

Thursday, March 12, 7 pm First Presbyterian Church Fellowship Hall 60 East Main Street in Oyster Bay

Thursday, April 30 and May 21, 7 pm Christ Church Parish Hall, 61 East Main Street, Oyster Bay

2015 John A. Gable Memorial Lecture Series

MARCH 12

RICK MARSCHALL THEODORE ROOSEVELT AND THE GREAT WAR

Rick Marschall, author and editor of more than sixty-five books, is a former political cartoonist who has also written extensively on politics, history, and cartoons. *Bostonia* magazine calls him "perhaps America's foremost authority on popular culture." He has taught at Rutgers and the School of Visual Arts, and maintains the nation's largest private collection of cartoon and comic art, popular and graphic-satire magazines, newspaper funnies, political cartoons, and original art. A lifelong Roosevelt scholar, he currently lives in Michigan.

from rear jacket flap of Marschall, Bully! The Life and Times of Theodore
 Roosevelt, Illustrated with more than 250 Vintage Political Cartoons. Washington,
 DC: Regnery History, 2011.

APRIL 30

CHIP BISHOP ELLIOTT ROOSEVELT (Work in Progress)

Chip Bishop is an accomplished writer and speaker whose last book, Quentin & Flora – A Roosevelt and a Vanderbilt in Love during the Great War – won wide acclaim. His debut book, The Lion and the Journalist – The Unlikely Friendship of Theodore Roosevelt and Joseph Bucklin Bishop, was hailed by historians, reviewers, and readers alike.

Chip grew up in Woonsocket, R.I. and was graduated from Boston University. He has served as a campaign and administration aide to President Jimmy Carter, as well as working as a Capitol Hill lobbyist, business entrepreneur, local elected official, and disc-jockey during the 1960s British Invasion.

Chip is a member of the board of directors of the Biographers International Organization and serves on the executive committee of the Theodore Roosevelt Association's New England chapter.

MAY 21

SUSAN SARNA REHABILITATION of the ROOSEVELT HOME

In 2008 the National Park Service approved a project to rehabilitate the Theodore Roosevelt Home at Sagamore Hill National Historic Site. The project goal was a comprehensive interior and exterior rehabilitation. The park hired John G. Waite Associates, an architectural firm that specializes in historic preservation and restoration, to conduct a baseline study of the house's current condition and create a restoration plan. A phase for research and planning was completed in 2012. Construction itself followed in September 2012 and is scheduled to be completed in July 2015.

Susan Sarna, Museum Curator at Sagamore Hill, will lead a PowerPoint presentation on the planning, packing, and implementation phases of the project, including the plan to reinstall the furnishings.