

FIRST LADIES Influence & Image

THE WHITE HOUSE®
HISTORICAL ASSOCIATION

C-SPAN®
CREATED BY CABLE

FIRST LADIES GET THEIR TURN IN SPOTLIGHT IN NEW C-SPAN HISTORICAL SERIES

Cable Network teams with White House Historical Association
for 35-part feature series:
“First Ladies: Influence and Image”

Begins Feb. 18, 2013 (Presidents’ Day)

(For Immediate Release: January 17, 2013) – In a first-of-its-kind project for television, C-SPAN is teaming up with the White House Historical Association (WHHA) for a new, two-season original series: “First Ladies: Influence and Image,” examining the private lives of the first ladies and their years in the White House. Each week beginning February 18th, “First Ladies: Influence and Image” will tell the stories of the women who served in the role of first lady over 44 administrations.

The 90-minute programs will air live Mondays at 9pm ET on C-SPAN and C-SPAN 3 (which also is the home for American History TV on the weekends), C-SPAN Radio, and via livestreaming on c-span.org.

C-SPAN and the WHHA also are collaborating on a [video-rich website to accompany the series](http://c-span.org/firstladies) (c-span.org/firstladies). The interactive site also features historic letters, recordings and photographs, biographies, and classroom resources.

The C-SPAN series will examine:

- the First Ladies’ White House years
- the interests they championed
- their policy influences on the presidents
- their stewardship of the White House
- their approach to private and public life

Here is a [preview video trailer](http://youtu.be/wPjxWjDBDAU) for the series: <http://youtu.be/wPjxWjDBDAU>

Mark Farkas, Peabody Award winning producer for C-SPAN, is the Executive Producer for the series. “These women have many fascinating stories to tell – that not only reveal their personal challenges, accomplishments, and failures, but also provide a window into our nation’s history and the trajectory of women in our society,” Farkas said. “From Martha Washington to Michelle Obama, the role of First Lady continues to evolve.”

First Lady Michelle Obama in a [2010 interview with C-SPAN observed this about the role:](#)

“I think every First Lady brings their unique perspective to this job. If you didn’t, you couldn’t live through it. ... I try to bring a little bit of Michelle Obama into this but at the same time respecting and valuing the tradition that is America’s.”

On February 18, a series scene-setter will air from the WHHA’s historic Decatur House exploring the evolving role of First Lady and the influence they’ve had on society. **Season One** begins the next week, on February 25, with *Martha Washington* and continues through *Ida McKinley* on June 10, 2013 (16 programs). **Season Two** picks up with *Edith Roosevelt* on **September 9, 2013** and concludes with *Michelle Obama* on February 10, 2014 (19 programs). (Full schedule follows below.)

“The association is pleased to once again partner with C-SPAN to explore the fascinating world of First Ladies --- their lives, the times in which they lived, and their impact on our nation, “ said WHHA president Neil W. Horstman.

Four nationally-known historians are serving as advisors for the project:

- *Richard Norton Smith* -- Presidential historian at George Mason University and former head of five presidential libraries. He is a regular advisor to C-SPAN on history-related programming, including most recently C-SPAN’s feature documentary series “The Contenders.”
- *Edith Mayo* – Curator emeritus in political history at the Smithsonian's National Museum of American History. Her books include *First Ladies: Political Role and Public Image* and *The Smithsonian's Book of First Ladies*.
- *Rosalyn Terborg-Penn* – Historian and author, focusing on 19th and 20th century African American history and American women's history. Her books include *African American Women in the Struggle for the Vote, 1850-1920*. She is University Professor Emerita, Morgan State University.
- *William Seale* – Historian and editor of *White House History*, the award-winning journal of the White House Historical Association. Author of *The President’s House* and other books about American history and architecture.

A full schedule for the series follows. A list of First Lady “firsts” – fun facts and significant historic milestones – is attached at the bottom of this release for your use.

About C-SPAN

Created by the cable TV industry and now in 100 million TV households, C-SPAN programs three public affairs television networks in both SD and HD; C-SPAN Radio, heard in Washington DC and nationwide via XM Satellite Radio; and a video-rich website which hosts the C-SPAN Video Library. Visit <http://www.c-span.org/>.

About the WHHA:

The White House Historical Association is a charitable nonprofit institution whose purpose is to enhance the understanding, appreciation and enjoyment of the White House. To fulfill its purpose, the White House Historical Association produces educational literature and films, school programs, and maintains a website interpreting the White House and its history and the persons and events associated with it. From private funding and the sale of its educational products, the Association supports the acquisition of artwork and objects for the White House collection and contributes to the conservation of the public rooms. www.whitehousehistory.org

--30--

C-SPAN's "First Ladies: Influence and Image" full schedule:**Season 1 – February 2013 thru June 2013**

February 18 -	Special scene setter program (Presidents' Day 2013)
February 25 -	Martha Washington
March 4 -	Abigail Adams
March 11 -	Dolley Madison (Martha Jefferson Randolph mention)
March 18 -	Elizabeth Monroe, Louisa Catherine Adams
March 25 -	Rachel Jackson & Emily Donelson -Jackson's White House hostess Angelica Singleton Van Buren – Van Buren's White House hostess
April 1 -	Anna Harrison, Letitia Tyler and Julia Tyler
April 8 -	Sarah Polk, Margaret Taylor & Abigail Fillmore
April 15 -	Jane Pierce, Harriet Lane
April 22 -	Mary Todd Lincoln
April 29 -	Eliza Johnson
May 6 -	Julia Grant
May 13 -	Lucy Hayes
May 20 -	Lucretia Garfield and Mary Arthur McElroy
May 27 -	Frances Cleveland
June 3 -	Caroline Harrison
June 10 -	Ida McKinley

Season 2 – September 2013 thru February 2014

September 9 -	Edith Roosevelt
September 16 -	Nellie Taft
September 23 -	Ellen Wilson and Edith Wilson
September 30 -	Florence Harding
October 7 -	Grace Coolidge
October 14 -	Lou Hoover
October 21 -	Eleanor Roosevelt
October 28 -	Bess Truman

November 4 -	Mamie Eisenhower
November 11 -	Jacqueline Kennedy
November 18 -	Lady Bird Johnson
November 25 -	Pat Nixon
December 2 -	Betty Ford
December 9 -	Rosalynn Carter
January 13, 2014 -	Nancy Reagan
January 20 -	Barbara Bush
January 27 -	Hillary Clinton
February 3 -	Laura Bush
February 10 -	Michelle Obama

First Lady "Firsts"

- First to appear on a U.S. postage stamp: Martha Washington (in 1902 for the 8 cent stamp)
- First Lady to first live in the White House: Abigail Adams
- Only First Lady born in a foreign country: Louisa Adams, born in London on February 12, 1775
- First woman to be both wife of a president and mother of a president: Abigail Adams married future President John Adams on October 25, 1764, and gave birth to future President John Quincy Adams on July 11, 1767
- 1st First Lady to die in the White House: Letitia Tyler, on September 10, 1842
- Started the tradition of having the band play "Hail to the Chief" upon the entrance of the president into the room: Julia Tyler
- 1st First Lady to work and earn a salary before they were married: Abigail Fillmore as a school teacher in New Hope, N.Y.
- Created first White House Library: Abigail Fillmore
- Hosted the first White House Easter Egg Roll: Lucy Hayes, on April 22, 1878
- First College Educated First Lady: Lucy Hayes graduated from Wesleyan Women's College (now Ohio Wesleyan University), in Delaware, Ohio in 1850
- 1st First Lady to earn a graduate degree: Pat Nixon, from the University of Southern California in 1937
- Youngest First Lady: Frances Cleveland at 21
- First to have a Christmas tree in the White House: Caroline Harrison
- 1st First Lady to ride in her husband's inaugural parade: Helen "Nellie" Taft, March 4, 1909
- Had Japanese cherry trees planted along tidal basin: Helen "Nellie" Taft
- 1st First Lady to vote in Presidential Election: Florence Harding, November 2, 1920
- 1st First Lady to fly in an airplane: Eleanor Roosevelt, March 6, 1934 from Miami, Florida to Puerto Rico
- 1st First Lady to host a weekly radio show: Eleanor Roosevelt
- 1st First Lady to hold regular press conferences: Eleanor Roosevelt, who held 348 press conferences while first lady. Her first press conference took place on March 6, 1933
- Interviewed her future husband for a newspaper article before he was president: Jacqueline Kennedy, for the Washington Times-Herald in 1952

- National President of the Girl Scouts before becoming First Lady: Lou Hoover, from 1922 until 1925
- 1st First Lady to appear in televised presidential campaign ad: Mamie Eisenhower in 1952
- 1st First Lady to have a press secretary: Jacqueline Kennedy
- Lady Bird Johnson conducted her own campaign train tour (the “Lady Bird Express”) through the South for her husband's election in 1964
- Only First Lady to be a professional dancer prior to the White House years: Betty Ford, as a member of the Martha Graham Auxiliary Dance Company in New York City during 1940-41
- Only first lady to write a memoir from her dog’s perspective: Barbara Bush (Millie’s Book)
- Hosted the first White House webcast: Hillary Clinton
- Only first lady elected to the U.S. Congress: Hillary Clinton, elected U.S. Senator from New York on November 7, 2000
- 1st First Lady to deliver the White House weekly radio address: Laura Bush, on November 17, 2001
- 1st First Lady to tweet: Michelle Obama, on January 12, 2012
- 1st African-American First Lady: Michelle Obama

###