Eleanor Roosevelt’s Christmas Book
Copyright-1963 by the Estate of Anna Eleanor Roosevelt

Book Jacket

It is characteristic that Eleanor Roosevelt, who was fondly acclaimed as the first lady of the world, should have had a particular affection for the season of peace and good will toward all men. She loved the writings about Christmas, to which she made her own contributions, and collected her favorites among them to share with others, which are now presented in this volume.

These stories, essays and verses, old and new, come from many lands where Christmas is celebrated: USA, England, Wales, France, Italy, Spain, Poland, Romania, Sweden. Included among them are Mrs. Roosevelt’s own descriptions of family Christmases at Hype and in the White House, as well as her charming original tale entitled Christmas. Represented are carols from the repertoire of the UN Singers and such classics as Dickens’ A Christ Carol, which her husband used to read aloud, along with contemporary works, such as Amahl and the Night Visitors, which have recently become traditions of the Christmas scene. From her own wide reading, Mrs. Roosevelt has selected writings from such diverse authors as Heywood Broun, Rachel Field, Anatole, France, Robert Frost, Washington Irving, Selma Lagerlof, F. Van Wyck Mason, O. Henry, Dylan Thomas, William Shakespeare, High Walpole, etc.

With her Christmas Book, Eleanor Roosevelt has left an enduring gift to enrich the season for young and old.

Christmas@ Hyde Park
· When the children were young, we nearly spent every Christmas at Hyde Park

· There was a party in the afternoon of Christmas Eve for all the families who lived on the place.

· Presents were piled under the tree and FDR would choose the children old enough to distribute the gifts.

· Sara always gave out her envelopes with money and ER would distribute hers.

· Cornucopias filled with old-fashioned sugar candies and peppermint changes hanging on the tree were distributed too.

· Guests would leave the family to enjoy ice cream, cake, coffee, milk in another room.

· After the guests had departed, FDR would begin reading A Christmas Carol. He never read it through, but would select parts that were suitable for the youngest members.

· After supper, he would read other parts to the older children.

· On Christmas morning, the stockings were hand on their mantel. The little children would be put into bed and given their stockings to open.

· Others would sit around the fire. Breakfast was late on Christmas morning and FDR resented having to go to church on Christmas Day. ER would go with the children & Sara.

· FDR would often go coasting with the children, piloting the bobsled down the hill. Outdoor gifts were distributed in the morning.

· Other gifts were saved for the afternoon when the candles were relit on the tree.

· Sara always gave FDR the two things he would buy for himself – silk shirts and silk pajamas.

· In the early years of her marriage, ER a great deal of sewing and embroidering, so many of her gifts were handmade.
· Each child received a special preference gift: Anna – horse related; Jimmy – boats; Elliott – books; Franklin Jr & John – outdoor sports

· The children teased ER because their stockings inevitably contained toothbrushes, toothpaste, nail cleaners, soap, washcloths etc. They said Mother never ceased to remind them that cleanliness was next to godliness – even on Christmas morning.

· In the toe of each stocking was a purse with a dollar bill for the young ones and a 5 dollar bill for the older ones.

· There was always a sweet of some king – barley sugar, peppermint sticks and chocolates.

· The stockings also contained families of little china animals that the children put on their bookshelves.

· Some of my grandchildren are establishing the same customs, and hopefully my great-grand-children will one day remember the same kind of Christmas we started so many years ago.

Christmas in the White House
· There were official obligations and then there is the preservation of the home atmosphere and routine.

· On Christmas Eve (or a day earlier), FDR & ER would greet office people as they left, shaking hands with each one and wishing them a Merry Christmas.

· FDR would give a small remembrance. This usually occurred between 12-1 pm.
· On Christmas Eve morning, ER would appear between 9-10 am at one of the theaters in DC to give out stockings to the children gathered by civic groups.

· Next would be a stop at Volunteers of America where baskets were distributed to the needy.

· There was an office party at noon, so ER had to hurry back to the White House and stand by the President during the reception.

· Immediately after lunch, there was the Salvation Army party and then the municipal tree lighting and back to the white house by 5 pm.

· There was a receptions for the White House staff and their families in the East Room.

· A beautiful tree was decorated with whit and silver and stood between portraits of George and Martha. There were toys for the children under the tree and tables fanning out on either side with gifts for adults. The scene was always festive and beautiful.

· After the party in the East room, the children would have supper and decorate the family tree on the second floor.

· FDR would start to read a Christmas Carol and finish after dinner.

· Later, I would fill the stockings which were hung in FDR’s bedroom. We attended church services in the evening.

· In the morning, ER got up early to prepare for the ‘stocking routine’ similar to the Hyde Park tradition.

· ER kept up the tradition of cleanliness with the same kinds of gifts – toothbrushes, sap, nail files were always somewhere in their stockings.
· Their own Christmas tree was not lit until late in the afternoon on Christmas Day.

· On Christmas afternoon, ER always made the rounds of the rounds of Christmas trees in alleys – groups would set up sad little trees around which children would gather. ER always arranged to drop in.

· The Roosevelt Christmas tree party began after 5pm. Friends and family were included and ER would arrange piles of presents on chairs or even on the floor, always leaving some toys under the tree.

· It often took Franklin days to open is gifts since he was consumed with one gift before opening the next. He’d read a book until it was finished before he’d go on to the next gift.

· Dinner was a gathering of family and friends with a movie after dinner.

· If possible, Hyde Park would be the destination on December 26th.

· ER fondly remembers a Christmas when Winston Churchill was a guest when we were involved in WWII. After that year, Christmases weren’t so cheerful.
11 of ER’s Favorite Prose

1. The Fir Tree – Hans Christian Andersen

2. A Christmas Carol – Charles Dickens

3. Christmas in London – Rachel Field

4. The Gift of the Magi – O Henry

5. White Christmas – Fannie Hurst
6. The Christmas Dinner – Washington Irving

7. Valley Forge: 24 December 1777 – F. Van Wyck Mason

8. Amahl and the Night Visitors – Giancarlo Menotti

9. God Res You Merry – Cornelia Otis Skinner

10. A Christmas Sermon – Robert Louis Stevenson

11. Is There a Santa Claus – New York Sun

11 of ER’s Favorite Poems & Carols

1. Christmas Greeting from a Fairy to a Child – Lewis Carroll

2. The House of Christmas – G. K. Chesterton

3. Christmas Trees – Robert Frost

4. Christmas Bells – Henry Wadsworth Longfellow

5. Nowel – Walter de la Mare

6. A Visit from St. Nicholas – Clement Clarke Moore

7. A Carol for Children – Ogden Nash

8. The Three Ships – Alfred Noyes

9. Christmas in the Olde Time – Sir Walter Scott

10. “Some Say…” – William Shakespeare

11. Christmas and New Year Bells – Alfred Tennyson

Note: Eleanor loved the holidays, so an ER Holiday Celebration could easily include the multicultural celebrations of Hanukkah, Kwanzaa and Diwali. These are all festivals of light. Anecdotes from, “The Candles She Lit” could easily be integrated in the program
