

A Picture Book Biography of Jacqueline Bouvier Kennedy

Jacqueline Bouvier with her dog Bonnet in 1935. As a child, Jackie had several dogs and entered them in dog shows. Photograph by David Berne in the John F. Kennedy Library and Museum. (PX 81 – 32:51)

Jacqueline Kennedy painted this picture of the White House for her husband when he was president. He hung it in the Oval Office. How can you tell it was a scene from long ago? (Answer key on page 10).

Jacqueline Bouvier Kennedy saw the world through the eyes of an artist. Whether she was painting a picture, writing a poem, or introducing art to others, she tried to make the world a more beautiful place. How did she bring her interests and talents to the White House in her role as first lady of the United States?

Champion

Jackie began riding horses when she was less than five years old. She won two national contests by the time she was eleven!

As a mother, she shared her love of riding with her children, John Jr. and Caroline. [ST 498-1-62]

Jacqueline Lee Bouvier, or "Jackie" as her family called her, was born on July 28, 1929 in Southampton, New York. Her father's ancestors were from France; her mother's had emigrated from Ireland. Both families became very wealthy.

Jackie loved the summers she spent near the ocean in East Hampton, New York. She swam, played outdoors, and rode horses. She loved the challenge of riding. It gave her quiet time to think, too. She also loved to learn. She spent hours reading books, and writing stories and poems. She liked to draw and paint, too. She was ten when she wrote and illustrated this poem called "Sea Joy."

How does the poem show Jackie's love of the sea?

The Auchincloss family, c. 1946. Jackie's mother, Janet Bouvier, married Hugh D. Auchincloss, who was from a wealthy New York family. About how old is Jackie in the photograph?

From back, left to right: Jacqueline Bouvier, Yusha Auchincloss, Nina Auchincloss, Caroline Lee Bouvier, Janet Auchincloss, Tommy Auchincloss, Hugh D. Auchincloss, and baby, also named Janet Auchincloss. (JKO 563P)

Growing up in New York was exciting. Jackie took ballet lessons and learned to speak French. But it was a difficult time, too. Her parents divorced a week before her eleventh birthday. She spent even more quiet time by herself. Two years later, her mother remarried, adding step-brothers and sisters to her family.

After graduating from high school, Jackie entered Vassar College in New York, where she studied history, literature, art, and French.

She spent her junior year of college in France. It was one of the best years of her life. Jackie spoke French, studied hard, visited museums and monuments, and attended concerts and parties with new friends. Instead of returning to Vassar College for her senior year, she finished college near her family, at The George Washington University in Washington, D.C.

Jacqueline Kennedy returned to Paris with President Kennedy in 1961. This photograph, taken about a mile from where Jacqueline lived during her year of study in Paris, shows a crowd ready to greet the president. What was the weather like that day? (PX 96:-33:67)

After graduation, Jackie returned to Europe with her sister Lee. They kept a journal about their travels. Jackie created the drawings, poetry and wrote some of the journal entries. Lee wrote about their ocean journey, and their adventures in London, Paris, Venice, and Florence.

Jackie's illustration shows the sisters at a concert in Paris. Her sister Lee had dressed quickly for the fancy event. When they met the Indian Ambassador, Lee's underclothes fell down to her feet! Can you find Lee? (From *One Special Summer* by Jacqueline and Lee Bouvier.)

Soon after she returned home, Jackie started a job doing office work at the Washington Times-Herald newspaper. She convinced the editor she was serious about writing, and he gave her a chance. As "Inquiring Camera Girl," she asked people in Washington, D.C. interesting questions, took their picture and then wrote about their answers in a newspaper column. She even covered the coronation of Queen Elizabeth II in England!

Jacqueline Bouvier used this camera to earn \$42.50-per-week as a reporter and photographer for the *Washington Times-Herald*.

She first met Senator Kennedy at a dinner party in 1951. They married on September 12, 1953 at her family's summer house in Newport, Rhode Island.

Ann Lowe, an African-American clothing designer and seamstress created Jacqueline's wedding gown. The dress required more than 50 yards of silk taffeta (half the length of a football field), and took Lowe over two months to make. Photograph by Toni Frissell, in the Toni Frissell Collection, Library of Congress. [PX 81-32:61]

Jacqueline knew that marrying a senator meant that life would be busy. The couple would have little time to themselves. She did her best to lead a normal life, especially after she became a mother. Her daughter Caroline was born in 1957 and John Jr. was born in 1960. On January 20, 1961, John F. Kennedy became President. Jacqueline was only 31 years old.

As first lady, she focused on making the White House a home for her family. She set up a kindergarten for Caroline and other children. There was also a swimming pool in the White House, a swing set, and a tree house on the White House lawn.

Mrs. Kennedy worked with Caroline and her classmates on their kindergarten projects. How is she helping in this photograph? What are they learning in school? (You many need a magnifying glass to see details!) (KN-28674)

Mrs. Kennedy wanted to make big changes to the White House for the American people, too. As a child, she was disappointed by her visit there. She had expected a special place that would show the history of the important people who had lived there. In her role as first lady, she could change all of that. She searched through every closet and storage space to find special objects, furniture, and art from earlier times.

Mrs. Kennedy found this desk in the White House broadcast room. She had it restored and moved into the Oval Office. What material was used to make the desk? What symbol can you find on the desk? Many experts helped her make the White House a beautiful, historic place, a "living museum." After months of hard work, Mrs. Kennedy was ready to show the world the newly-restored White House. Over a hundred million people in fifty countries watched her on television as she gave a guided tour of her home. She received a special award, an Emmy, for the program.

During her childhood visit to the White House, Jacqueline Kennedy had wished there had been a souvenir booklet. By establishing the White House Historical Association in 1961, she made sure *The White House:* an Historic Guide would be available to the public for years to come. Over 4 million people have learned about the history of the White House through this book.

With Mrs. Kennedy as first lady, the White House was never boring. There were special dinners, concerts, and plays for guests from around the world. For these events, she wrote detailed notes to the White House staff so that they would know which soup to serve, who would sit where, and who might perform a concert or ballet.

Isaac Stern, one of the most famous musicians of the 20th century, performed at a dinner for France's Minister of Culture, Andre Malraux. What instrument did Mr. Stern play? [KN-C21656]

Jacqueline Kennedy had an eye for fashion long before she moved into the White House. As first lady, she met with famous designers who created her clothing for elegant parties, award ceremonies, and trips to other countries. She had a style of her own and people around the world were interested in the clothes she wore.

Which dress or coat do you think Jacqueline Kennedy wore on a daytime boat ride in India? Which one did she wear to the inaugural gala the night before her husband officially became President?

Mrs. Kennedy traveled all over the world representing the United States. She went to France, Austria, and Greece with President Kennedy and Italy, India, and Pakistan as well. People liked that she was interested in other cultures and could speak Spanish, French, and Italian.

Jacqueline Kennedy at the Taj Mahal in India. Why do you think people in India called her Ameriki Rani, "the Queen of America."? [ST-C62-1A-62]

A year before the upcoming 1964 presidential election, Mrs. Kennedy joined the President on a trip to Texas to meet voters and elected officials. On November 22, 1963, Jacqueline Kennedy's life changed forever when President Kennedy was shot and killed in Dallas, Texas. She planned his State Funeral that millions of people all over the world watched on television. People admired her courage during this sad time.

November 25, 1963 President Kennedy was laid to rest in Arlington National Cemetery. The funeral was attended by heads of states and representatives of more than 100 countries. [AR 8255-3K]

After President Kennedy's death, Mrs.
Kennedy helped to plan and create the
John F. Kennedy Presidential Library and
Museum in Boston, Massachusetts, to honor
her husband. She selected the architect,
I.M. Pei to design a building that would
reflect the ideas and values of President
Kennedy.

One of 13 presidential libraries administered by the National Archives, the John F. Kennedy Presidential Library and Museum was dedicated on October 20, 1979. In addition to over 21 exhibits, it houses more than 8.4 million pages of documents, 400,000 photographs, and 8 million feet of film.

Many people will always remember how Jacqueline Bouvier Kennedy captured the attention of people all around the world with her intelligence, beauty, and grace. She cared deeply about her family and country. She dedicated herself to raising her children well and to making the world a better place through art, literature, and a respect for history.

Jacqueline Kennedy died on May 19, 1994 and was buried next to President Kennedy at Arlington National Cemetery across the river from Washington, D.C.

Answer Key

- Page 1 How can you tell it was a scene from long ago? (People are wearing clothes from an earlier time and there are horses.

 Also, there is no longer a road as pictured here and during President Truman's administration, a balcony was added on the second floor of the White House.)
- Page 2 How does the poem show Jackie's love of the sea? (Several lines refer to her love of the sea, such as: "I can think of nothing I would love more/Then to live by the booming blue sea; and the last line: "Oh-- to live by the sea is my only wish." She also describes what she loves to do by the sea, and the beauty of sea animals and the water.)
- Page 3 About how old is Jackie in the photograph? (Since she was born in 1929 and the photograph was taken in 1946, she would have been about 17 years old.)
 - What was the weather like that day? (It was probably raining since people are using umbrellas and some women are wearing rain bonnets. They still came out to see the President!)
- Page 4 Can you find Lee trying to cover up? (She is a little to the right of the center of the page, in a yellow dress. She is bending down to cover herself.)
- Page 6 How is she helping in this photograph? What are they are learning in school? (She is showing the students how to draw. There is a clock so they might be learning how to tell time. There is a bulletin board with drawings of Indians.)
 - What material was used to make the desk? (It is made out of wood. In fact, it was made from the **HMS** Resolute, a British ship. The desk was given to President Rutherford B. Hayes by Queen Victoria in 1878. The desk in the photograph is a replica and is displayed at the John F. Kennedy Presidential Library and Museum.)

What symbol do you see? (The eagle, which symbolizes the United States, is part of the presidential seal on the front of the desk. The eagle is holding an olive branch, which represents peace; and arrows, which represent war or defense.)

- Page 7 What instrument did Mr. Stern play? (*The violin*.)
- Page 8 Which dress or coat do you think Jacqueline Kennedy wore on a daytime boat ride in India? Which one did she wear to the inaugural gala (a fancy party) the night before her husband officially became president? (She wore the orange dress on the boat ride in India [second on the right on the bottom row]. She wore the ivory gown with the bow to the inaugural gala [far right on bottom row].)
- Page 8 Why do you think people in India called her Ameriki Rani, "the Queen of America."? (Since her husband was president, they thought of her as the important woman of America, and the wife of the leader of the United States.

 Perhaps they thought she had the grace and elegance of a queen.)

Jacqueline Kennedy Travels the World

As first lady, Jacqueline Kennedy traveled to many parts of the world. What countries did she visit? Draw a line from each photograph to the country in which it was taken.

Jacqueline Bouvier: The Inquiring Camera Girl

Directions: In 1951 Jacqueline began her first job and became the "Inquiring Camera Girl" for the Washington Times-Herald newspaper. Her job was to go around the city of Washington, D.C., asking citizens questions on the issues of the day. She asked questions like the ones below. Why might she have thought these questions were worth asking? Ask one of your classmates one of the following questions, and then draw a picture and record the answer.

- What is the greatest need in the world today?
- If you could be an historical figure, who would you be? Why?
- If you could be granted a special talent, what would you want it to be?

''s answer:		
	14	