James Buchanan - The Man

1791 - 1868 Years

1857 - 1861 Presidential Term

 James Buchanan was another log cabin president, the son of an Irish immigrant who settled near Mercersburg, Pennsylvania. He attended Dickinson College and graduated at the top of his class. He was admitted to the bar in 1812 at the age of 21. He was elected to the Pennsylvania Legislature. Buchanan was such a brilliant young lawyer that at 29 he was worth $300,000.00, all earned at law.

 He was sent twice to the Legislature and in 1820 was elected to Congress. Here he remained for ten years. He started of in politics as a Federalist, but changed over to the Democratic Party

 In 1818 he became engaged to a gracious young woman named Anne Coleman, but she wrote him a letter of dismissal when gossips carried to her a false report of his supposed philandering. Before he could set the matter straight Anne sickened and died. The tragedy stayed with him all his life. He was never interested in another woman.

 For 12 years he was an unsuccessful candidate for the presidential nomination. Meanwhile, however, he served as Congressman, United States Senator, Minister to Russia under Jackson, Secretary of State under Polk, and Minister to Great Britain under Pierce. Although three times defeated for the presidential nomination, he had never been defeated in an election. This, perhaps, was one reason why the Democrats chose him over the futile Pierce who didn’t care much about the nomination anyway. Moreover, Buchanan had been out of the country of three years (as Minister to Great Britain) and had stayed out of trouble politically. Like Fillmore, and Pierce he was a northern politician in sympathy with the South.

 “Old Buck” our only bachelor president stood over 6’ tall, had blue eyes and a distinguished appearance. He had the peculiarity of carrying his head slightly to one side. This was because of poor vision, one eye being far-sighted, and the other near-sighted. His political enemies during the 1856 campaign said that this was not the real reason for the tilted head. His neck, they said, had become permanently twisted in his attempt to hang himself some years before. The baseless lie was given wide credence.

 Harriet Lane, Buchanan’s niece, was a tall, auburn-haired beauty of 25 when she became mistress of the White House. She had been with her uncle in London also. Well trained in the social graces, intelligent and popular, Miss Harriet (She didn’t marry until she was 36) brought gaiety back into the White House, and made a perfect hostess for her aging uncle.

 Unfortunately the country was fast drifting into war. It was impossible for him to stop it, and it cannot be said that he made any strong efforts to do so. The nation needed strong leadership, but Buchanan let the South drift into secession.

 What would happen to Buchanan at the end of his term? He would be dismissed by the American people. Buchanan was rejected because he faced both ways on the growing crisis of slavery. He tried to appease the South by offering to make Kansas a slave state so that the number of free and slave states would be equal. He said that the southern states had no legal right to secede but, on the other hand, if they did the federal government had no legal right to put down the rebellion. While pondering this fine legalistic question which displeased both North and South, the Union fell to pieces and, as predicted, on March 1861, the services of the tired, 69 year old Buchanan were no longer wanted.

 He closed out his life at his Wheatland home near Lancaster, Pennsylvania amid leisure, wealth, and affection. He saw the Civil War end and the Union preserved. He died on June 1, 1868.

