George Washington
[image: image1.png]

Full Name: George Washington
Born: February 22, 1732
Place of Birth: Westmorland, Virginia
Ancestry: English
Father: Augustine Washington (1694 - 1743)
Mother: Mary Ball Washinton (1708 - 1789)
First Lady: Martha Dandridge Custis Washington
Children: Two step-children from Martha's previous marriage; 1 daughter and 1 son
Pet(s): Polly the parrot; 36 dogs; 14 horses
Education: No College
Religion: Episcopalian
Occupation: Surveyor, Planter
Military Service: General in the Continental Army
Political Party: Federalist
Offices Held: Member of Virginia House of Burgesses, (1759-1774); Member of Continental Congress, (1774-1775); Chairman of the Constitutional Convention, (1787-1788)
Age at Inauguration: 57
Terms Served: Two; (1789 - 1793), (1793 - 1797)
Vice Presidents: John Adams
Campaign Slogan: None
States Admitted: Vermont, Kentucky, Tennessee
Sport or Hobby: Fishing, Riding, Billiards, Cards, Reading, Walking
Nickname: Father of His Country
Died: December 14, 1799 - Age 67
Place of Death: Mount Vernon, Virginia
Cause of Death: Throat Infection
Interesting Facts:
There is a monument where Washington was born.
Washington owned false teeth made out of hippo ivory and lead, along with the teeth of sheep, cows and humans. He did not however, own a pair of wooden teeth.
The 'I cannot tell a lie' story is a myth also.
Washington was the first President to have his picture on a stamp.

John Adams
[image: image3.jpg]

Full Name: John Adams
Born: October 30, 1735
Place of Birth: Braintree (now Quincy), Massachusetts
Ancestry: English
Father: John Adams (1691 - 1761)
Mother: Susannna Boylston (1699 - 1797)
First Lady: Abigail Smith Adams
Children: Four; 1 boy and 3 girls
Pet(s): Horses
Education: Attended Havard Law School
Religion: Unitarian
Occupation: Selectman
Military Service: Not in it
Political Party: Federalist
Offices Held: Member of Continental Congress, (1774-78); Commissioner to France, (1778); Minister to the Netherlands, (1780); Minister to England, (1785); Vice President, (1789-97)
Age at Inauguration: 61
Terms Served: One; (1797 - 1801)
Vice Presidents: Thomas Jefferson
Campaign Slogan: None
States Admitted: None
Sport or Hobby: Walking, Fishing, Reading
Nickname: Father of the American Navy
Died: July 4, 1735
Place of Death: Quincy, Massachusetts
Cause of Death: Heart Failure and Pneumonia
Interesting Facts:
Adams was the first Vice-President to be elected to the office of President.
He was the first President to live in the White House, although it was not completely finished.
Adams died the same day as Thomas Jefferson, July 4th, 1826 - the 50th anniversary of the signing of the Declaration of Independence.

Thomas Jefferson
[image: image4.png]

Full Name: Thomas Jefferson
Born: April 13, 1743
Place of Birth: Shadwell, Virginia
Ancestry: Welsh
Father: Peter Jefferson (1708 - 1757)
Mother: Jane Randolph Jefferson (1720 - 1776)
First Lady: Martha Wayles Skelton Jefferson (Patty)
Children: Six; 1 boy, 5 girls
Pet(s): A Mockingbird; 2 bear cubs
Education: B.A. from College of William and Mary (1762)
Religion: No formal affiliation
Occupation: Lawyer, Inventor, Author
Military Service: Colonel of County Militia, Virginia
Political Party: Democratic - Republican
Offices Held: Member of Virginia House of Burgesses, County Lieutenant, County Surveyor, Deputy Delegate to Second Continental Congress, Member of Virginia House of Delegates, Governor of Virginia, Commisioner to France, Minister to France, Secretary of State, Vice President
Age at Inauguration: 57
Terms Served: Two; (1801 - 1805), (1805 - 1809)
Vice Presidents: Aaron Burr and George Clinton
Campaign Slogan: None
States Admitted: Ohio
Sport or Hobby: Fishing, Riding, Walking
Nickname: Father of the Declaration of Independence
Died: July 4, 1826 - Age 83
Place of Death: Monticello - Charlottesville, Virginia
Cause of Death: Natural causes
Interesting Facts:
Jefferson was the first President to be inaugurated in Washington, D.C.
He was one of the authors of the Declaration of Independence.
Jefferson spoke six languages fluently.
He died the same day as John Adams, July 4th, 1826 - the 50th anniversary of the signing of the Declaration of Independence.

[image: image44.jpg]

James Madison
[image: image5.jpg]

Full Name: James Madison
Born: March 16, 1751
Place of Birth: Port Conway, Virginia
Ancestry: English
Father: James Madison (1732 - 1801)
Mother: Eleanor Conway (1731 - 1829)
First Lady: Dolley Payne Todd Madison
Children: None
Pet(s): Macaw the Parrot; Sheep
Education: Graduated from College of New Jersey (now Princeton University; 1771)
Religion: Episcopalian
Occupation: Farmer; Lawyer
Military Service: Colonel in the Continental Militia
Political Party: Democratic-Republican
Offices Held: Member of Virginia Consitutional Convention, (1776); Member of Continental Congress, (1780-83); Member of Virginia Legislature, (1784-86); Member of Constitutional Convention, (1787); Member of U.S. House of Representatives, (1789-97); Secretary of State, (1801-09)
Age at Inauguration: 57
Terms Served: Two; (1809 - 1813), (1813 - 1817)
Vice Presidents: George Clinton and Elbridge Gerry
Campaign Slogan: None
States Admitted: Louisiana, Indiana
Sport or Hobby: Chess, Riding, Reading
Nickname: Father of the Constitution
Died: June 28, 1836
Place of Death: Montpelier Estate, Virginia
Cause of Death: Heart Failure
Interesting Facts:
Madison was the first president who had prior service as a congressman.
He hated the nickname Father of the Constitution, although he was its primary author.

James Monroe
[image: image6.png]

Full Name: James Monroe
Born: April 28, 1758
Place of Birth: Westmorland, Virginia
Ancestry: Scotch
Father: Spence Monroe (unknown - 1774)
Mother: Elizabeth Jones (unknown - 1752)
First Lady: Elizabeth Kortright Monroe
Children: Two; 2 girls
Pet(s): A Spaniel
Education: Graduated from College of William and Mary (1776)
Religion: Episcopalian
Occupation: Lawyer
Military Service: Lieutenant Colonel
Political Party: Democratic - Republican
Offices Held: Member of Continental Congress, (1783-86); United States Senator, (1790-94); Minister to France, (1794-96); Governor of Virginia, (1799-1802); Minister to France and England, (1803-07); Secretary of State, (1811-17); Secretary of War, 1814-15
Age at Inauguration: 58
Terms Served: Two; (1817 - 1821), (1821 - 1825)
Vice Presidents: Daniel D. Tompkins
Campaign Slogan: None
States Admitted: Mississippi, Illinois, Alabama, Maine, Missouri
Sport or Hobby: Riding, Hunting
Nickname: Era of Good Feeling President
Died: July 4, 1831 - Age 73
Place of Death: New York, New York
Cause of Death: Heart Failure
Interesting Facts:
He created the Monroe Doctrine, which warned other countries against expansion in the west.
Monroe was the first president to ride on a steamboat.

John Quincy Adams
[image: image7.jpg]

Full Name: John Quincy Adams
Born: July 11, 1767
Place of Birth: Braintree, Massachusetts
Ancestry: English
Father: John Adams (1735 - 1826)
Mother: Abigail Smith Adams (1744 - 1818)
First Lady: Louisa Catherine Johnson Adams
Children: Three; 3 sons
Pet(s): An Alligator; Silkworms
Education: Graduated from Harvard College (1787)
Religion: Unitarian
Occupation: Lawyer
Military Service: None
Political Party: Democratic - Republican
Offices Held: Secretary to U.S. Minister to Russia, (1781); Minister to the Netherlands, (1794); Minister to Prussia, (1797-1801); United States Senator, (1803-08); Minister to Russia, (1809-11); Peace Commissioner at Treaty of Ghent, (1814); Secretary of State, (1817-25); Member of U.S. House of Representatives, (1831-48)
Age at Inauguration: 58
Terms Served: One; (1825 - 1829)
Vice Presidents: John Calhoun
Campaign Slogan: None
States Admitted: None
Sport or Hobby: Billiards, Swimming, Walking, Reading, Theater
Nickname: Accidental President
Died: February 23, 1848 - Age 81
Place of Death: Washington D.C.
Cause of Death: Stroke
Interesting Facts:
Adams named one of his sons George Washington Adams.
He used to go skinny-dipping in the Potomac River every morning.
Adams was the first President to have his photograph taken in 1843.
He is the only President to serve in the House of Representatives (for 17 years) after he was President.

Andrew Jackson
[image: image8.png]

Full Name: Andrew Jackson
Born: March 15, 1767
Place of Birth: Waxhaw, South Carolina
Ancestry: Scotch - Irish
Father: Andrew Jackson (unknown - 1767)
Mother: Elizabeth Hutchinson (unknown - 1781)
First Lady: Rachel Donelson Robards Jackson
Children: One; 1 boy
Pet(s): Horses named Truxton, sam Patches, Emily, Lady Nashville, and Bolvia; Pol the Parrot; Ponies
Education: No formal education
Religion: Presbyterian
Occupation: Military
Military Service: Major General
Political Party: Democratic
Offices Held: Member of U.S. House of Representatives, 1796-97 United States Senator, 1797-98 Justice on Tennessee Supreme Court, 1798-1804 Governor of the Florida Territory, 1821 United States Senator, 1823-25
Age at Inauguration: 61
Terms Served: Two; (1829 - 1833), (1833 - 1837)
Vice Presidents: John Calhoun and Martin Van Buren
Campaign Slogan: None
States Admitted: Arkansas, Michigan
Sport or Hobby: Riding
Nickname: Old Hickory
Died: June 8, 1845 - Age 78
Place of Death: Hermitage, Nashville, Tennesee
Cause of Death: Complications from an operation in his abdomen
Interesting Facts:
He was the first president to be born in a log cabin.

Martin Van Buren
[image: image9.png]

Full Name: Martin Van Buren
Born: December 5, 1782
Place of Birth: Kinderhook, New York
Ancestry: Dutch
Father: Abraham Van Buren (1737 - 1817)
Mother: Maria Hoes Van Buren (1747 - 1818)
First Lady: Hannah Hoes Van Buren
Children: Four; 4 sons
Pet(s): 2 Tiger Cubs
Education: Graduated from Kinderhook Academy (1796)
Religion: Dutch Reformed
Occupation: Lawyer
Military Service: None
Political Party: Democrat
Offices Held: New York State Senator, (1813-15); New York Attorney-General, (1815-19); United States Senator, (1821-29); Governor of New York, (1829); Secretary of State, (1829-1831); Minister to England, (1831); Vice President, (1832-1837)
Age at Inauguration: 54
Terms Served: One; (1837 - 1841)
Vice Presidents: Richard Johnson
Campaign Slogan: None
States Admitted: None
Sport or Hobby: Riding
Nickname: Old Kinderhook. The Little Magician.
Died: July 24, 1862 - Age 79
Place of Death: Kinderhook, New York
Cause of Death: Asthma
Interesting Facts:
Van Buren's nickname was 'Old Kinderhook'. He often approved things by signing 'O.K.' which is where 'OK' came from.
Because he was skilled at attaining his political goals, he was also nicknamed the 'Little Magician'.
Van Buren was the first President born as a citezen of the United States.
William Henry Harrison
[image: image10.jpg]

Full Name: William Henry Harrison
Born: February 9, 1773
Place of Birth: Charles City, Virginia
Ancestry: English
Father: Benjamin Harrison (1726 - 1791)
Mother: Elizabeth Basset Harrison (1730 - 1792)
First Lady: Anna Tuthill Symmes Harrison
Children: Nine; five sons and 4 daughters
Pet(s): A Goat; A Cow
Education: Attended Hampden-Sydney College
Religion: Episcopalian
Occupation: Military
Military Service: Major General
Political Party: Whig
Offices Held: Secretary of Northwest Territory, (1798); Territorial Delegate to Congress, (1799-1801); Territorial Governor of Indiana, (1801-13); U.S. Congressman from Ohio, (1816-19); United States Senator, (1825-28); Minister to Colombia, (1828-29)
Age at Inauguration: 68
Terms Served: One; (1841)
Vice Presidents: John Tyler
Campaign Slogan: Tippecanoe and Tyler Too.
States Admitted: None
Sport or Hobby: Walking, Riding, Reading the Bible
Nickname: Old Tippecanoe
Died: April 4, 1841 - Age 68
Place of Death: White House, Washington D.C.
Cause of Death: Pneumonia
Interesting Facts:
He was the only President who studied to become a President.
Harrison's father was a signer of the Declaration of Independence.
His grandson was Benjamin Harrison, who became the 23rd President.
Harrison gave the longest inaugural speech - 1 hour and 40 minutes.
The speech was in the cold March rain. He caught pneumonia and died a month later.

John Tyler
[image: image11.png]S @

Full Name: John Tyler
Born: March 29, 1790
Place of Birth: Charles City, Virginia
Ancestry: English
Father: John Tyler (1747 - 1813)
Mother: Mary Armistead (1761 - 1797)
First Lady: Letitia Christian Tyler and Julia Gardiner Tyler
Children: Fifteen; 7 girls and 8 boys
Pet(s): Le Beau, A Greyhound; A Horse Named The General
Education: Graduated from the College of William and Mary (1807)
Religion: Episcopalian
Occupation: Lawyer
Military Service: Captain
Political Party: Whig
Offices Held: Member of Virginia House of Delegates, (1811-16); Member of U.S. House of Representatives, (1816-21); Virginia State Legislator, (1823-25); Governor of Virginia, (1825-26); United States Senator, (1827-36); Vice President, (1841); Member of Confederate States Congress, (1861-62)
Age at Inauguration: 51
Terms Served: Four; (1841 - 1845)
Vice Presidents: George Mifflin Dallas
Campaign Slogan: None
States Admitted: Florida
Sport or Hobby: Fox Hunting
Nickname: Young Hickory
Died: January 18, 1862 - Age 72
Place of Death: Exchange Hotel, Richmond, Virginia
Cause of Death: Bronchitis and high fever
Interesting Facts:
Tyler had the most children of any President (15).
He was the first President whose wife died while he was in office.
Impeachment proceedings were started against him for abusing his veto power.
Tyler was a great violinist.
James Knox Polk
[image: image12.png]

Full Name: James Knox Polk
Born: November 2, 1795
Place of Birth: Mecklenberg, North Carolina
Ancestry: Scotch - Irish
Father: Samuel Polk (1772 - 1827)
Mother: Jane Knox (1776 - 1852)
First Lady: Sarah Childress Polk
Children: None
Pet(s): A Horse
Education: Graduated from the University of North Carolina (1818)
Religion: Presbyterian
Occupation: Lawyer
Military Service: Colonel
Political Party: Democratic
Offices Held: Member of Tennessee House of Representatives, (1823-25); Member of U.S. House of Representatives, (1825-39); Speaker of the House, (1835-39), Governor of Tennessee, (1839-41)
Age at Inauguration: 49
Terms Served: One; (1845 - 1849)
Vice Presidents: George Dallas
Campaign Slogan: 54-40 Or Fight. Reannexation of Texas and Reoccupation of Oregon.
States Admitted: Texas, Iowa, Wisconsin
Sport or Hobby: None found
Nickname: The People's Choice
Died: June 15, 1849 - Age 54
Place of Death: Polk Place, Nashville, Tennessee
Cause of Death: Cholera
Interesting Facts:
While Polk was President, gold was discovered in California.
He was the first President to voluntarily retire after one term.
Dancing and music were not allowed at White House parties during his administration.
Zachary Taylor
[image: image13.jpg]

Full Name: Zachary Taylor
Born: November 24, 1784
Place of Birth: Orange County, Virgina
Ancestry: English
Father: Richard Taylor (1744 - 1829)
Mother: Sarah Dabney Strother Taylor (1760 - 1822)
First Lady: Margaret Mackal Smith Taylor
Children: Six; 5 girls 1 boy
Pet(s): Old Whitey, the horse
Education: No college(1762)
Religion: Episcopalian
Occupation: Cotton Raising and Army Officer
Military Service: 40 years in the Army (Major General)
Political Party: Whig
Offices Held: None
Age at Inauguration: 64
Terms Served: Two; (1801 - 1805), (1805 - 1809)
Vice Presidents: Millard Fillmore
Campaign Slogan: For President of the People.
States Admitted: None
Sport or Hobby: Riding
Nickname: Old Rough and Ready
Died: July 9, 1850
Place of Death: Washington, D.C.
Cause of Death: Heat stroke
Interesting Facts:
Before becoming president, Taylor was a General in the Army.
He was the first President who never held a political office before the Presidency.
First to be elected from a state west of the Mississippi River.
His horse ,"Whitey", was allowed to graze on the White House lawn. Some people say that tourists would pull hairs from the horse's tail.
When Taylor came home from the Fourth of July ceremony, he spent the whole day eating giant helpings of cherries, iced milk, and pickled cucumbers, all while suffering from a case of typhus fever. He became quite ill and died five days later on July 9, 1850.
Millard Fillmore
[image: image14.png]

Full Name: Millard Fillmore
Born: January 7, 1800
Place of Birth: Locke, New York
Ancestry: English
Father: Nathaniel Fillmore (1771 - 1863)
Mother: Phoebe Millard (1780 - 1831)
First Lady: Abigail Powers Fillmore
Children: two; 1 boy, 1 girl
Pet(s): No pets
Education: One room schoolhouse
Religion: Unitarian
Occupation: Farmer, Cloth dresser, Member of House
Military Service: None
Political Party: Whig
Offices Held: Member of New York State Assembley, Member of U.S. House of Representitives, Comptroller of New York, Vice President.
Age at Inauguration: 50
Terms Served: one; (1850-1853)
Vice Presidents: None
Campaign Slogan: None
States Admitted: California
Sport or Hobby: None found
Nickname: His Accidency
Died: March 8, 1874
Place of Death: Buffalo, New York
Cause of Death: Stroke
Interesting Facts
He enjoyed collecting books. He was nicknamed 'Last of the Whigs'.
First president to have a step-mother.
His wife, Abigail, had the first bathtub with running water insatlled in the White House.
Fillmore didn't go to school as a child so he could barely read. As he got older he enrolled at an academy in New Hope, New York, where he met and married his wife. The two of them had a personal library of 4,000 books.
Franklin Pierce
[image: image15.png]

Full Name: Franklin Pierce
Born: November 23, 1804
Place of Birth: Hillsbro, New Hampshire
Ancestry: English
Father: Benjamin Pierce (1726 - 1764)
Mother: Ann Kendrick Pierce (1806 - 1863)
First Lady: Jane Means Appleton Pierce
Children: Three; 3 boys
Pet(s): None
Education: Phillips Exeter Academy (1762)
Religion: Episcopalian
Occupation: Lawyer, Public Official
Military Service: Military Aide
Political Party: Democrat
Offices Held: Served in New Hampshire Legislature, Member of U.S. House of Representitives, United States Senate
Age at Inauguration: 48
Terms Served: One; (1853 - 1857)
Vice Presidents: Willaim R. King
Campaign Slogan: None
States Admitted: None
Sport or Hobby: None found
Nickname: Handsome Frank
Died: October 8, 1869
Place of Death: Concord, New Hampshire
Cause of Death: Dropsy and inflamation of the stomach
Interesting Facts:
First President whose Vice-President never served, because he died before assuming any responsibilities.
Only President to retain his original cabinet during his four years as President.
Pierce was well liked, but suffered from depression and alchoholism.
First President to put a Christmas tree in the White House.
James Buchanan
[image: image16.png]

Full Name: James Buchanan
Born: April 23, 1791
Place of Birth: Mercersberg, Pennsylvania
Ancestry: Scotch - Irish
Father: James Buchanan (1761 - 1821)
Mother: Elizabeth Spear Buchanan (1767 - 1833)
First Lady: Never Married
Children: None
Pet(s): Lara, a Newfoundland; an eagle; an elephant
Education: Dickinson College
Religion: Presbyterian
Occupation: Lawyer
Military Service: No offical rank
Political Party: Democrat
Offices Held: Member of Pennsylvania House of Representatives(1815-1816), Member of U.S. House of Reresentatives(1821-1831), Minister to Russia(1832-1834), United States Senator(1834-1835), Secretary of State(1845-1849), Minister to England(1853-1856)
Age at Inauguration: 66
Terms Served: One; (1857-1861)
Vice Presidents: John C. Breckinridge
Campaign Slogan: None.
States Admitted: Minnesota, Oregon, Kansas
Sport or Hobby: None found
Nickname: Bachelor President
Died: June 1,1868
Place of Death: Wheatland
Cause of Death: Rheumatic gout
Interesting Facts First president to send a transatlantic telegram: on August 16,1858, he exchanged greetings with Queen Victoria of Great Britain.
He did not like slavery, but he believed the Constitution permitted it.
Abraham Lincoln
[image: image17.jpg]

Full Name: Abraham Lincoln
Born: February 12, 1809
Place of Birth: Hardin County, Kentucky
Ancestry: English
Father: Thomas Lincoln (1778 - 1851)
Mother: Nancy Hanks Lincoln (1784 - 1818)
First Lady: Mary Todd Lincoln
Children: Four; 4 boys
Pet(s): Jack, the turkey; goats,named Nanny and Nanko; ponies; cats; dogs; pigs; a white rabbit
Education: No college
Religion: No formal affiliation
Occupation: Clerk, Lawyer, Store owner, Postmaster
Military Service: Captain in Black Hawk War of 1832 under Colonel Zachary Taylor
Political Party: Republican
Offices Held: Elected to Illinois State Legislature, Member of U.S. House of Representatives
Age at Inauguration: 52
Terms Served: Two; (1861 - 1865), (1865)
Vice Presidents: Hannibal Hamlin and Andrew Johnson
Campaign Slogan: Vote Yourself A Farm. Don't Swap Horses In The Middle Of The Stream.
States Admitted: West Virginia, Nevada
Sport or Hobby: Townball, Walking, Wrestling
Nickname: Honest Abe
Died: April 15, 1865
Place of Death: Washington, D.C.
Cause of Death: Assassination
Interesting Facts:
His favorite food was fricasseed chicken.
First president to be photographed at his inauguration (with John Wilkes Boothe standing nearby in the picture).
Mary Lincoln had four brothers who fought in the Confederate Army in the Civil War. It was rumored at the time that she was a Confederate spy.
Andrew Johnson
[image: image18.jpg]

Full Name: Andrew Johnson
Born: December 29, 1808
Place of Birth: Raleigh, North Carolina
Ancestry: Scotch - Irish, English
Father: Jacob Johnson (1778-1812)
Mother: Mary McDonough Johnson (1810-1876)
First Lady: Eliza Mcardle Johnson
Children: Five; 3 boys, 2 girls
Pet(s): White mice
Education: None
Religion: No formal affiliation
Occupation: Tailor, Public Official
Military Service: None
Political Party: Democratic
Offices Held: Served as Alderman for Greeville, Tenesse; Mayor of Greenville Tennessee; Member of Tennessee Legislature; Member of U.S. House of Representatives; Governer of Tennessee; United States Senator; Military Governer of Tennessee; Vice President.
Age at Inauguration: 52
Terms Served: One; 1865-1869
Vice Presidents: None
Campaign Slogan: None
States Admitted: Nebraska
Sport or Hobby: None
Nickname: Tennessee Tailor
Died: July 18, 1875
Place of Death: Carter's Station, Tennessee
Cause of Death: Stroke
Interesting Facts:
Andrew Johnson was the first president to be impeached. He kept from being removed from office by only one vote.
When he was 14, he and his brother were sold as servants to a tailor, they had to work for him and in return they would get food, clothing and shelter. After 2 years the boys ran away.
Ulysses Simpson Grant
[image: image19.png]

Full Name: Ulysses Simpson Grant
Born: April 27, 1822
Place of Birth: Point Pleasant, Ohio
Ancestry: English - Scotch
Father: Jesse Root Grant (1794 - 1873)
Mother: Hannah Simpson Grant (1798 - 1883)
First Lady: Julia Boggs Grant
Children: Four; 4 boys, 1 girl
Pet(s): Faithful, a Newfoundland; horses named Jeff Davis, Julia, Jennie, Mary, Butcher Boy, Cincinnatus, Egypt, and St. Louis; ponies named Reb and Billy Button; pigs; dogs; a parrot; roosters
Education: U.S Military Academy in West Point, New York
Religion: Methodist
Occupation: Soldier
Military Service: Professional soldier, served in Army (1843-1854) and (1861-1869). Commander of Federal forces in Civil War.
Political Party: Republican
Offices Held: None
Age at Inauguration: 46
Terms Served: Two; (1869 - 1873), (1873 - 1877)
Vice Presidents: Schuyler Colfax and Henry Wilson
Campaign Slogan: None.
States Admitted: Colorado
Sport or Hobby: Swimming
Nickname: United States
Died: July 23, 1885
Place of Death: Mount McGregor, New York
Cause of Death: Cancer
Interesting Facts:
President Grant's real name was Hiram Ulysses Grant, but he didn't want the initials H.U.G. on his belongings. The S. was made up at West Point and he liked the initials U.S.
He was riding his racing horse one day in downtown Washington, D.C., when a police officer gave him a ticket for speeding. The officer didn't realize that he was a president and fined him $20.
First president to have both parents alive when taking office.
First presidential candidate to have a female opponent.
His favorite breakfast was cucumbers soaked in vinegar.
Rutherford Birchard Hayes
[image: image20.png]

Full Name: Rutherford Birchard Hayes
Born: October 4, 1822
Place of Birth: Delaware, Ohio
Ancestry: English
Father: Rutherford Hayes (1787 - 1822)
Mother: Sophia Birchird Hayes (1792 - 1866)
First Lady: Lucy Ware Webb Hayes
Children: Eight; 7 boys, 1 girl
Pet(s): Siam, a Siamese cat; Grim, a greyhound; Duke, an English mastiff; Hector, a Newfoundland; Dot, a terrier; canaries; cows; horses; goats; other dogs
Education: Kenyon College, Harvard Law school
Religion: No formal affiliation
Occupation: Lawyer
Military Service: Served in the Civil War
Political Party: Republican
Offices Held: Member of U.S. House of Representatives, 1865-67 Governor of Ohio, 1868-72 Governor of Ohio, 1876-1877
Age at Inauguration: 54
Terms Served: One; (1877 - 1881)
Vice President: William A. Wheeler
Campaign Slogan: None
States Admitted: None
Sport or Hobby: Croquet, Diving, Shooting
Nickname: Dark Horse President
Died: January 17, 1893
Place of Death: Spiegel Grove in Fremont, Ohio
Cause of Death: Heart attack
Interesting Facts:
First president to use the telephone.
First to visit the West Coast while in office.
First President elected after losing the popular vote.
James Abram Garfield
[image: image21.jpg]

Full Name: James Abram Garfield
Born: November 19, 1831
Place of Birth: Orange, Ohio
Ancestry: English, Huguenot
Father: Abraham Garfield (1799-1833)
Mother: Eliza Ballou Garfield (1779-1833)
First Lady: Lucretia Rudolph Garfield
Children: Seven; 2 girls, 5 boys
Pet(s): Kit the horse; Veto the dog; fish
Education: Hiram and Williams College
Religion: Disciples of Christ
Occupation: Teacher, Lawyer
Military Service: Enlisted in the Civil War
Political Party: Republican
Offices Held: Member of Ohio State Senate, 1859-61 Member of U.S. House of Representatives, 1863-80 Elected to United States Senate, 1880
Age at Inauguration: 50
Terms Served: One; (1881)
Vice Presidents: Chester A. Arthur
Campaign Slogan: None
States Admitted: None
Sport or Hobby: Billiards
Nickname: Preacher President
Died: September 19, 1881
Place of Death: Elberon, New Jersey
Cause of Death: Assassinated
Interesting Facts:
Garfield worked on the Erie Canal as a boy.
He was the first left-handed President.
Garfield was the first President to campaign in more than one language (English and Spanish).
Chester Allan Arthur
[image: image22.png]

Full Name: Chester Allan Aruthur
Born: October 5, 1830
Place of Birth: Fairfield, Vermont
Ancestry: Scotch - Irish, English
Father: William Arthur (1796 - 1875)
Mother: Malvina Atone Arthur (1802 - 1869)
First Lady: Ellen Lewis Herndon Arthur
Children: Six; 1 boy, 5 girls
Pet(s): No pets
Education: Union College
Religion: Episcopalian
Occupation: Lawyer
Military Service: none
Political Party: Republican
Offices Held: Vice-President, 1881
Age at Inauguration: 51
Terms Served: One; 1881-1885
Vice Presidents: None
Campaign Slogan: None
States Admitted: None
Sport or Hobby: Fishing
Nickname: Dude President
Died: November 18, 1830
Place of Death: New York, New York
Cause of Death: Fatal kidney disease
Interesting Facts:
Chester Arthur was the first President to have his citizenship challenged. Many people believed he had been born in Canada.
Grover Cleveland
[image: image23.png]

Full Name: Grover Stephen Cleveland
Born: March 18, 1837
Place of Birth: Caldwell, New Jersey
Ancestry: English- Scotch, Irish
Father: Richard Cleveland (1804 - 1853)
Mother: Anna Cleveland (1806 - 1882)
First Lady: Frances Folsom Cleveland
Children: Five; 1 boy, 4 girls
Pet(s): A poodle, canaries and mockingbirds
Education: No formal education
Religion: Presbyterian
Occupation: Lawyer
Military Service: None
Political Party: Democrat
Offices Held: Sheriff of Erie County, New York 1870-73, Mayor of Buffalo, New York 1882, Governor of New York 1883-85
Age at Inauguration: 48
Terms Served: Two; (1885 - 1889), (1893 - 1897)
Vice Presidents: Thomas Hendricks and Adlai Stevenson
Campaign Slogan: Blaine, Blaine, James G. Blaine, The Continental Liar from the State of Maine.
States Admitted: Utah
Sport or Hobby: Fishing
Nickname: Uncle Jumbo
Died: June 24, 1908 - Age 71
Place of Death: Princeton, New Jersey
Cause of Death: Suffered from rheumatism
Interesting Facts:
Only president elected to two nonconsecutive terms.
Only president to be married in the White house.
Grover Cleveland used his veto power a record 584 times.
Benjamin Harrison
[image: image24.png]

Full Name: Benjamin Harrison
Born: August 20, 1833
Place of Birth: Norbend, Ohio
Ancestry: English - Scotch
Father: John Scott Harrison (1804-1878)
Mother: Elizabeth Ramsey Irwin (1810-1850)
First Lady: Caroline Lavinia Scott Harrison
Children: Three; 1 boy, 2 girls
Pet(s): Dash the dog; Whiskers the goat; dogs; an opossum
Education: Miami University
Religion: Presbyterian
Occupation: Lawyer
Military Service: Army Officer
Political Party: Republican
Offices Held: United States Senator, 1881-1887
Age at Inauguration: 56
Terms Served: One; 1889-1893
Vice Presidents: Levi P. Morton
Campaign Slogan: Rejuvenated Republicanism
States Admitted: North Dakota, South Dakota, Montana, Washington, Idaho, Wyoming
Sport or Hobby: Hunting
Nickname: Centennial President
Died: March 13, 1901
Place of Death: Indianapolis, Indiana
Cause of Death: Pneumonia
Interesting Facts
Benjamin Harrison was the grandson of 9th President, William Henry Harrison.
He was known as the 'Human Iceberg' because he was very formal.
When the first electricity was installed in the White House in 1891, the Harrison family was afraid to touch the switches.
William McKinley
[image: image25.jpg]I

Full Name: William McKinley
Born: January 29, 1843
Place of Birth: Niles, Ohio
Ancestry: Scotch - Irish, English
Father: William McKinley (1807 - 1892)
Mother: Nancy Cambell McKinley (1809 - 1897)
First Lady: Ida Saxton McKinley
Children: Two; 2 girls
Pet(s): A parrot; an Angora cat and her kittens
Education: Allegheny College
Religion: Methodist
Occupation: Lawyer
Military Service: Served in the Civil War
Political Party: Republican
Offices Held: Member of U.S. House of Representatives, (1877-91); Governor of Ohio, (1892-96)
Age at Inauguration: 54
Terms Served: One; (1897 - 1901)
Vice Presidents: Garret Hobart and Theodore Roosevelt
Campaign Slogan: Patriotism, Protection and Prosperity. A Full Dinner Pail.
States Admitted: None
Sport or Hobby: Riding, Swimming, Walking
Nickname: Napolean of Protection
Died: September 14, 1901 - Age 58
Place of Death: Buffalo, New York
Cause of Death: Assassination
Interesting Facts:
In 1901 he was shot by Leon Czolgosz after giving a speech in Buffalo, New York.
He lived eight days after being shot.
He enjoyed the opera, the theater and cribbage.
He signed a joint Congressional Resolution annexing the Hawaiian Islands.
Theodore Roosevelt
[image: image26.jpg]

Full Name: Theodore Roosevelt
Born: October 27, 1858
Place of Birth: New York, New York
Ancestry: English, Dutch, Scotch, Huguenot
Father: Theodore Roosevelt (1831 - 1878)
Mother: Martha Bulloch Rooosevelt (1834 - 1884)
First Lady: Edith Kermit Carow Roosevelt
Children: Six; 3 boys, 3 girls
Pet(s): Sailor Boy, a Chesapeake Bay retriever; Manchu, a Pekingese; Skip, a mutt; terriers named Jack and Pete; cats named Tom Quartz and Slippers; Josiah the badger; Algonquin the pony; Eli the macaw; Jonathan the piebald rat; Emily Spinach, a garter snake; twelve horses; five bears; five guinea pigs; other snakes; two kangaroo rats; lizards; roosters; an owl; a flying squirrel; a raccoon; a coyote; a lion; a hyena; a zebra
Education: Harvard College
Religion: Dutch Reformed
Occupation: Author, Lawyer, Public Offical
Military Service: Commander of the first U.S. Volunteer Cavalry Regiment
Political Party: Republican
Offices Held: Member of New York State Assembly, (1882-84); Member of Civil Service Commission, (1889-95); Assistant Secretary of the Navy, (1895-97); Governor of New York, (1898-1900); Vice President, (1901)
Age at Inauguration: 42
Terms Served: Two; (1901 - 1905), (1905 - 1909)
Vice Presidents: Charles Warren Fairbanks
Campaign Slogan: None
States Admitted: Oklahoma
Sport or Hobby: Boxing, Hunting, Jujitsu, Riding, Shooting, Tennis, Wrestling
Nickname: Rough Rider
Died: January 6, 1919 - Age 61
Place of Death: Oyster Bay, New York
Cause of Death: Malaria and leg infection
Interesting Facts:
Roosevelt rode horseback, hunted, and boxed while he was President.
He wrote books about politics, America, outdoor pasttimes, wilderness, and great adventures.
The 'Teddy Bear' was named after him in 1903.
His favorite word was 'bully' which meant 'great'.
He began the construction of the Panama Canal.
William Taft
[image: image27.png]

Full Name: William Howard Taft
Born: September 15, 1857
Place of Birth: Cincinnati, Ohio
Ancestry: English, Scotch - Irish
Father: Alphonso Taft (1810 - 1891)
Mother: Louisa Torrey Taft (1827 - 1907)
First Lady: Helen Herron Taft
Children: Three; 2 boys, 1 girl
Pet(s): Pauline Wayne, the cow
Education: Yale College, Cincinnati Law School
Religion: Unitarian
Occupation: Lawyer, Public Official
Military Service: None
Political Party: Republican
Offices Held: Judge in Ohio Superior Court, (1887-90); U.S. Solicitor General, (1890-92); U.S. Circuit Court Judge, (1892-1900); Governor of the Philippines, (1901-04); Secretary of War, (1904-08); Chief Justice of the U.S. Supreme Court, (1921-30)
Age at Inauguration: 51
Terms Served: One; (1909 - 1913)
Vice Presidents: James Sherman
Campaign Slogan: None
States Admitted: New Mexico, Arizona
Sport or Hobby: Golf, Riding
Nickname: Big Bill
Died: March 8,1930 - Age 73
Place of Death: Washington, D.C.
Cause of Death: Arteriosclerotic heart disease, high blood pressure, and inflammation of the bladder
Interesting Facts:
He was the largest man ever to be President - 6 foot 2 inches and 350 pounds.
He once got stuck in the White House bathtub and had a special one installed that was large enough to hold four men.
He enjoyed playing golf and watching baseball.
He never really wanted to be President. He wanted to be Cheif Justice of the U.S. Supreme Court.
He was a good dancer and tennis player.
Woodrow Wilson
[image: image28.jpg]

Full Name: Thomas Woodrow Wilson
Born: December 28, 1856
Place of Birth: Staunton, Virgina
Ancestry: Scotch - Irish
Father: Joseph Wilson (1822 - 1903)
Mother: Jessie Janet Woodrow Wilson (1830- 1888)
First Lady: Ellen Axson Wilson and Edith Bolling Galt
Children: Four; 1 boy, 3 girls
Pet(s): Old Ike the ram; sheep; chickens; cats
Education: College Of New Jeresy (now Princeton University)
Religion: Presbyterian
Occupation: Teacher, Public Official
Military Service: None
Political Party: Democrat
Offices Held: Governor of New Jersey, (1911-13)
Terms Served: Two; (1913 - 1917); (1917 - 1921)
Vice Presidents: Thomas Marshall
Campaign Slogan: He Kept Us Out Of War.
States Admitted: None
Sport or Hobby: Golf, Riding, Walking
Nickname: The Professor
Died: Febuary 3, 1924 - Age 68
Place of Death: Washington, D.C.
Cause of Death: Stroke
Interesting Facts:
He loved to attend the theater, especially Vaudeville.
Toward the end of his Presidency, Wilson suffered a stroke which paralyzed his left side.
He was the first President to earn a Ph.D.
Warren Gamaliel Harding
[image: image29.png]

Full Name: Warren Gamaliel Harding
Born: November 2, 1865
Place of Birth: Corsica (now Blooming Grove), Ohio
Ancestry: English, Scotch - Irish
Father: George Harding (1843 - 1928)
Mother: Phoebe Dickerson Harding (1843 - 1910)
First Lady: Florence Kling De Wolfe
Children: one; one girl
Pet(s): Laddie Boy, an Airedale; Old Boy, a bulldog; canaries
Education: Ohio Central College (1882)
Religion: Baptist
Occupation: Editor - Publisher
Military Service: None
Political Party: Republican
Offices Held: Member of Ohio State Senate, (1900-04) ,Lieutenant-Governor of Ohio, (1904-06) ,United States Senator, (1915-21)
Age at Inauguration: 56
Terms Served: One; (1921 - 1923)
Vice Presidents: Calvin Coolidge
Campaign Slogan: Return to Normalcy. Cox and Cocktails.
States Admitted: None
Sport or Hobby: Golf, Poker, Riding
Nickname: None
Died: August 2, 1923 - Age 58
Place of Death: San Francisco, Califoria
Cause of Death: High blood pressure, fever,and pneumonia
Interesting Facts:
He died of a heart attack while President.
He would play poker at least twice a week.
He enjoyed playing golf.
Calvin Coolidge
[image: image30.png]

Full Name: John Calvin Coolidge
Born: July 4, 1872
Place of Birth: Plymouth, Vermont
Ancestry: English
Father: John Coolidge (1845 - 1926)
Mother: Victoria Moore Coolidge (1846 - 1885)
First Lady: Grace Anna Goodhue Coolidge
Children: Two; 2 boys
Pet(s): Peter Pan, a terrier; Paul Pry, an Airedale; Calamity Jane, a sheepdog; Boston Beans, a bulldog; King Cole, a shepherd; Palo Alto, a birder; collies named Rob Roy, Prudence Prim, Ruby Rough, and Bessie; chows named Blackberry and Tiny Tim; canaries named Nip, Tuck and Snowflake; cats named Bounder, Tiger and Blacky; raccoons named Rebecca and Horace; Ebeneezer, a donkey; Smokey, a bobcat; Old Bill, a thrush; Enoch, a goose; a mockingbird; a bear; an antelope; a wallaby; a pygmy hippo; some lion cubs
Education: Amherst College (1895)
Religion: Congregationalist
Occupation: Lawyer
Military Service: None
Political Party: Republican
Offices Held: Vice President, Northampton, MA City Councilman, 1899 City Solicitor, 1900-01 Clerk of Courts, 1904 Member of Massachusetts Legislature, 1907-08 Mayor of Northampton, MA, 1910-11 Member of Massachusetts Legislature, 1912-15 Lieutenant-Governor of Massachusetts, 1916-18 Governor of Massachusetts, 1919-20
Age at Inauguration: 51
Terms Served: One; (1923 - 1929)
Vice Presidents: Charles Dawes
Campaign Slogan: Keep cool with Coolidge.
States Admitted: None
Sport or Hobby: Fishing, Golf, Indian Clubs, Mechanical Horse, Pitching Hay, Trap Shooting
Nickname: Silent Cal
Died: January 5, 1933 - Age 83
Place of Death: Northhampton, Massachusetts
Cause of Death: Coronary Thrombosis
Interesting Facts:
He had an electronic horse installed in the White House.
He was the first president to be sworn in by his father.
He was the first president to be born on July fourth.
Herbert Hoover
[image: image31.png]

Full Name: Herbert Clark Hoover
Born: August 10, 1874
Place of Birth: West Branch, Iowa
Ancestry: German - Swiss, English
Father: Jesse Hoover (1846 - 1880)
Mother: Hulda Randall Hoover(1848 - 1883)
First Lady: Lou Henry Hoover
Children: Two; 2 boys
Pet(s): Glen, a collie; Yukon, a malamute; Patrick, an Irish wolfhound; Eaglehurst Gillette, a setter; Weejie, an elkhound; fox terriers named Big Ben and Sonnie; shepherds named King Tut and Pat; an opossum
Education: Stanford University
Religion: Quaker
Occupation: Engineer
Military Service: None
Political Party: Republican
Offices Held: Secretary of Commerce, (1921-23), Secretary of Commerce, (1923-28)
Age at Inauguration: 54
Terms Served: one; (1929 - 1933)
Died: June 24, 1908 - Age 90
Vice Presidents: Charles Curtis
Campaign Slogan: A Chicken in Every Pot and a Car in Every Garage.
States Admitted: None
Sport or Hobby: Medicine Ball
Nickname: Grand Old Man
Died: October 20, 1964 - Age 90
Place of Death: New York, New York
Cause of Death: Internal Bleeding
Interesting Facts:
The first Engineer President.
He was the President when the Great Depression took place.
He approved "The Star-Spangled Banner" as the National Anthem.
He would exercise every morning by throwing a medicine ball around for 30 minutes.
Franklin Roosevelt
[image: image32.png]

Full Name: Franklin Delano Roosevelt
Born: January 30, 1882
Place of Birth: Hyde Park, New York
Ancestry: Dutch, Huguenot, English
Father: James Roosevelt (1828 - 1900)
Mother: Sarah Delano Roosevelt (1854 - 1941)
First Lady: Anna Eleanor Roosevelt
Children: five; 4 boys, 1 girl
Pet(s): Fala, a Scottish terrier; Maggie, a Scottish terrier; Major, a German shepherd; Winks, a Llewellyn setter; Tiny, an English sheepdog; President, a Great Dane; Blaze, a mastiff
Education: Harvard College, Columbia Law School
Religion: Episcopalian
Occupation: Lawyer, Public Offical
Military Service: None
Political Party: Democrat
Offices Held: Member of New York State Senate, 1912-1913 Assistant Secretary of the Navy, 1913-1920 Governor of New York, 1929-1932
Age at Inauguration: 51
Terms Served: Four; (1933 - 1945)
Vice Presidents: John Garner , Henry Wallace and Harry Truman
Campaign Slogan: None
States Admitted: None
Sport or Hobby: Sailing, Stamp Collecting, Swimming
Nickname: F. D. R.
Died: April 12, 1945 - Age 63
Place of Death: Warm Springs, Georgia
Cause of Death: High blood pressure and arteriosclerosis
Interesting Facts:
His fifth cousin was Theodore Roosevelt,the twenty-sixth president.
He contracted polio and became paralzed.
His wife was also one of his cousins. Her maiden name was also Roosevelt.
Teddy Roosevelt gave away the bride at the wedding.
Harry Truman
[image: image33.png]

Full Name: Harry S Truman
Born: May 8, 1884
Place of Birth: Lamar, Missouri
Ancestry: English, Scotch - Irish
Father: John Truman (1851 - 1914)
Mother: Martha Young Truman (1852 - 1947)
First Lady: Elizabeth Virginia Wallace (Bess) Truman
Children: One; 1 girl
Pet(s): Feller 'the unwanted dog'; Mike, an Irish setter
Education: University of Kansas City Law School
Religion: Baptist
Occupation: Farmer, Public Offical
Military Service: Served in the Missouri National Guard, World War I
Political Party: Democrat
Offices Held: Judge on Jackson County Court, (1922-24); Presiding Judge of Jackson County Court, (1926-34); United States Senator, (1935-45); Vice President, (1945)
Age at Inauguration: 60
Terms Served: Two; (1945 - 1949), (1949 - 1953)
Vice Presidents: Alben Barkley
Campaign Slogan: None
States Admitted: None
Sport or Hobby: Piano, Poker, Swimming, Walking
Nickname: Man of Independence
Died: December 26, 1972 - Age 88
Place of Death: Kansas City, Missouri
Cause of Death: Lung congestion, and kidney malfunction
Interesting Facts:
Truman loved to play cards, horseshoes, and the piano.
The S in his name is just a letter. It doesn't stand for anything.
In his first six months as President Truman brought an end to World War II, which included dropping two atomic bombs on Japan.
In 1948, the newspapers had already declared his opponent the winner, when in fact, Truman had won the election.
Dwight David Eisenhower
[image: image34.png]

Full Name: Dwight David Eisenhower
Born: October 14, 1890
Place of Birth: Denison, Texas
Ancestry: Swiss - German
Father: David Jacob Eisenhower (1863 - 1942)
Mother: Ida Elizabeth Stover Eisenhower (1862 - 1946)
First Lady: Mary "Mamie" Geneva Doud Eisenhower
Children: Two; Doud Dwight and John Sheldon
Pet(s): Heidi, a Weimaraner
Education: Graduated from West Point Military Academy
Religion: Presbyterian
Occupation: Military Commander
Military Service: General in the U.S. Army
Political Party: Republican
Offices Held: None
Age at Inauguration: 63
Terms Served: Two; (1953 - 1957), (1957 - 1961)
Vice Presidents: Richard M. Nixon
Campaign Slogans: I Like Ike. Peace and Prosperity.
States Admitted: Alaska, Hawaii
Sport or Hobby: Bridge, Fishing, Golfing, Painting, Hunting
Nickname: Ike
Died: March 28, 1969
Place of Death: Washington, D.C.
Cause of Death: Congestive Heart Failure
Interesting Facts:
First President of all 50 States.
First President to apper on color television.
Ike was a wonderful chef.
He carried three coins in his pocket for luck.
John Kennedy
[image: image35.png]

Full Name: John Fitzgerald Kennedy
Born: May 29, 1917
Place of Birth: Brookline, Massachusetts
Ancestry: Irish
Father: Joseph Patrick Kennedy (1888 - 1969)
Mother: Rose Elizabeth Fitzgerald Kennedy (1890 - 1995)
First Lady: Jacqueline Lee Bouvier Kennedy
Children: Three ;Caroline Bouvier, John Fitzgerald Jr., Patrick Fitzgerald
Pet(s): Tom Kitten the cat; Robin the canary; Zsa Zsa the rabbit; Sardar the horse; ponies named Macaroni, Tex, and Leprechaun; parakeets named Bluebell and Marybelle; hamsters named Debbie and Billie; Charlie, a Welsh terrier, plus dogs named Pushinka, Shannon, Wolf, and Clipper, plus Pushinka and Charlie's pups: Blackie, Butterfly, Streaker, and White Tips
Education: Graducated from Harvard Collage (1940)
Religion: Roman Catholic
Occupation: Member of U. S. House of Representatives
Military Service: Navy Commander - World War II
Political Party: Democratic
Offices Held: Member of U. S. House of Representatives
Age at Inauguration: 43
Terms Served: One; (1961 - 1963)
Vice Presidents: Lyndon B. Johnson
Campaign Slogan: None
States Admitted: None
Sport or Hobby: Sailing, Swimming, Touch Football
Nickname: J. F. K.
Died: November 22, 1963
Place of Death: Dallas, Texas
Cause of Death: Assassination
Interesting Facts:
He is remembered for the quote - 'Ask not what your country can do for you, ask what you can do for your country'.
Kennedy became famous and won a medal after the PT-109 incident, in which his boat was sunk in the war.

Lyndon Johnson
[image: image36.jpg]

Full Name: Lyndon Baines Johnson
Born: August 27, 1908
Place of Birth: Johnson City, Texas
Ancestry: English
Father: Samuel Ealy Johnson Jr.(1877 - 1936)
Mother: Rebekah Baines Johnson (1881 - 1958)
First Lady: Claudia Alta (Ladybird) Taylor Johnson
Children: Lynda Bird and Luci Baines
Pet(s): Him and Her, beagles; Freckles, a beagle (Him's pup); Blanco, a collie; Edgar, a mutt (née J. Edgar); Yuki, a mutt; hamsters and lovebirds
Education: Graduated from South West Texas State Teachers College (1930)
Religion: Disciples of Christ
Occupation: Congressional Security (1931 - 1937)
Military Service: Lieutenant Commander in the Navy during World War II
Political Party: Democrat
Offices Held: Director of National Youth Administration in Texas (1935 - 1937); U.S. House of Representatives (1937 - 1949); U.S. Senator (1949 - 1961)
Age at Inauguration: 55
Terms Served: One and a half; (1963 - 1965), (1965 - 1969)
Vice Presidents: Hubert Humphrey
Campaign Slogan: The Stakes Are To High For You To Stay At Home.
States Admitted: None
Sport or Hobby: Fishing, Hunting, Riding
Nickname: L. B. J.
Died: January 22, 1973
Place of Death: Johnson City Texas
Cause of Death: Heart Attack
Interesting Facts:
Johnson was very competevitive. One of his favorite activites was to take visitors on a 90-mile-per-hour ride around in his Texas ranch in his Lincoln Continental.
Richard Nixon
[image: image37.png]

Full Name: Richard Milhouse Nixon
Born: January 9, 1913
Place of Birth: Yorba Linda, California
Ancestry: English- Scotch, Irish
Father: Francis Anthoy Nixon (1879 - 1956)
Mother: Hannah Milhous Nixon (1885 - 1967)
First Lady: Thelma "Patrica" Catherine Ryan Nixon
Children: Two; Julia and Patrica Nixion
Pet(s): Checkers, a cocker spaniel; Vicky, a poodle; Pasha, a terrier; King Timahoe, an Irish setter; fish
Education: Graduated from Whitter College (1934)and Duke Law School University (1937)
Religion: Society of Friends (Quaker)
Occupation: Attorney for U.S. Office of Emergcy Management(1942)
Military Service: 1942-1946 Nixon served in the navy he was a Lieutenant Commander.
Political Party: Republican
Offices Held: U.S. Representative (1947 - 1950); U.S. Senator (1951 - 1953); Vice-President (1953 - 1961)
Age at Inauguration: 56
Terms Served: Two; (1969 - 1973), (1973 - 1974)
Vice Presidents: Spiro T. Agnew and Gerald R. Ford
Campaign Slogan: For The Future. Nixon's The One.
States Admitted: None
Sport or Hobby: Bowling
Nickname: Tricky Dick
Died: April 22, 1994
Place of Death: New York, New York
Cause of Death: Stroke
Interesting Facts:
Nixon was the first president to visit China while in office.
He suffered from hay fever and motion sickness.
Nixon was forced to resign during a scandal instead of facing impeachment proceedings.

Gerald Ford
[image: image38.jpg]

Full Name: Gerald Rudloph Ford
Born: July 13 1913
Place of Birth: Omaha, Nebraska
Ancestry: Scotch - English
Father: Leslie King (1882 - 1941)
Mother: Dorothy Gardner King Ford (1892 - 1967)
First Lady: Elizbeth Bloomer Warren Ford
Children: Michael Gerald, John Gardner, Steven Meigs, Susan Elizabeth
Pet(s): Liberty, a golden retriever; Chan, a siamese cat.
Education: Law Degree from Yale (1941)
Religion: Episcopalian
Occupation: Lawyer
Military Service: Lieutenant Commander in the Navy during World War II
Political Party: Republican
Offices Held: 13 terms in the House of Representatives
Age at Inauguration: 61
Terms Served: One; (1974 - 1977)
Vice Presidents: Nelson Rockefeller
Campaign Slogan: He's Making Us Proud Again.
States Admitted: None.
Sport or Hobby: Golf, Jogging, Sailing, Shooting, Skiing, Swimming
Nickname: Jerry
Died: Still living
Place of Death:
Cause of Death:
Interesting Facts:
Ford was considered to be the most Athletic President in office.
He is a right-handed sports man and eats and writes with his left hand.
James Earl Carter
[image: image39.jpg]

Full Name: Jame Earl Carter
Born: October 1, 1924
Place of Birth: Plains in Georgia
Ancestry: Irish
Father: James Earl Carter (1894 - 1953)
Mother: Lillian Gordy Carter (1898 - 1984)
First Lady: Eleanor Rosalynn Smith
Children: John Willam, James Earl III Donnel Jeff, Amy Lynn
Pet(s): Grits the dog; Misty Malarky Ying Yang - a Siamese cat
Education: Graduated from U.S. Navel Academy
Religion: Baptist
Occupation: Farmer, public official
Military Service: He was in the navy from 1946-1953 where he was a Lieutenant.
Political Party: Democratic
Offices Held: Georgia State Senator, 1963-66, Governor of Georgia, 1971-75
Age at Inauguration: 57
Terms Served: One; (1977 - 1981)
Vice Presidents: Walter Mondale
Campaign Slogans: Not just peanuts. A leader, for a change.
States Admitted: None
Sport or Hobby: Canoeing, fishing, jogging, skiing, softball, tennis
Nickname: Jimmy
Died: Still living
Place of Death:
Cause of Death:
Interesting Facts:
He was a peanut farmer and a very good speed reader (2,000 words per minute).
Ronald Reagan
[image: image40.jpg]

Full Name: Ronald Wilson Reagan
Born: Febuary 6, 1911
Place of Birth: Tampico, Illinois
Ancestry: Irish - Scotch - English
Father: John Edward Reagan (1883 - 1941)
Mother: Nelle Wilson Reagan (1883- 1962)
First Lady: Nancy Davis Reagan
Children: Ronald Prescott, Michael Edward, Patrica Ann, Maureen Elizbeth
Pet(s): Rex, a King Charles spaniel; Lucky, a Bouvier des Flandres sheepdog
Education: Graduated from Eureka College (1932)
Religion: Disciples of Christ
Occupation: Actor, Public official
Military Service: World War II Lieutenant in the Army Reserve
Political Party: Republican
Offices Held: Governor of California, (1966-74)
Age at Inauguration: 69
Terms Served: Two ; (1981 - 1985), (1985 - 1989)
Vice Presidents: George Bush
Campaign Slogan: Are You Better Off Than You Were Four Years Ago? It's Morning Again In America.
Sport or Hobby: Riding, Swimming
Nickname: The Great Communicator
Died: Still Living
Place of Death:
Cause of Death:
Interesting Facts: On March 30, 1981 Reagan was shot in an assassination attempt by John W. Hinkley, Jr. outside of the Washignton, D.C. Hilton Hotel. He survived.
He was known for his love of jelly beans.
Reagan was the President who lived the longest (99 years old), surpassing John Adams, who lived to be 90 years old.
George Herbert Walker Bush
[image: image41.png]

Full Name: George Herbert Walker Bush
Born: June 12, 1924
Place of Birth: Milton, Masschuetts
Father: Prescott Sheldon Bush (1895 - 1972)
Mother: Dorthy Walker Bush (1901 - 1992)
First Lady: Barbara Pierce Bush
Children: Six; George, Robin, John (Jeb), Marvin, Neil and Dorthy
Pet(s): Millie, a Springer spaniel; Ranger, one of Millie's pups
Education: Graduated from Yale (1948)
Religion: Methodist
Occupation: Oil man
Military Service: Lieutenant and Pilot in the Navy in World War II
Political Party: Republican
Offices Held: Member of U.S. House of Representatives, 1967-71; U.S. Ambassador to the United Nations, 1971-72; Director of the Central Intelligence Agency, 1976-77
Age at Inauguration: 65
Terms Served: One; (1989 - 1993)
Vice Presidents: J. Danforth Quayle
Campaign Slogan: Kinder, Gentler Nation.
States Admitted: None
Sport or Hobby: Boating, Fishing, Horseshoes, Hunting, Jogging, Tennis
Nickname: George
Died: Still Alive
Place of Death:
Cause of Death:
Interesting Facts:
George Bush was President during the Gulf War in 1991.
Geroge Bush hated Broccoli and banned it from White House events.
Bill Clinton
[image: image42.png]

Full Name: Willam Jefferson Clinton
Born: August 19, 1946
Place of Birth: Hope, Arkansas
Father: Willam Jefferson Blythe III (1918 - 1946)
Mother: Virginia Divine Cassidy Blythe Clinton (1924 - 1994)
First Lady: Hillary Rodham Clinton
Children: Chelsea Victoria Clinton
Pet(s): Socks the cat; Buddy, a chocolate Labrador retriever
Education: Graduated from Yale, George Town and Attended Oxford Universty
Religion: Baptist
Occupation: Governor of Arkansas
Military Service: None
Political Party: Democrat
Offices Held: Arkansas Attorney General 1976-78, Governor of Arkansas 1978-80 and 1982-92
Age at Inauguration: 46
Terms Served: Two; (1993 - 1997), (1997 - 2001)
Vice Presidents: Albert Gore, Jr.
Campaign Slogans: Don't Stop Thinking About Tomorrow. Putting People First. Building A Bridge to the 21st Century.
States Admitted: None.
Sport or Hobby: Jogging
Nickname: Bubba
Died: Still living
Place of Death:
Cause of Death:
Intersting Facts:
Clinton was the first "Baby Boomer" President.
During a campaign, he got a reptutation for enjoying fast food and for being an avid jogger.
In 1963, when Bill Clinton was 16 years old he was a member of the Arkansas group of the Boy's Nation program. The highlight was a meeting at the White House with President John F. Kennedy.
George W. Bush
[image: image43.jpg]

Full Name: George Walker Bush
Born: July 6, 1946
Place of Birth: New Haven, Connecticut
Father: George Herbert Walker Bush (1924 -)
Mother: Barbra Pierce Bush (1925 -)
First Lady: Laura Welch Bush
Children: Twin Daughters Jenna and Barbra
Pet(s): Spot, a Springer spaniel; Barney, a Scottish terrier; India (“Willie”) the cat.
Education: Yale Univirsity, Bachelor's Degree, History(1968) Harvard Business School(1975)
Religion: Methodist
Occupation: Governor of Texas
Military Service: Airman in the Texas National Air Guard
Political Party: Republican
Offices Held: Governor of Texas (1995 - 2000)
Age at Inauguration: 54
Terms Served: One; (2001 - 2004)
Vice Presidents: Richard Cheney
Campaign Slogan: Compassionate Conservatism. Leave No Child Behind. Real Plans For Real People. Reformer With Results.
States Admitted: None
Sport or Hobby: None found
Nickname: Dubuya
Died: Still Living
Place of Death:
Cause of Death:
Interesting Facts:
Bush was one of two managing general partners of the Texas Rangers baseball club from 1989-1994.
Of the 6 million votes cast in Florida in the 2000 election, Bush won the state's 25 electoral votes by 537 votes.
At age 17, in November 1963, Bush drove through a stop sign and crashed into another car, killing a friend who was driving the other auto.

[image: image2.png]

Barack Obama
 Full Name: Barack Hussein Obama
Born: August 4, 1961
Place of Birth: Honolulu, Hawaii
Father: Barack Obama, Sr. (from Kenya)
Mother: Ann Dunham (from Kansas)

First Lady: Michelle Obama
Children: Sasha (8) and Malia (11)
Pet(s): Portuguese water dog named Bo
Education: Occidental College for two years, then got his B.A. from Columbia University. He later got his law degree from Harvard Law School (where he became the Harvard Law Review's first African American president), graduating magna cum laude. Obama was also a lecturer of constitutional law at the University of Chicago Law School. He received a doctorate in law from Harvard.
Religion: United Church of Christ
Occupation: Attorney, Law Professor
Military Service: None
Political Party: Democratic
Offices Held: Senator from Illinois
Age at Inauguration: 46
Terms Served: 2009 to present
Vice Presidents: Joseph Biden
Campaign Slogan: Change We Can Believe In
States Admitted: None
Sport or Hobby: Basketball
Nickname: Barry
Interesting Facts: He loves playing Scrabble, and pickup games of basketball.
Name ___________________________
CP Government (Green)

Who may be your favorite President? When considering the following categories, circle the most appealing characteristics of a president that are given next to the categories. All choices correspond only to the forty-four presidents of the United States, therefore not all possibilities in the real world are present.

Rank the most important categories by indicating (#1 through whatever number you choose as very important to you.) For example, you might think that “Pets” and “Religion” are the only categories which you think are extremely important qualities, so only these categories will have #1 and #2 by them; the other categories have choices recorded, but no number by the category.

______1. Marital Status: Married / Single

______2.Children: Must have children / Must not have children /
_____3.Pet(s): Should have a pet while president / Should not have pets /
_____4.Education:.Does not need to have a college education / Should have a college education, but not necessary to be an “Ivy League” college / Should have an education from an Ivy League college.

_____5.Religion: Should not be a member of any religion (atheist/agnostic/ deist) / Should be a Protestant /Should be a Catholic

_____6 Occupation: Should have been a business person / Should have been in politics before becoming president / Should have been an attorney or judge / Should have been a teacher or professor

_____7.Military Service: A President should have a military background / A President should NOT have a military background

_____8.Offices Held: Should have worked for the federal government in some way / Should have been at least a state official / should not have worked for the government before becoming president / Does not matter what offices were held before becoming president.
_____9.Age at Inauguration: 35 to 55 age range / 56 or older
_____10.Sport or Hobby: / must have competed in a sport / must like outdoor sports / must at least have a hobby / (you can circle more than one in this category)

Presidents who most closely meet my criteria are:

Three interesting facts I learned about presidents from this exercise were…

President Fact

1.

2.

3.

