James Monroe - The Man

1758 - 1831 Years

1817 - 1825 Presidential Terms
Material taken primarily from True Stories of Our Presidents
By: Charles Morris @ 1903.

 James Monroe came from old Scotch stock, which had come to Virginia a century before he was born. His father was a planter who had a fine estate on Monroe Creek, a stream that emptied into the Potomac River. His birthplace was near Washington’s home of Mount Vernon.

 When he was 16 years old he attended William and Mary College, but when he was 18 the Declaration of Independence was signed. That was more than the eager young patriot could stand. He left his books behind and took his place in the ranks of Washington’s army. He was promoted from a cadet to a lieutenant. But it was amid the cold and snows of that famous Christmas night of 1776, when Washington’s ragged army attacked the Hessians at Trenton, that the boy soldier won his spurs.

 “Perceiving that the enemy were endeavoring to erect a battery to rake the

 American lines, he advanced at the head of a small detachment, drove the

 Artillery men from the guns, and took possession of the pieces.”

Monroe was wounded, with a ball hitting him in the shoulder, but Washington made him a Captain for his daring deed.

 After the war he studied law under Thomas Jefferson, who was then Governor of Virginia. In 1782, when he was only 23, he was elected to the Assembly of Virginia and was made a member of the Governor’s Council. The next year he was elected to the Continental Congress. While at the Congress he met Elizabeth and fell in love. Their marriage was a close and happy one.

 When the Constitution was formed Monroe did not like it. He thought it gave too much power to the central government, and was afraid the President might come to wear a crown and act as a king. He helped Patrick Henry fight against it in the Virginia convention, while Madison fought for it.

 In 1790 Virginia sent Monroe to the Senate. He belonged to the Anti-Federalist party. In 1795 Washington sent him to France as the United States Minister. While he was there Lafayette, the friend of Washington, was then in prison in Austria. His wife, the marchioness of Lafayette, was in prison in Paris and might be sent to the guillotine any day. Monroe sent his wife to see her and she had a pathetic interview with the sad prisoner. It is said that she was to have been executed that same afternoon and that the visit of Mrs. Monroe saved her life. She was set at liberty the next day.

 Soon after his return home Monroe was elected Governor of Virginia. This high office he held until 1802, when President Jefferson sent him to France again. Here he along with Minister Livingston negotiated the Louisiana Purchase for $15,000,000.

 In 1811 he was again elected Governor of Virginia. Soon after that President Madison chose him for Secretary of State. After the capture of Washington by the British in the War of 1812 he also became Secretary of War. The Government had no money and no credit. Monroe came to its aid, and pledged his fortune to help it in its need.

 Monroe served as Secretary of State till March 4, 1817, when he gave up the office to take that of President of the United States. For eight years he was President, and they are the quietest in American politics any President has ever known. They are known as the “era of good feeling.” When he was re-elected in 1820 there was no opposition. Only one electoral vote was cast against him, and that was by an eccentric member from Pennsylvania, who said that nobody but Washington should be elected with a unanimous vote.

 Upon leaving the Presidency in 1825, Monroe went home to his beautiful mansion at Oak Hill. This house, we are told, was planned for him by Jefferson, who also gave him the nails to build it with. It was a handsome brick building, with a wide portico and great columns. Around it was a grove of splendid oak trees.

 His life here was happy and restful, kindly and sincere. There was plenty to occupy him. He had a large correspondence, was a Regent of the University of Virginia, and President of the Virginia Constitutional Convention. But sorrow and trouble came to him. His wife, who was still a handsome woman, died in 1830, throwing him into the deepest grief. His fortune became so reduced that he was in danger of loosing his home at Oak Hill. His wife’s death had left this home so sad and lonely that he went to live with one of his daughters in New York. Here he died on the Fourth of July, 1831, the third of our Presidents to die on Independence Day.

