James Madison – The Man

1751 – 1836 Years

1809 – 1817 Presidential Terms

Material taken primarily from True Stories of Our Presidents

By:  Charles Morris  @ 1903.

     James Madison was born march 16, 1751 in Virginia.  At a very young age he went to live on his

Father’s great farm at Montpelier.  This was only 25 miles from Jefferson’s home at Monticello, and the two were all their life great friends.  Unlike Washington and Jefferson, Madison was not an outdoor person.  He was always busy reading and studying.  While still a young boy he could read French, Spanish, Greek, and Latin.  His father sent him to Princeton University at the age of 17.  Here he totally inundated himself with studies – giving himself only 3 hours of sleep a night.  Here he injured his health so that he was never strong, and passed many a miserable day in later life.  But… he did complete a four-year program in two years.  He was always a small person – 5’4”, and barely weighing 100 lbs.   When his college life was over he studied law and became a lawyer.

     His public life began in 1776 when he took part in making a Constitution for the new state of Virginia, which was born that year.  The next year his name was up for election to the Virginia legislature, but he was defeated.  Why?  Because he refused to treat the voters to whisky.  He was made a member of the Governor’s Council when Patrick Henry and Thomas Jefferson were governors, and both these great men had a high regard for him.

     After Jefferson’s wife died and he grew sad and lonely, he tried to get some of his friends to come and live near him, so they could meet and have long and pleasant talks.  Jefferson wanted Madison to take a little farm near his own, and live in a small old house on it.  But Madison refused to give up his fine home at Montpelier.

     Madison was elected to the Continental Congress in 1780.  This was a high honor for one not 30 years old.  He stayed in this position for the three closing years of the Revolutionary War.

     Madison was also involved in the Constitutional Convention, which drafted out present form of government.  What took place in that convention, which sat for 6 months behind closed doors, we know mostly from Madison.  He made notes of all that went on.  It is for this reason that he has been given the title of “Father of the Constitution”.  Madison along with Hamilton, and John Jay – were the author of “The Federalist Papers”.  Madison was fighting for ratification of the Constitution in New York.

     George Washington wanted to make him Secretary of State, and also asked him to serve as Minister to France, but he declined both.  He did not like Hamilton’s ideas and was not fond of controversy.

     Madison fell in love with a young girl, and the two were engaged, but she found another man and fell in love with him, and threw Madison out.  Eleven years passed before Madison fell in love again.  He was 43 and the woman was a lovely young Quakeress of 22.  She was a young widow, named Mrs. Dorothy Todd.  Her husband and one child died of small pox, and one son was still alive.  Though he was twice her age, she accepted his proposal.

     When Washington retired from the Presidency in 1797, Madison went home to Montpelier.  There he lived in comfort at his home.  Here he remained for four years till Jefferson was elected President and he selected Madison for his Secretary of State.  For the next 16 years Madison made his home in Washington.  As Jefferson was a widower, the duties of mistress of the White House fell upon Dolly Madison.  She was kind and thoughtful and had a social gift and tact that made her hosts of friends.  It was said that she never forgot a name or a face.  Dolly Madison, as she was afterward know, for 16 years was to be the Mistress of the White House, twice as long a term as any other woman enjoyed…except for Eleanor Roosevelt who served for 13 years.

     In 1809 Jefferson’s term ended and James Madison was elected President.  Madison tried to keep the nation out of war, but was unable to.  On June 8, 1812 he signed the Declaration of War.  In 1814 the British landed an army on Washington and sent the U.S. Militia flying.  Washington was at the mercy of a foreign foe.  Mr. Madison fled the White House telling Dolly to save the Cabinet Papers.  She got the papers, and the plate, but she would not leave till a large portrait of Washington was taken down from the wall.  The next day word came that the British were leaving.  They returned to find the Capitol and the White House heaps of blackened ruins.

     Two years later Madison’s second term ended and he returned to Montpelier.  Here he spent happy days in his library.  In 1829 he took part in the work of the Convention to make a new Constitution for Virginia.  That was his last public work.  He died on June 28, 1836 at the age of 85.  Dolly lived 13 years after his death, and she experienced financial difficulties.  She was so poor that the Senate had to take up collections to pay her groceries.  Finally Congress purchased her husband’s valuable papers, and her difficulties came to an end.

