Zachary Taylor - The Man

1784 - 1850 Years

1849 - 1850 Partial Term

 Zachary Taylor was born in Virginia, though he lived most of his life in Kentucky and Louisiana. He was born November 20, 1784, the year after the Revolutionary War ended. When only a baby his father moved the family with their three children to Kentucky. At age six he attended a log cabin school quite a distance from their farm, for a couple of months every year.

 Zachary showed an interest in the army, so his father secured a commission for him and he was appointed a lieutenant in the regular United States Army. He was sent to New Orleans at the age of 24.

 When the War of 1812 arrived Taylor had been promoted to Captain. He was put in command of Fort Harrison on the Wabash River. This fort had been built by General William Henry Harrison before the battle of Tippecanoe. There were about 50 men in the fort.

 One night the Indians attached in large numbers. The Indians set fire to one of the cabins where there was a large amount of whiskey was stored. The flames shot far into the sky. Taylor and his men held out till morning when the Indians left.

 In 1836 Taylor was sent to Florida to remove the Seminole Indians there that were not willing to move to Oklahoma. After a great battle, the Indians surrendered and consented to move. For his work Colonel Taylor was promoted again and made Brigadier-General. He spent two years in Florida and then was put in charge of the department of the Southwest, which took in the States of Georgia to Louisiana. He bought a plantation near Baton Rouge, Louisiana and moved his family there. They lived here for five years.

 The Mexican American War broke out and President Polk ordered Taylor to take his troops down to the Rio Grande River in Texas. Once fighting began Taylor won two small victories on Texas soil and then crossed the Rio Grande into Mexico. He was given the title of Major-General.

 At his most famous battle of Buena Vista, before it began Taylor had selected a good position of his army in the mountains. Taylor was told that a Mexican with a flag of truce wished to speak to him. Santa Anna had sent word to him to surrender. “General Taylor never surrenders” was his answer then he rode along the ranks of his men and said, “Soldiers, I intend to stay here, not only as long as a man remains, but as long as a piece of a man is left.” He was outnumbered 20,000 to his 5,000 men, yet won the day. His casualties were great – 700 killed or wounded with nearly three times as many Mexicans. The victory caused the wildest enthusiasm throughout the United States

 Zachary Taylor was a hearty, tobacco-chewing old Regular Army man who had little schooling, no knowledge of law, government, or politics, and had never cast a vote in his life when the Whigs in 1848 decided that he was to be their candidate. “Old Rough and Ready” as his troops called him, looked anything but a president. He was short, dumpy, and thick-necked. His legs were so short that his orderly had to help him into the saddle whenever he mounted his favorite war horse, “Old Whitey”. He was the most unmilitary looking officer in the army and the higher he rose in rank the more careless he became in dress. He rode before his men wearing an old battered straw hat and a long linen duster, looking rough and ready. Once a newly appointed lieutenant just out of West Point addressed him as “Say, Old Codger,” thinking that the General was a camp follower. Later, when the young man discovered his mistake and apologized profusely, Taylor smiled and said, “Never judge a stranger by his clothes.”

 As the hero of the Mexican War, a Southerner and slaveholder, his popularity in the South seemed certain to the Whigs, while is military record would get votes in the North. They nominated him without knowing where he stood on any of the major issues.

 Zachary Taylor, our twelfth President, was the Whigs second candidate to gain office. Their first candidate – William Henry Harrison died 31 days into office. Their second candidate – Zachary Taylor died 16 months into office. These were the only two successes of the Whig Party.

 In his brief 16 month regime in the White House, Taylor took a surprisingly firm stand against southerners who threatened to secede, and said that he’d lead the army in person and hang them as traitors. One of his daughters married Jefferson Davis, future President of the Confederacy, but she died shortly after they were married.

 Taylor died in the White House on July 5, 1850 after an illness of 5 days. His wife, Margaret Smith Taylor, who never appeared at White House functions, and who supposedly smoked a corncob pipe in the privacy of her room, outlived him by two years.

 With Taylor’s death, his Vice – President, Millard Fillmore becomes President.

