James Knox Polk - The Man

1795 - 1849 Years

1845 - 1849 Term

Taken partially from True Stories of our Presidents by Charles Morris @ 1903

 James Knox Polk was born in Mecklenburg County, North Carolina on November 2, 1795 to Samuel Polk, a farmer. Soon after his father moved them 200 miles to the frontier of Tennessee. His father served as a surveyor as well as a farmer. He took James on his long surveying expeditions.

 James was sent to the public schools and had a great interest in books and learning. His mother did what she could to help him succeed.

 His father sent him to college at Murfreesboro. He then sent him to the University of North Carolina. Here he had very rigid habits. He graduated at 23, top of his class, but his health had been damaged from his long hours of study and he took some time to recuperate.

 He then moved to Nashville to study law with a lawyer named Felix Grundy. Here Andrew Jackson often stopped by. Polk developed a friendship with Jackson that lasted through his life and had much influence on his character and career. In due time he became an eloquent lawyer.

 In 1823 he was elected to the legislature of Tennessee. He married Sarah Childress Polk, who was a graduate of the Moravian Institute of Salem, North Carolina. Well-read and cultured, she was described as a very handsome woman. Her hair was very black and her dark eyes and complexion made her look like a Spanish woman. She was childless and served as Polk’s secretary – and while in the White House banned all drinking and dancing.

 In 1825 Polk was elected a member of Congress where he served for 14 years (1825 – 1839). During this time he did not miss a single sitting except for one day when he was confined to his bed by illness. He was a staunch supporter of Andrew Jackson, and people were already calling him “Young Hickory”. For five sessions Polk was Speaker of the House. Polk was the only Speaker of the House to reach the Presidency until Gerald Ford. In 1839 Jackson persuaded him to leave Congress to run for Governor of Tennessee. Polk won, but in two later attempts was defeated. That was Polk’s record when the Presidential nomination was handed to him.

 Polk was slightly built – always sickly – with gray eyes. At the 1844 Democratic Nominating Convention the contest was between Martin Van Buren and Lewis Cass of Michigan. Neither one could obtain a majority of the vote – so the party finally switched to an inconspicuous candidate – James K. Polk. He is our first “Dark Horse President”. Polk was 49 years old and ran against Henry Clay, the Whig candidate. In the campaign Polk fought for the annexation of Texas, and Clay was against it. Polk won by a narrow margin.

 March 4, 1845 – Polk’s Inauguration Day was cold and a hard rain fell on Washington. John Quincy Adams said of Polk “he spoke to a large assemblage of umbrellas.” Other than Jefferson, Polk added more territory to the U.S. than any other President did. He was tenacious in pursuing his goals, and broke himself down with overwork.

 Polk served only one term and was succeeded by General Zachary Taylor. Because the 4th of March (Inauguration Day) fell on Sunday that year, they held the inauguration on Monday, March 5th. Mr. Polk and General Taylor rode to the Capitol in the same carriage, as was customary, and the same evening Mr. Polk returned to his home in Tennessee.

 On his way south the late President was met everywhere with great enthusiasm. He made his home in Nashville, Tennessee, where he had bought a beautiful mansion, but he did not live long. Cholera was in the air that summer, and he became one of the victims of the disease. He had seemed well at 54 years of age, yet had felt symptoms of the disease when coming up the Mississippi River, and soon after his return home became suddenly ill. In a few days he was dead.

 Kneeling at his bedside as he passed away was his aged mother, who offered up a beautiful prayer to the Lord of lords and the King of kings committing the soul of her son to his heavenly keeping. He died on June 15, 1849, just 103 days after his single term had ended.

