


Jimmy Carter Library & Museum News Release

441 Freedom Parkway, Atlanta, GA 30307-1498

404-865-7100

For Immediate Release

Date: Jan. 26, 2009

Contact: Tony Clark, 404-865-7109

Tony.Clark@NARA.gov

NEWS09-05

CARTER LIBRARY ACTIVITIES FOR FEBRUARY

CELEBRATE LINCOLN'S 200TH BIRTHDAY; HEAR AUTHORS; SEE NEW EXHIBIT

Atlanta, GA.- February is full of activities at the Carter Presidential Library. Just look at what's happening this month.

Saturday February 7th

Lincoln: The Constitution and the Civil War

Celebrate the 200th anniversary of Abraham Lincoln's birth with this exciting exhibit. The whole family will enjoy seeing documents, artifacts and interactive displays that bring a fascinating new look at the nation's 16th President. (Exhibit included in museum admission price)

Saturday, February 7th at noon & 2:00 pm

The Wit & Wisdom of Abraham Lincoln

As performed on the stage of Ford's Theatre and aboard the USS Abraham Lincoln, this riveting one-man portrayal will move your audience to tears and laughter. As original background music plays, laugh at Lincoln's jokes, thrill to his great speeches, and learn powerful lessons about success from the 16th President. Performance included with paid museum admission.

Monday, February 9th at 7:00 pm

Christopher Dickey, author of *Securing the City* *Inside America's Best Counterterror Force--The NYPD*

Newsweek's Paris bureau chief and Middle East regional editor introduces us to the 500 officers and analysts who make up the NYPD's antiterrorist division worldwide in this fascinating author reading and book signing. Free & open to the public in the museum theater.

Feb. 12th at 9:30

Feb. 17th at 9:30 & 11:00

Wed. 25th at 9:30 & 11:00

Letters to Lincoln

Living history performance of actual letters from ordinary American citizens written to our 16th President, Abraham Lincoln by Cathy Kaemmerlen From the eyes of Helen Nicolay, daughter of John George Nicolay, Abraham Lincoln's personal assistant, we view life at the Lincoln White House, as her father so fondly remembered it. With letters that are humorous, revealing, shocking, historical and hysterical, this show is a fascinating look at the all-wise, much revered, troubled Civil War president--a truly self made man. Performance included with paid museum admission

Feb. 12 at 7:00 pm

Associate Professor Jelani Cobb discusses *Lincoln, The Constitution & Barack Obama*
Celebrate Abraham Lincoln's 200th birthday and the inauguration of Barack Obama at the Carter Presidential Library. Jelani Cobb, associate professor of history at Spelman College will give a fascinating talk on Lincoln, the constitution and Barack Obama at 7pm on Lincoln's birthday (February 12) at 7pm. The talk is free and open to the public in the museum theater.

Feb. 16th at 11 am & 1:00 pm

Meet Abraham Lincoln

The Carter Library commemorates Presidents Day with Abraham Lincoln (portrayed by Homer S. Sewell III). Meet Lincoln, pose for pictures and hear "Lincoln" recite the Gettysburg Address. Performance included with paid museum admission.

February 17th at 7:00 pm

Aaron Glantz, author of "*The War Comes Home: Washington's Battle Against America's Veterans*"

"This exposé of the treatment meted out to American veterans of Iraq and Afghanistan is a breathtaking rebuke to government hypocrisy and an overdue contribution to gaining critical public awareness of this official neglect. Glantz covered the American occupation of Iraq, offers a thorough account of the plight U.S. vets face back home." Publishers Weekly. This author reading and book signing is free and open to the public in the museum theater.

February 19th at 7:00 pm

David Cox, author of *Dirty Secrets, Dirty War*

"Robert Cox was the editor of the English-language Buenos Aires Herald, the only Argentinean paper that consistently covered kidnappings and murders by government security forces during the "dirty war" against leftists and other opponents. The crime of Argentina's late-1970s military dictatorship emerge through the eyes of a courageous journalist in this stirring homage, written by his son." Publishers Weekly. Reading and Book Signing are free and Open to the Public

For more information, call 404-865-7109 or visit www.jimmycarterlibrary.gov