The original documents are located in Box 48, folder "Women - "Life" Remarkable American Women Issue" of the Sheila Weidenfeld Files at the Gerald R. Ford Presidential Library.


Copyright Notice

The copyright law of the United States (Title 17, United States Code) governs the making of photocopies or other reproductions of copyrighted material. Gerald Ford donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections. Works prepared by U.S. Government employees as part of their official duties are in the public domain. The copyrights to materials written by other individuals or organizations are presumed to remain with them. If you think any of the information displayed in the PDF is subject to a valid copyright claim, please contact the Gerald R. Ford Presidential Library.

materials. Please contact the Gerald R. Ford Presidential Library for access to

Some items in this folder were not digitized because it contains copyrighted

these materials.


SPECIAL REPORT

REMARKABIE AMBRICAN AMONBAN

This LIFE Special Report is, simply, an American family album which concentrates exclusively on one side of the family. It is not a treatise on womanhood in America, nor is it a catalogue of the "most important" women in American history. It is a gallery of individuals, living and dead, whom we consider remarkable, either because of the notable things they have done or the extraordinary lives they have led.

We tried to reflect the diversity of women's achievements in the arts, in politics, in business, science, social work, in adventure and sports—even in the world of crime. We wanted to be sure that different regions of the nation were represented—we solicited suggestions from historical societies in all 50 states. This is not an album confined to Big Names: some current celebrities, especially "media personalities," were dropped to make room for surprises and discoveries from our rich past. Some of our choices: the architect who built Hearst's pleasure castle at San Simeon; the young woman who in the days of sail traveled around the globe in less than 80 days; the underworld mama whom J. Edgar Hoover once described as the most brilliant criminal mind in America. They include the doctor who practically invented the field of industrial medicine, and the Navy mathematician who steered the Armed Services into the computer age. The fact that so many of these women are unknown perhaps reflects a male bias in American biographical and historical writing.

A common problem connects the lives of many of the women here—quite simply that of being a woman, of trying to achieve recognition in a society where most values and standards have been set by men. We thought it appropriate, therefore, to include in this Special Report a 13-page section on women who have devoted their lives to the struggle for women's rights—a span reaching from the 19th century pioneers such as Susan B. Anthony and Elizabeth Cady Stanton to today's Gloria Steinem and Betty Friedan.

As with most family albums, many of our pictures capture a private moment and are published here for the first time. Our time frame is the life of the Republic, and the issue includes women from every generation of our life as a nation, from Abigail Adams to Janice Joplin, Dorothea Dix to Angela Davis. It was excruciatingly hard work leaving women out. We started with a list of more than a thousand remarkable women, then narrowed it to 300. Painfully, we worked that down to the 166 presented here. No particular magic about 166—that was all we had room for. We salute them all as independent spirits who broke free from passive, home-hugging stereotypes, and made a difference in American life.

page 4 Legendary Lives

In unique and varied ways they have extended the boundaries of experience

- 14 Abigail Adams 1744-1818
- 13 Pearl Buck 1892-1973
- Jennie Jerome Churchill 1854-1921
- 4 Amelia Earhart 1897-1937
- 7 Lillian Gilbreth 1878-1972
- 13 **Phoebe Hearst** 1842-1919
- 4 Julia Ward Howe 1819-1910
- 11 **Janis Joplin** 1943-1970
- 14 Anne Morrow Lindbergh 1906-
- 11 Clare Boothe Luce 1903-
- 11 Lucretia Mott 1793-1880
- 8 Mother Seton 1774-1821
- 8 Baby Doe Tabor 1862-1935
- 14 Wallis Simpson Windsor 1896-

The Debt We Owe, the Choices We Face

A personal perspective on remarkable American women

By Jane Howard

page 19 Winners in a Man's World

A share of the power

- 26 Bella Abzug 1920-
- Olive Ann Beech 1903-
- 20 Nellie Bly 1865?-1922
- 25 Sarah Caldwell 1928-
- 23 Katharine Graham 1917-
- 19 Barbara Jordan 1936-
- 26 Mary Wells Lawrence 1928-
- 21 Tillie Lewis 1904-
- 22 Belva Lockwood 1830-1917
- 22 Rebecca Lukens 1794-1854
- 27 Julia Morgan 1872-1957
- 26 Annie Smith Peck 1850-1935
- 21 Frances Perkins 1880-1965
- 22 Jeannette Piccard 1895-
- 23 Lydia E. Pinkham 1819-1883
- 20 Jeannette Rankin 1880-1973
- 21 Helena Rubinstein 1870-1965
- 26 Dorothy Thompson 1894-1961
- 20 Barbara Walters 1931-

page 28

Wild Wild Women

Eccentrics, outlaws and conpersons who stood out from the crowd

- 31 "Ma" Barker 1872-1935
- 29 Lizzie Borden 1860-1927
- 32 Calamity Jane 1852?-1903
- 32 Cassie Chadwick 1857?-1907
- 30 Hetty Green 1834-1916
 - 31 Texas Guinan 1884-1933
 - 29 Aimee Semple McPherson 1890-1944
- 31 Carry Nation 1846-1911
- 34 Evelyn Nesbit 1885-1967
- 31 Peggy O'Neale 1799-1879

30 34	"Mammy" Pleasant 1814?-1904 Belle Starr 1848-1889	 ge 67	Quest of the Mind High achievement in the exploration			Shirley Temple 1928- Mae West 1893-
07	Noble Causes			page 9	24	Women for Women
age 37		69	Ruth Benedict 1887-1948	Jage J	77	Pioneers in the struggle for equal rights
40	Crusaders for the sick, poor and oppressed		Rachel Carson 1907-1964			
40	Joan Baez 1941-	68			96	Susan B. Anthony 1820-1906
40	Mary McLeod Bethune 1875-1955	69	Margaret Fuller 1810-1850	9	94	Elizabeth Blackwell 1821-1910
39	Angela Davis 1944-	70	Alice Hamilton 1869-1970	9	97	Tennessee Claflin 1845-1923
39	Dorothy Day 1897-	70	Edith Hamiltion 1867-1965	9	96	Abigail Scott Duniway 1834-1915
40	Dorothea Dix 1802-1887	68	Grace Hopper 1906-	9	99	Betty Friedan 1921-
41	Mary Baker Eddy 1821-1910	69	Karen Horney 1885-1952	9	98	Charlotte Perkins Gilman 1860-1935
39	Elizabeth Gurley Flynn 1890-1964	68	Jane Jacobs 1916-		99	Juliette Gordon Low 1860-1927
39	Emma Goldman 1869-1940	69	Maria Goeppert Mayer 1906-1972		95	Mary Lyon 1797-1849
40	Dolores Huerta 1930-	67	Margaret Mead 1901-		98	Ellen Swallow Richards 1842-1911
40	"Mother" Jones 1830-1930	68	Maria Mitchell 1818-1889			
		69	Ayn Rand 1905-		99	Margaret Sanger 1883-1966
39	Rose Hawthorne Lathrop 1851-1926		Florence Sabin 1871-1953		96	Elizabeth Cady Stanton 1815-1902
39	Lottie Moon 1840-1912	68			99	Gloria Steinem 1934-
39	Agnes Smedley 1892?-1950	68	Ellen Semple 1863-1932	9	97	Lucy Stone 1818-1893
37	Harriet Beecher Stowe 1811-1896	69	Susan Sontag 1933-	9	97	Frances Willard 1839-1898
40	Ida Tarbell 1857-1944	69	Helen Taussig 1898-	9	97	Victoria Woodhull 1838-1927
40	Harriet Tubman 1820?-1913	68	Chien-Shiung Wu 1912-	-		
39	Sarah Winnemucca 18447-1891	- 539		age 10	າດ	Alice Paul
40	Frances Wright 1795-1852	ge 73	The Tastemakers page 1	age 10	00	
	11ances Wight 1795-1032		From high society to Sesame Street			At 91 the former suffrage leader still promotes her brainchild—the ERA
age 43	The Creative Impulse		shaping the nation's style			By Vivian Gornick
age 43	Rich offerings from the realms of art	77	Louisa May Alcott 1832-1888	-		by vivial Gottick
				naa 10	05	Onward the Sisterhood
46	Mary Cassatt 1844-1926	75		age 10	05	
53	Willa Cather 1873-1947	79	Catharine Beecher 1800-1878			These days the action is collective
43	Imogen Cunningham 1883-1976	75	Irene Castle 1893-1969			Text by Gaylen Moore, photographed by Neal Slavin
52	Emily Dickinson 1830-1886	77	Edna Woolman Chase 1877-1957			Erro Canat Cainita
53	Isadora Duncan 1878-1927	78	Julia Child 1912-	page 1	10	Five Great Spirits
52	Helen Frankenthaler 1928-	80	Joan Ganz Cooney 1929-			They have put us in touch with something beyond ourselves
44	Martha Graham 1894-	80	Elsie de Wolfe 1865-1950			
52	Lillian Hellman 1906-	77	Fannie Farmer 1857-1915	1	13	Jane Addams 1860-1935
	Helen Hokinson 1893-1949	74	Sarah Hale 1788-1879	11	16	Marian Anderson 1902-
48		77	Mary Margaret McBride 1899-1976	3 11	13	Clara Barton 1821-1912
46	Harriet Hosmer 1830-1908		Claire McCardell 1905-1958		10	Helen Keller 1880-1968
52	Dorothea Lange 1895-1965	79		1	14	Eleanor Roosevelt 1884-1962
49	Rosina Lhevinne 1880-	78	Dolley Madison 1768-1849	-		SPECIAL REPORTS are published by Time Inc.
53	Edna St. Vincent Millay 1892-1950	78	Irna Phillips 1903-1973			r-in-Chief: Hedley Donovan; Chairman of the Board:
50	Harriet Monroe 1860-1936	73	Emily Post 1873-1960			ew Heiskell; President: James R. Shepley; Group Vice President,
49	Marianne Moore 1887-1972	74	Madame C. J. Walker 1867-1919			zines: Arthur W. Keylor; Vice Chairman: Roy E. Larsen;
55	Grandma Moses 1860-1961		T3 40 4			prate Editor: Ralph Graves.
55		ge 82	Footlights			AZINE DEVELOPMENT GROUP: Editors: Philip B. Kunhardt
48	Georgia O'Keeffe 1887-		A song, a dream, a smile			elso Sutton; Publisher: Garry Valk; General Manager.
		0.5	Maude Adams 1872-1953	I	Dean	e Raley; Business Manager: Paul E. Hale; Advertising
47	Leontyne Price 1926-	85		5	Sales	Director: Donald A. Weadon.
56	Gertrude Stein 1874-1946	91	Josephine Baker 1906-1975			SPECIAL REPORTS: Acting Managing Editor. Edward Kern.
44	Twyla Tharp 1942-	85	Lucille Ball 1911-			Director: Elton Robinson. Picture Editor: John Loengard.
53	Edith Wharton 1862-1937	90	Ethel Barrymore 1879-1959			ciate Editor. Jan Mason. Reporter. Barbara Baker. Consultant: Gjon
54	Mary Lou Williams 1910-	86	Lotta Crabtree 1847-1924			ITIONAL STAFF FOR THIS ISSUE: Picture Editor. Mary Youatt
-		89	Hallie Flanagan Davis 1890-1969			bauer. Text Editor. Steve Gelman. Writers. Ron Bailey,
age 61	Athletes	89	Colleen Dewhurst 1924-			Bayer, Don Jackson, Gaylen Moore, John Neary, David Scherman. rters: Mary Elizabeth Allison, Margaret Elliott,
_9001	The drive to be champion	92	Judy Garland 1922-1969			Guerin, Susan Kismaric, Enid Klass, Mary Leverty, Melvin McCray
						n McQuiston, Irene Neves, Robert Stokes, Tanya Strage.
0.4	Tenley Albright 1935-	83	Helen Hayes 1900-			uction: David Young, Murray Goldwaser, Nicholas Maxwell.
64	Gertrude Ederle 1906-	86	Katharine Hepburn 1909-			ut: Donna Marxer. Picture Department: Sarah Cothran.
65			7 don 100000 Monkon 10050 1000			
	Billie Jean King 1943-	83	Adah Isaacs Menken 1835?-1868	(Copy	: Lynn Anderson, Joan Minors.
65		83 91	Marilyn Monroe 1926-1962			E Lynn Angerson, Joan Minors. 6 TIME INC. ALL RIGHTS RESERVED. REPRODUCTION
65 61	Billie Jean King 1943-			1	© 197	6 TIME INC. ALL RIGHTS RESERVED. REPRODUCTION HOLE OR PART WITHOUT WRITTEN PERMISSION IS
65 61 63 63	Billie Jean King 1943- Andrea Mead Lawrence 1932- Wilma Rudolph 1940-	91	Marilyn Monroe 1926-1962	1	O 197	6 TIME INC. ALL RIGHTS RESERVED. REPRODUCTION HOLE OR PART WITHOUT WRITTEN PERMISSION IS CTLY PROHIBITED.
65 61 63	Billie Jean King 1943- Andrea Mead Lawrence 1932-	91 89	Marilyn Monroe 1926-1962 Mary Pickford 1893	1 5	© 197 IN W STRIC	6 TIME INC. ALL RIGHTS RESERVED. REPRODUCTION HOLE OR PART WITHOUT WRITTEN PERMISSION IS

14223

SPECIAL REPORT

\$2.00

REMARKABIE AMBRICAN MONIEN


LIFE SPECIAL REPORT

RDMARKABIE AMBRICAN MOMBNI

This LIFE Special Report is, simply, an American family album which concentrates exclusively on one side of the family. It is not a treatise on womanhood in America, nor is it a catalogue of the "most important" women in American history. It is a gallery of individuals, living and dead, whom we consider remarkable, either because of the notable things they have done or the extraordinary lives they have led.

We tried to reflect the diversity of women's achievements in the arts, in politics, in business, science, social work, in adventure and sports—even in the world of crime. We wanted to be sure that different regions of the nation were represented—we solicited suggestions from historical societies in all 50 states. This is not an album confined to Big Names: some current celebrities, especially "media personalities," were dropped to make room for surprises and discoveries from our rich past. Some of our choices: the architect who built Hearst's pleasure castle at San Simeon; the young woman who in the days of sail traveled around the globe in less than 80 days; the underworld mama whom J. Edgar Hoover once described as the most brilliant criminal mind in America. They include the doctor who practically invented the field of industrial medicine, and the Navy mathematician who steered the Armed Services into the computer age. The fact that so many of these women are unknown perhaps reflects a male bias in American biographical and historical writing.

A common problem connects the lives of many of the women here—quite simply that of being a woman, of trying to achieve recognition in a society where most values and standards have been set by men. We thought it appropriate, therefore, to include in this Special Report a 13-page section on women who have devoted their lives to the struggle for women's rights—a span reaching from the 19th century pioneers such as Susan B. Anthony and Elizabeth Cady Stanton to today's Gloria Steinem and Betty Friedan.

As with most family albums, many of our pictures capture a private moment and are published here for the first time. Our time frame is the life of the Republic, and the issue includes women from every generation of our life as a nation, from Abigail Adams to Janice Joplin, Dorothea Dix to Angela Davis. It was excruciatingly hard work leaving women out. We started with a list of more than a thousand remarkable women, then narrowed it to 300. Painfully, we worked that down to the 166 presented here. No particular magic about 166—that was all we had room for. We salute them all as independent spirits who broke free from passive, home-hugging stereotypes, and made a difference in American life.

page 4 Legendary Lives

In unique and varied ways they have extended the boundaries of experience

- 14 Abigail Adams 1744-1818
- 13 Pearl Buck 1892-1973
- 8 Jennie Jerome Churchill 1854-1921
- 4 Amelia Earhart 1897-1937
- 7 Lillian Gilbreth 1878-1972
- 13 Phoebe Hearst 1842-1919
- 4 Julia Ward Howe 1819-1910
- 11 **Janis Joplin** 1943-1970
- 14 Anne Morrow Lindbergh 1906-
- 11 Clare Boothe Luce 1903-
- 11 Lucretia Mott 1793-1880
- 8 Mother Seton 1774-1821
- Baby Doe Tabor 1862-1935
- 14 Wallis Simpson Windsor 1896-

page 17 The Debt We Owe, the Choices We Face

A personal perspective on remarkable American women

By Jane Howard

page 19 Winners in a Man's World

A share of the power

- 26 Bella Abzug 1920-
- 27 Olive Ann Beech 1903-
- 20 Nellie Bly 1865?-1922
- 25 Sarah Caldwell 1928-
- 23 Katharine Graham 1917-
- 19 Barbara Jordan 1936-
- 26 Mary Wells Lawrence 1928-
- 21 Tillie Lewis 1904-
- 22 Belva Lockwood 1830-1917
- 22 Rebecca Lukens 1794-1854
- 27 Julia Morgan 1872-1957
- Annie Smith Peck 1850-1935
- 21 Frances Perkins 1880-1965
- 22 Jeannette Piccard 1895-
- 23 Lydia E. Pinkham 1819-1883
- 20 Jeannette Rankin 1880-1973
- 21 Helena Rubinstein 1870-1965
- 26 Dorothy Thompson 1894-1961
- 20 Barbara Walters 1931-

page 28 Wild Wild Women

Eccentrics, outlaws and conpersons who stood out from the crowd

- 31 "Ma" Barker 1872-1935
- 29 Lizzie Borden 1860-1927
- 32 Calamity Jane 1852?-1903
- 32 Cassie Chadwick 1857?-1907
- 30 Hetty Green 1834-1916
- 31 Texas Guinan 1884-1933
- 29 Aimee Semple McPherson 1890-1944
- 31 Carry Nation 1846-1911
- 34 Evelyn Nesbit 1885-1967
- 31 Peggy O'Neale 1799-1879

30 34	"Mammy" Pleasant 1814?-1904 Belle Starr 1848-1889	page 67	Quest of the Mind High achievement in the exploration			Shirley Temple 1928- Mae West 1893-
page 37	Noble Causes Crusaders for the sick, poor and oppressed	69	of earth, stars and ourselves Ruth Benedict 1887-1948	page		Women for Women Pioneers in the struggle for equal rights
40	Joan Baez 1941-	68	Rachel Carson 1907-1964			
40	Mary McLeod Bethune 1875-1955	69	Margaret Fuller 1810-1850			Susan B. Anthony 1820-1906 Elizabeth Blackwell 1821-1910
39	Angela Davis 1944-	70	Alice Hamilton 1869-1970			Tennessee Claflin 1845-1923
39	Dorothy Day 1897-	70	Edith Hamiltion 1867-1965			Abigail Scott Duniway 1834-1915
40	Dorothea Dix 1802-1887	68	Grace Hopper 1906-			Betty Friedan 1921-
41	Mary Baker Eddy 1821-1910	69	Karen Horney 1885-1952			Charlotte Perkins Gilman 1860-1935
39	Elizabeth Gurley Flynn 1890-1964	68	Jane Jacobs 1916-			Juliette Gordon Low 1860-1927
39	Emma Goldman 1869-1940	69	Maria Goeppert Mayer 1906-1972	2		Mary Lyon 1797-1849
40	Dolores Huerta 1930-	67	Margaret Mead 1901-			Ellen Swallow Richards 1842-1911
40	"Mother" Jones 1830-1930	68	Maria Mitchell 1818-1889		99	Margaret Sanger 1883-1966
39	Rose Hawthorne Lathrop 1851-192		Ayn Rand 1905-			Elizabeth Cady Stanton 1815-1902
39	Lottie Moon 1840-1912	68	Florence Sabin 1871-1953		99 (Gloria Steinem 1934-
39	Agnes Smedley 1892?-1950	68	Ellen Semple 1863-1932			Lucy Stone 1818-1893
37	Harriet Beecher Stowe 1811-1896	69	Susan Sontag 1933-			Frances Willard 1839-1898
40	Ida Tarbell 1857-1944	69	Helen Taussig 1898- Chien-Shiung Wu 1912-		97	Victoria Woodhull 1838-1927
40	Harriet Tubman 1820?-1913 Sarah Winnemucca 1844?-1891	68		-		Alice Paul
40	Frances Wright 1795-1852	age 73	The Tastemakers	page		
	Trances Wight 1795-1052		From high society to Sesame Street		9	At 91 the former suffrage leader still promotes her brainchild—the ERA
page 43	The Creative Impulse		shaping the nation's style			By Vivian Gornick
	Rich offerings from the realms of art	77	Louisa May Alcott 1832-1888			
46	Mary Cassatt 1844-1926	75		page '	105	Onward the Sisterhood
53	Willa Cather 1873-1947	79	Catharine Beecher 1800-1878		T	These days the action is collective
43	Imogen Cunningham 1883-1976	.75	Irene Castle 1893-1969			Text by Gaylen Moore, photographed by Neal Slavin
52	Emily Dickinson 1830-1886	77	Edna Woolman Chase 1877-1957		440	Five Great Spirits
53	Isadora Duncan 1878-1927	78		page		
52	Helen Frankenthaler 1928-	80	Joan Ganz Cooney 1929- Elsie de Wolfe 1865-1950		V	They have put us in touch with something beyond ourselves
44	Martha Graham 1894- Lillian Hellman 1906-	80	Famie Farmer 1857-1915			Jane Addams 1860-1935
52	Helen Hokinson 1893-1949	74	Sarah Hale 1788-1879			Marian Anderson 1902-
48 46	Harriet Hosmer 1830-1908	77	Mary Margaret McBride 1899-197			Clara Barton 1821-1912
52	Dorothea Lange 1895-1965	79	Claire McCardell 1905-1958		110 F	Helen Keller 1880-1968
49	Rosina Lhevinne 1880-	78	Dolley Madison 1768-1849		114 E	Eleanor Roosevelt 1884-1962
53	Edna St. Vincent Millay 1892-1950	78	Irna Phillips 1903-1973		LIFESE	PECIAL REPORTS are published by Time Inc.
50	Harriet Monroe 1860-1936	73	Emily Post 1873-1960			n-Chief: Hedley Donovan; Chairman of the Board:
49	Marianne Moore 1887-1972	74	Madame C. J. Walker 1867-1919			Heiskell; President: James R. Shepley; Group Vice President, nes: Arthur W. Keylor; Vice Chairman: Roy E. Larsen;
55	Grandma Moses 1860-1961		D .P.d.			te Editor: Ralph Graves.
55		age 82	Footlights			ZINE DEVELOPMENT GROUP: Editors: Philip B. Kunhardt
48	Georgia O'Keeffe 1887-		A song, a dream, a smile			so Sutton; Publisher: Garry Valk; General Manager: Raley; Business Manager: Paul E. Hale; Advertising
47	Leontyne Price 1926-	85	Maude Adams 1872-1953			irector: Donald A. Weadon.
56	Gertrude Stein 1874-1946	91	Josephine Baker 1906-1975			PECIAL REPORTS: Acting Managing Editor. Edward Kern.
44	Twyla Tharp 1942-	85	Lucille Ball 1911-			ector: Elton Robinson. Picture Editor: John Loengard.
53	Edith Wharton 1862-1937	90	Ethel Barrymore 1879-1959			te Editor: Jan Mason. Reporter: Barbara Baker. Consultant: Gjon Mili. TONAL STAFF FOR THIS ISSUE: Picture Editor: Mary Youatt
54	Mary Lou Williams 1910-	86	Lotta Crabtree 1847-1924			ner. Text Editor. Steve Gelman. Writers: Ron Bailey,
page 61	Athletes	89 89	Hallie Flanagan Davis 1890-1969 Colleen Dewhurst 1924-		Ann Bay	yer, Don Jackson, Gaylen Moore, John Neary, David Scherman.
page 61	The drive to be champion	92	Judy Garland 1922-1969			rs: Mary Elizabeth Allison, Margaret Elliott,
64	Tenley Albright 1935-	83	Helen Hayes 1900-			erin, Susan Kismaric, Enid Klass, Mary Leverty, Melvin McCray, AcQuiston, Irene Neves, Robert Stokes, Tanya Strage.
65	Gertrude Ederle 1906-	86	Katharine Hepburn 1909-			ion: David Young, Murray Goldwaser, Nicholas Maxwell.
61	Billie Jean King 1943-	83	Adah Isaacs Menken 1835?-1868			Donna Marxer. Picture Department: Sarah Cothran.
63	Andrea Mead Lawrence 1932-	91	Marilyn Monroe 1926-1962			ynn Anderson, Joan Minors. IME INC. ALL RIGHTS RESERVED. REPRODUCTION
63	Wilma Rudolph 1940-	89	Mary Pickford 1893			LE OR PART WITHOUT WRITTEN PERMISSION IS
62	Eleonora Sears 1881-1968	92	Lillian Russell 1861-1922			LY PROHIBITED. redits: Harriet Beecher Stowe from The Schlesinger Library,
64	Helen Wills 1906-	83	Bessie Smith 1894-1937			ceans: Fiarriet beecher slowe from the Schlesinger Library, Ce College; Ethel Barrymore from the Library of Congress; Lucille
62	Babe Didrikson Zaharias 1911-1956	89	Barbra Streisand 1942-			Walter Sanders; Billie Jean King by Nancy Moran.
						2

BARRY ZORTHIAN

VICE PRESIDENT
TIME INCORPORATED

888 16TH STREET, N. W. WASHINGTON, D. C. 20006 202/293-4300