 John Adams - The Man

1735 - 1826 Years

1797 - 1801 Presidential Term

 John was born on October 30, 1735 at Quincy, Massachusetts. His family had been in Massachusetts for four generations before his birth. He was the eldest son and his father was a small farmer and the village cobbler. The Adams homes in Quincy were built about 1675, and were bought by John’s father and remained in possession of his descendants until 1940 when they were deeded to the city of Quincy.

 At 15 John entered Harvard. Upon graduating he went to Worcester, Mass. Where he taught school and studied Law for two years, then came home to work as a part-time farmer and lawyer.

 Adams quickly rose from obscurity when he presented resolutions opposing the Stamp Act in 1765. Although a dedicated patriot to the American cause, he had enough courage to defend the British Captain charged with murder in the Boston Massacre. Adams was respected, though never popular. The people of Massachusetts sent him to the First Continental Congress in 1774. He was one of the “Big Three” who helped draft the Declaration of Independence, and during the Revolutionary War was commissioner to France and minister to Holland.

 Adams was also among the America Peace Commissioners who signed the Treaty of Paris in 1783 ending the Revolutionary War. He, John Jay, and Benjamin Franklin were the signers on this peace treaty.

 Abigail Adams was a witty and attractive woman. She was very smart, learned, and gracious woman. Much of their life was spent apart and she and her husband had a great correspondence. She Married John in 1764 and was the wife of one President and the mother of another. She was very good for John and was his exact opposite. She complemented his weaknesses. Because she was a very intelligent woman she gave her husband advice on many issues, including those involving women’s rights.

 Adams’ two terms as Vice President were frustrating experiences for a man of his vigor, intellect, and vanity. He complained to his wife Abigail, “My country has in its wisdom contrived for me the most insignificant office that ever the invention of man contrived or his imagination conceived.”

 When he was inaugurated President on March 4, 1797, at Philadelphia, he still played second fiddle to Washington. On what should have been the greatest day of his life the cheers of the crown were all for the retiring President.

 John Adams was not a happy president. He was short, chubby, and wore plain clothes. People called him “His Rotundity” behind his back. The war between the French and British was causing great difficulties for the U.S. on the high seas.

 His administration focused on France, who refused to receive the American envoy and had suspended commercial relations. Adams sent three commissioners to France, but in the spring of 1798 word arrived that Talleyrand had refused to negotiate with them unless they paid a bribe. Adams reported the insult to Congress, and the Senate printed the correspondence, in which the Frenchmen were referred to only as “X, Y, and Z.”

 The nation broke out into what Jefferson called “the X.Y.Z. fever,” increased in intensity by Adams’s exhortations. The populace cheered itself hoarse whenever the President appeared. Never had the Federalists been so popular.

 Congress appropriated money to complete three new frigates and to build additional ships, and authorized the raising of a provisional army. It also passed the Alien and Sedition Acts, intended to frighten foreign agents out of the country and to stifle the attacks of Republican editors

 President Adams did not call for a declaration of war, but hostilities began at sea. At first, American shipping was almost defenseless against French privateers, but by 1800 armed merchantmen and U.S. warships were clearing the sea-lanes. Despite several brilliant naval victories, war fever subsided. Word came to Adams that France also had no stomach for war and would receive an envoy with respect. Long negotiations ended the quasi war.

 On November 1, 1800, just before the election, Adams arrived in the new Capital City to take up his residence in the White House. John and Abigail moved in eight years after the cornerstone was laid. The house stood on a desolate bog. There were no bathrooms and water had to be carried by hand from a distance of five city blocks. “We had not the least fence, yard, or other conveniences without,” wrote Abigail, “and the great unfinished audience room, I made a drying room of.” There were no stairs inside or out and no call bells “to assist us in this great castle.” On his second evening in its damp, unfinished rooms, John wrote, “I pray Heaven bestow the best of Blessings on this House and all that shall hereafter inhabit it. May none but honest and wise Men ever rule under this roof.”

 Adams retired to his farm in Quincy. Here he penned his elaborate letters to Tomas Jefferson. John outlived Abigail by eight years and lived to see his son installed in the White House. He died on the 50th - 4th of July, 1826. He had lived 26 years after his defeat for re-election and was the longest lived of any of our U.S. Presidents…Until Gerald Ford. He died at the age of 91 and his last words were: “Thomas Jefferson alone survives.” But unbeknown to him – a few hours before this – on July 4th Jefferson had died at Monticello. His words referred to all those who had been called for the Continental Congress, only he and Jefferson were still alive.

