Don Wade	JE Dunn Construction Company	Nicole Jordan	Tom Richter
Harriett Plowman and	Helen Stechschulte	Linda K. Wade	The Examiner	Ellen Gillis and Bill Madden	*Deceased
Edward Rucker	Cheryl and Robert Steinkamp	Angela and John Walker	Exhibit Associates, Inc.	Diane and Darryl Mallah	
Jan Rush	Maggie Stephens & Ross Jensby	Jessica and Zachary Walker	Kansas City Marriott Downtown	Elaine Mazzonio	
Penny and Dale Russell	Sherri Stephens	Joann and James Walker	KPR Public Radio		
Carmen Sabates	Shirley and Todd Stettner	Don Wallace and Joleen Goff	Leader Chauffeur Services		
Tracy and Esteban Saenz	Misti Stevens	Linda and Gary Wallace	Mark McDonald Photography		
David Sallee	Lorita and Bill Stilley	Sherrard & Tom Wallingford, Jr.	Georgia and Jack Olsen		
Maureen and Sanford Salz	Barbara Stillman	Diane and Dale Wassergord	The Party Patch/Michele and		
Richard E. Sandeen	Greta and Jerry Stoliar	Jody and Dean Waterman	Stan Crumbaugh		
Rebecca Sanders	Mary L. Stone	Regina Watson	PSAV Presentation Services		
Nancy and Marvin Sands	Trevor Stone	Sherri Wattenbarger	Richardson Communications Group		
Esther Scarpello	Julianne and Albert Story	Veronica and Stan Wawrzonek	Tom's Town Distilling Co.		
Janet Schallet	Rachel Stratman and	Rochelle and Jeff Weary	Trapp and Company /		
Angela Schear and Chris Schear	Quentin Lareau	Catharine Weber and	Kenneth Sherman		
Dorel Schell	Kim and Brad Stratton	Mark McClellan	Tribute Gifts Honoring		
Rita and Mark Scherer	Roxie and Frederick Strause	Rose and Edward Wehrli	Mary Lou Anson:		
Lisa and Ken Schiffman	Nan and Steven Streen	Irene and Howard Weiner	Erin Gockel		
Marjorie & William Schlosberg	Mark J. Stumme	Roseli Weiss		
Dorothy Schmidt	Jeffrey Stunja	Arlene Welch	Marilyn and Loren Berenbom:		
Pauline and Steve Schnare	Suzie and John Stutzer	Molly and Steve Wendland	Marcia Karbank and		
Kathy and Dennis Schneider	Janice Summers	Leslye and Roy Werner	Joe Smuckler		
Jim Schraeder	Mark Sutherland	Cynthia & Steven Westermann	Judy and Doug Rope		
Rebecca and Bob Schubert	Donald Sutton	Joanne Weston		
Kaye and Robert Schultz	Darleen and Norman Swails	Joyce and Jason White	E. Bertram Berkley:		
Jill and Michael Schumacher	Dianne Swann	Julia White and John Schafer	Blanche and Neil Sosland		
Cynthia & John Gregg Scircle, III	Ann Swarts	Lana White		
June and Leroy Seat	Kathleen and Larry Swift	Vicki White	Harvey S. Bodker:		
Fred Seewoester	Harold J. Sylwester	Tavish Whiting	Jill and Tom Docking		
Susan Seidler	Edward R. Szydal	Dennis Whitney		
Angela and Kent Sellers	Joan and Duane Tananbaum	Janice Wiberg & Will Thackeray	Herbert Buchbinder:		
Clare Sequeira	Carole and J. E. Tanner	Katherine and Jerry Wienberg	Linda Cooper		
John Shafer	Blair Tarr	Janet and James Wiglesworth		
Howard Shapiro	Meaghan and Jeremy Teal	Angelica and Timothy Wilcox	Susie S. Evans:		
Gail and Robert Sharp	Charlene & George Templeton	Alice and Todd Wilhelmus	Rise Terney		
Michael Shaver	Sherry S. Templeton	Jana Wilkerson			
Dan Shea	Rise Terney	Amy and Tim Williams			

MATCHING GIFTS ★

Thank you to the following companies who matched gifts from their employees this year. Does your company have a matching gift program? We would be happy to help you research this process. Contact Kim Rausch, Director of Development, at 816.400.1214 or Kim.Rausch@TrumanLibraryInstitute.org.

Andrews McMeel Universal
Bank of America
Marion and Henry Bloch Family Foundation
EPR Properties
ExxonMobil Foundation, Inc
Kansas City Southern
DST Systems, Inc.
Hall Family Foundation
Ewing Marion Kauffman Foundation
Macy's
National Philanthropic Trust
The Sosland Foundation

BOARD OF DIRECTORS ★

Honorary Chair
Clifton Truman Daniel**Officers****Clyde F. Wendel**

Chair
Vice Chairman (Ret.)
UMB Bank

James B. Nutter, Jr.

Vice Chair
President and CEO
James B. Nutter & Company

Adam P. Sachs

Vice Chair
Partner
Husch Blackwell LLP

Jeannine Strandjord

Vice Chair
Chief Integration Officer (Ret.)
Sprint Corporation

John A. MacDonald

Treasurer
Vice President & Treasurer
Hall Family Foundation

Lisa Hardwick

Secretary
Judge, Missouri Court of Appeals, Western District

Members**Merilyn K. Berenbom**

Community Volunteer

Paul M. Black

CEO
Allscripts

Maureen McMeel Carroll

Executive Director
McMeel Family Foundation

Robert P. Dunn

Vice President —
Community Affairs
JE Dunn Construction
Company

Josh Earnest

Senior Vice President and
Chief Communications
Officer
United Airlines

Susie S. Evans

Community Volunteer

Greg Gunderson, Ph.D.

President
Park University

Mary Ann Heiss, Ph.D.

Associate Professor of
History
Kent State University

Harvey L. Kaplan

Partner (Ret.)
Shook, Hardy & Bacon

Kay Martin

Community Volunteer

Bridget McCandless, M.D.

President and CEO
The Health Care
Foundation of Greater
Kansas City

Leigh Nottberg

Chairwoman
Leigh & Tyler Nottberg
Family Foundation

Karen Pack

Community Volunteer

Jason C. Parker, Ph.D.

Professor of History
Texas A&M University

James D. Rine

President and CEO,
Kansas City Region
UMB Bank

Marny Sherman

Community Volunteer

Meyer J. Sosland

Director of Operations and
Executive Editor
Sosland Publishing

Timothy W. Triplett

General Counsel
Black & Veatch

David Von Drehle

Columnist
The Washington Post

The Hon. Eileen Weir

Mayor
Independence, Missouri

Thomas R. "Buzz" Willard

President and CEO
Tower Properties

Ex-Officio Directors**Alex Burden**

Executive Director
Truman Library Institute

Kurt Graham, Ph.D.

Director
Harry S. Truman Library
and Museum

NATIONAL ADVISORY COUNCIL ★

The Hon. John C. Danforth

Partner, Bryan Cave LLP

The Hon. Richard A. Gephardt

President & CEO
Gephardt Group

Walter Isaacson

President & CEO
The Aspen Institute

Michael J. Johnston

Executive Vice President
(Ret.)
The Capital Group

The Hon. James W. Symington

Of Counsel (Ret.),
Nossaman LLP

Julián Zugazagoitia

Director & CEO
The Nelson-Atkins
Museum of Art

TRUMAN LIBRARY INTERNS ★

Kaitlyn Dickerson

Trisa Gannaway

Heidi Glickert

Caitlin Lewis

Erin Lowe

Lauryn Kamler

Justin Gipple

Mikhail Faulconer

Anne Morgan

Sarah Meidl

Riley Sutherland

Thank you to the Truman Library interns who worked on a variety of projects in the archives, museum and its educational programs.

HONORARY TRUSTEES ★

Henry W. Bloch

Elinor Jacobson

Borenstine*

Willard L. Boyd

Mary Shaw Branton*

Donald H. Chisholm*

George H. Curtis

Donald S. Dawson*

Robert J. Donovan*

William Dunn Sr.

Thomas F. Eagleton*

George M. Elsey*

Charles M. Foudree

Lawrence E. Gelfand*

Larry J. Hackman

Susan M. Hartmann

Ken Hechler*

Francis H. Heller*

Mary Hunkeler

Milton P. Kayle*

Jonathan M. Kemper

Richard S. Kirkendall

J. Lane Kirkland*

S. Lee Kling*

Henry J. Massman

Edward T. Matheny, Jr.

Thomas A. McDonnell

Joseph J. McGee*

C. Westbrook Murphy

William C. Nelson*

Richard E. Neustadt*

Roger A. Novak

James B. Nutter, Sr.*

James C. Olson*

Barbara J. Potts

Gloria Schusterman

John J. Sherman

Beth K. Smith*

Morton I. Sosland

Elmer B. Staats*

David Stanley

Benedict K. Zobrist*

*Deceased

TRUMAN LIBRARY VOLUNTEERS ★

Jennifer Alston

Cathy Blake
Charlene Bledsoe
Loren Boline
Kathy Brant
Jim Cable

Bill Carpenter

Alice Chapman
Jolene Clark
Sandra Colyer

Cheryl Compton

Rick DeBusk
Marjorie Durkee
Marietta Feather
Leslie Hagensen
Paul Hansen
JoAnn Hatch
Joyce Howell
Jim Howk
Dolores Hunter

Dave Jeter

Mark Johnson
Deborah Keating
Dave Kerr
Jo Kleinman
Drew Kloeppel
Tracy Laughery
Janeal Matheson
Doug McClellan
Cliff McCormick

Jean McCormick

Mary Ann McCue
Patrick Nickle
Ric Nyman
Sara Nyman
Curt Oldroyd
Thurman Oliver
Jack Perne
Mildred Polc
Carolyn Reece

Donna Ryan

Barb Schmitt
Larry Sebbey
John Shay
William Strautman
Bob Tobia
Jim U'ren
Christl Webster
Erin West
Eileen Wilcox

DeAun Young

1,000 CLUB MEMBERS
(volunteers who have
served 1,000+ hours)
are identified in red.

The Truman Library Institute

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

The Truman Legacy Society recognizes, honors and involves the generous individuals who have bequeathed or pledged approximately \$10 million to benefit President Truman's library and legacy. In addition to helping the Truman Library Institute fulfill its mission, Legacy Society members become closely connected to the Truman Library in meaningful ways — benefits include invitations to special events, private tours, travel opportunities and more. For additional information about the Truman Legacy Society and various planned giving options, please contact Kim Rausch at 816.400.1214.

ANONYMOUS (8)
 MIRIAM AND WILLIAM BLAHD*
 EDA AND CHARLES BRANNAN*
 MARY SHAW BRANTON*
 KIM CHAMBERLIN
 BETTY J. DAWSON*
 SPENCER M. DAYTON
 SHIRLEY AND JOHN DEIFEL*
 VIRGINIA T. DUNN*
 ANNE FULCHINO*
 HULSTON FAMILY FOUNDATION
 MARY AND JOHN HUNKELER
 VIRGINIA AND LAWRENCE HUTCHISON*
 MARY* AND MICHAEL JOHNSTON
 CONNIE* AND HARRY JONAS
 DOROTHY AND MILTON P.* KAYLE
 FRANK J. KELLY*
 GRETA KEMPTON*
 PHILIP D. LAGERQUIST*
 BEATRICE MANGIN
 MILDRED AND ROBERT MARTIN*

MARJORIE N. MARTIN*
 LARRY L. MCMULLEN
 HOLLEN BEATRICE MERTINS*
 MARGARET AND JEROME NERMAN*
 MARVIN ROGOLSKY
 SETH SLOCUM*
 DAVID STANLEY
 MARGARET STEVENSON TRUMAN*
 SULLIVAN FAMILY FOUNDATION -
 JO ANN AND WILLIAM SULLIVAN
 LOUIS W. TRUMAN*
 JUDY TURNER
 ERIC L. WATKINS
 JEFFREY R. WAYNE
 KATIE AND CLYDE WENDEL
 MCKINLEY WOODEN*
 MARY LINNA AND DICK WOODS
 ELAINE O. ZIMMERMAN
 EUGENE M. ZUCKERT*

* Deceased

A WORD FROM HARRY

January 15, 1953

President Truman's Farewell Address, broadcast from his office in the White House at 10:30 p.m.

My fellow Americans:

I am happy to have this opportunity to talk to you once more before I leave the White House.

Next Tuesday, General Eisenhower will be inaugurated as President of the United States. A short time after the new President takes his oath of office, I will be on the train going back home to Independence, Missouri. I will once again be a plain, private citizen of this great Republic...

In speaking to you tonight, I have no new revelations to make — no political statements — no policy announcements. There are simply a few things in my heart that I want to say to you. I want to say “goodby” and “thanks for your help...”

The greatest part of the President's job is to make decisions — big ones and small ones, dozens of them almost every day. The papers may circulate around the Government for a while but they finally reach this desk. And then, there's no place else for them to go. The President — whoever he is — has to decide. He can't pass the buck to anybody. No one else can do the deciding for him. That's his job.

That's what I've been doing here in this room, for almost eight years...

We have made progress in spreading the blessings of American life to all of our people. There has been a tremendous awakening of the American conscience on the great issues of civil rights — equal economic opportunities, equal rights of citizenship, and equal educational opportunities for all our people, whatever their race or religion or status of birth.

So, as I empty the drawers of this desk, and as Mrs. Truman and I leave the White House, we have no regret. We feel we have done our best in the public service. I hope and believe we have contributed to the welfare of this Nation and to the peace of the world...

And now, the time has come for me to say good night — and God bless you all.

TRUism #78

“When Franklin Roosevelt died, I felt there must be a million men better qualified than I, to take up the Presidential task. But the work was mine to do, and I had to do it. And I have tried to give it everything that was in me.”

HARRY S. TRUMAN

135,000: →

The number of miles Harry Truman traveled by air while president, in addition to 77,000 by rail, and 17,000 by ship.

TRUMAN LIBRARY INSTITUTE

President Truman's legacy and library
depend on people like you.

JOIN★
GIVE★
STAY IN TOUCH★
FOLLOW★
VISIT★

Snap the QR code to sign up, contact our membership department at 816.400.1220 or visit TrumanLibraryInstitute.org

JOIN

The Annual Membership Society

GIVE

Support Truman's library and legacy with
membership and planned gifts

STAY IN TOUCH

Subscribe to Truman E-News

VISIT

The Truman Library

FOLLOW

Facebook: The Truman Library Institute

Twitter: @TrumanLibInst

Instagram: @TrumanLibraryInstitute

TRUMAN LIBRARY INSTITUTE

5151 Troost Avenue, Suite 300, Kansas City, Missouri 64110

NON-PROFIT ORG.
U.S. POSTAGE
PAID
KANSAS CITY, MO
PERMIT NO. 138

HARRY S. TRUMAN LIBRARY AND MUSEUM

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

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