

JOHN JAY HOMESTEAD SCHOLARS

2017 JOHN JAY LECTURE SERIES GUIDANCE FOR A NEW PRESIDENT

TUESDAY, JANUARY 24

James Traub, *John Quincy Adams: Militant Spirit*.

Scion of a political dynasty and our 6th President, Adams also served the country as a diplomat, Secretary of State and member of Congress. He saw the country through recessions and populist rebellions; assert a role on the world stage; play wedge politics among the great powers of the day; and struggle with nation-building in countries without a tradition of self-government. He finally and painfully recognized that the problem of slavery would have to be faced directly. He was unpopular, passionate, stubborn, difficult as a husband and father, and in his wife's words "magnificent." Traub is author of six books and a writer for ForeignPolicy.com, *The New York Times*, *The Atlantic*, and other journals of public policy and foreign affairs.

THURSDAY, MARCH 9

Akhil Reed Amar, "New York and the U.S. Constitution."

New York produced four of the current Justices, and our next President is a New Yorker. The story of this State's contributions to the Federal Constitution is dramatic, through all the eras of what Amar calls the original Constitution, the one as amended, the unwritten one, and "the one we deserve." And in November of 2017, we'll be offered a vote on a Constitutional Convention to amend the State Constitution, whose principal author was John Jay. Amar is a Sterling Professor of Law and Political Science at Yale University, where he received Yale's highest award for excellence in teaching.

MONDAY, MAY 1

Annette Gordon-Reed and Peter S. Onuf, *Most Blessed of the Patriarchs: Thomas Jefferson and the Empire of the Imagination*.

Gordon-Reed and Onuf are two of the country's leading Jefferson scholars, at Harvard and the University of Virginia, respectively. Here they portray Jefferson as a man who was able to live with deep contradictions, even in the face of disastrous practical consequences or at the cost of appearing unprincipled. His belief in the rights of man, and his failure to find a practical end to slavery. His love of his family (legal and extralegal) with his inability to save them from the bankruptcy that scattered them at his death. His love of order, and his tolerance for the upheaval that comes with radical change.

**WITH SPECIAL THANKS TO
THE SCHOLARS COMMITTEE**

Chair – Melissa Vail
Susan Allport
Michaela & Skip Beitzel
Sheila & John Bernson
Vanessa Diebold
The Hon. April H. Foley
Amy Gallen
Christopher Graham
John M. Greenwood

The Hon. Donald P. Gregg
Brian Kelly
John King
Heather & Tony Langham
Holly Ann Maggio
Linda A. Mahon &
Robert H. Saunders
George Hunter Roberts
Martin J. Rosen, Esq.

Timothy P. Schieffelin
Norman Selby
Ruth Sonshine
John J. Stockbridge
Marilen G. Tilt
Frances Train
Caroline & John Walker
(list in formation)

Lectures will be held in the Ballroom at John Jay Homestead at 7:00 PM; registration begins at 6:15 with light refreshments. A book signing will follow each lecture. You may purchase tickets on our website: www.johnjayhomestead.org or mail in the reply form below.

REPLY FORM SCHOLARS LECTURES

**TUESDAY, JANUARY 24
JAMES TRAUB**

**THURSDAY, MARCH 9
AKHIL REED AMAR**

**MONDAY, MAY 1
ANNETTE GORDON-REED
AND PETER S. ONUF**

Tickets _____

Tickets _____

Tickets _____

Please make checks payable to Friends of John Jay Homestead, or indicate credit card information below:

I cannot attend, but would like to make a contribution of \$ _____

Total Enclosed \$ _____

\$20 Per Lecture – Member
\$25 Per Lecture – Non-member
Free for Students (limited availability)

NAME

ADDRESS

TELEPHONE

EMAIL

CARDHOLDER NAME

CREDIT CARD #

EXPIRATION DATE

CVV CODE

No tickets will be mailed. Please send your reply to: Friends of John Jay Homestead, P.O.Box 148, Katonah, New York 10536
Tel: 914.232.8119 Fax: 914.232.5974
Email: friends@johnjayhomestead.org
Website: www.johnjayhomestead.org