

This Day in History... May 31, 1924

Birth of Patricia Roberts Harris

Patricia Roberts Harris was born on May 31, 1924, in Mattoon, Illinois. Harris achieved several firsts in her life. She was the first black woman to serve as an American ambassador, serve in the US Cabinet, be dean of a law school, and sit on the board of directors of a Fortune 500 company.

Harris grew up in Mattoon and Chicago before earning scholarships to five different colleges. She attended Howard University, where she was vice chairman of the school's chapter of the NAACP. In 1943, she took part in one of the first lunch counter sit-ins in the country. After graduating summa cum laude in 1945, she attended the University of Chicago and American University. Harris later graduated first in her class at George Washington University law school in 1960.


Harris was the 23rd honoree in the Black Heritage Series.


Harris participated in one of the country's first lunch counter sit-ins.

While still a student, Harris had worked as a program director for the Young Women's Christian Association and assistant director of the American Council on Human Rights. She got her first government job in 1960, working as an attorney in the appeals and research section in the Department of Justice. While there, she met and befriended Robert F. Kennedy.

Harris returned to Howard University in 1961 as a lecturer and associate dean, becoming a full professor in 1963. That same year President John F. Kennedy made her co-chair of the National Women's Committee for Civil Rights. Two years later, in 1965, President Lyndon B. Johnson made her the first female African-American ambassador to Luxembourg. Of the appointment, Harris said, "I feel deeply proud and grateful this president chose me to knock down this barrier, but also a little sad about being the 'first Negro woman' because it implies we were not considered before."

In 1969, after completing her role as ambassador, Howard University made her the first woman to head a US law school. However, she only held the post for a month, resigning after the school's president opposed her support of student protests. In 1970, Harris became a partner at a Washington, DC, law firm. Soon after, companies including International Business Machines and Chase Manhattan Bank chose her to sit on their board of directors, making her the first black woman to do so.


Harris was the first female African-American ambassador, serving as ambassador to Luxembourg from 1965-67.


As secretary of Housing and Urban Development, Harris pushed for programs that revitalized cities and neighborhoods.

Harris became the first black woman in the cabinet in 1977, and one of the few Americans to hold three cabinet positions. She served as secretary of: Housing and Urban Development (1977-79); Health, Education, and Welfare (1979-80), and Health and Human Services (1980-81).

Harris's numerous other achievements include being the first black woman to lead a national political party committee, and the first black woman to serve as the US representative to the United Nations. From 1981 until 1985, Harris was a full-time professor at the George Washington University Law School, and she ran for mayor of Washington, DC, in 1982. Harris died of breast cancer on March 23, 1985. After her death, the Patricia Roberts Harris Public Affairs Fellowship was created for students at Howard University.

This Day in History... May 31, 1924

Birth of Patricia Roberts Harris

Patricia Roberts Harris was born on May 31, 1924, in Mattoon, Illinois. Harris achieved several firsts in her life. She was the first black woman to serve as an American ambassador, serve in the US Cabinet, be dean of a law school, and sit on the board of directors of a Fortune 500 company.

Harris grew up in Mattoon and Chicago before earning scholarships to five different colleges. She attended Howard University, where she was vice chairman of the school's chapter of the NAACP. In 1943, she took part in one of the first lunch counter sit-ins in the country. After graduating summa cum laude in 1945, she attended the University of Chicago and American University. Harris later graduated first in her class at George Washington University law school in 1960.


Harris participated in one of the country's first lunch counter sit-ins.

American ambassador to Luxembourg. Of the appointment, Harris said, "I feel deeply proud and grateful this president chose me to knock down this barrier, but also a little sad about being the 'first Negro woman' because it implies we were not considered before."

In 1969, after completing her role as ambassador, Howard University made her the first woman to head a US law school. However, she only held the post for a month, resigning after the school's president opposed her support of student protests. In 1970, Harris became a partner at a Washington, DC, law firm. Soon after, companies including International Business Machines and Chase Manhattan Bank chose her to sit on their board of directors, making her the first black woman to do so.


As secretary of Housing and Urban Development, Harris pushed for programs that revitalized cities and neighborhoods.

Harris became the first black woman in the cabinet in 1977, and one of the few Americans to hold three cabinet positions. She served as secretary of: Housing and Urban Development (1977-79); Health, Education, and Welfare (1979-80), and Health and Human Services (1980-81).

Harris's numerous other achievements include being the first black woman to lead a national political party committee, and the first black woman to serve as the US representative to the United Nations. From 1981 until 1985, Harris was a full-time professor at the George Washington University Law School, and she ran for mayor of Washington, DC, in 1982. Harris died of breast cancer on March 23, 1985. After her death, the Patricia Roberts Harris Public Affairs Fellowship was created for students at Howard University.


Harris was the 23rd honoree in the Black Heritage Series.

While still a student, Harris had worked as a program director for the Young Women's Christian Association and assistant director of the American Council on Human Rights. She got her first government job in 1960, working as an attorney in the appeals and research section in the Department of Justice. While there, she met and befriended Robert F. Kennedy.

Harris returned to Howard University in 1961 as a lecturer and associate dean, becoming a full professor in 1963. That same year President John F. Kennedy made her co-chair of the National Women's Committee for Civil Rights. Two years later, in 1965, President Lyndon B. Johnson made her the first female African-


Harris was the first female African-American ambassador, serving as ambassador to Luxembourg from 1965-67.