

20 FACTS ABOUT Bar PRESIDENTS WHO WERE LAWYERS

- 1. More than half of all United States
 Presidents were lawyers before becoming president.
- 2. Many of the first lawyer-presidents participated in apprenticeships to become lawyers because there was no such thing as law school.
- 3. At least 13 lawyer-presidents served in the U.S. Congress before becoming president.
- 4. 4 lawyer-presidents attended Harvard at some point during their formal education.
 - 5. <u>Abraham Lincoln</u> had no formal education and was a self-taught lawyer.
 - 6. <u>Grover Cleveland</u> is the only president to serve two *nonconsecutive* terms.
 - 7. **John Quincy Adams** was the *first* lawyer-president to argue a U.S.

Supreme Court case both before and after his presidency.

- 8. At least nine lawyer-presidents also served as governor of their respective states.
- 9. Prior to his presidency, <u>John Adams</u> represented British officers who were accused of murder during the Boston Massacre.
- 10. <u>James Madison</u> and <u>Thomas Jefferson</u> founded the Democratic-Republican Party.

11. <u>William Taft</u> twice turned down a seat on the U.S. Supreme Court before accepting his appointment as Chief Justice after his presidency.

12. After his presidency, **Benjamin Harrison** returned to his law practice and helped resolve the border dispute between Venezuela and British Guiana.

13. Before he was president, <u>Chester Arthur</u> was known as an *abolitionist* who won several cases for the "runaway slaves" he defended.

14. <u>William McKinley</u> defeated William Jennings Bryan, another well-known attorney, in the presidential election of 1896.

15. <u>Franklin Roosevelt</u> entered the presidency during one of the worst points of the Great Depression but helped the nation recover by entering into the New Deal and World War II.

16. <u>Calvin Coolidge</u> was nicknamed "Silent Cal" for his quiet and frugal nature.

17. <u>Gerald Ford</u> was nominated to the office of Vice President by Richard Nixon following the resignation of Spiro Agnew; After Richard Nixon's impeachment, Ford became the only *non-elected* president.

alvin Coolidge

- 18. <u>Woodrow Wilson</u> led the nation through World War I and received a Nobel Peace Prize for his peacemaking efforts after the war, after spending years of his childhood growing up in Columbia, South Carolina.
- 19. <u>Thomas Jefferson</u> helped draft the Declaration of Independence and became one of the nation's founding fathers.

William Taft

20. At least two past presidents, **Andrew Jackson** and **William Taft**, were not only lawyers but served as judges during their lifetimes.