
For Immediate Release: Monday, September 29, 2003

Ranking America’s First Ladies

Eleanor Roosevelt Still #1

Abigail Adams Regains 2
nd
 Place

Hillary moves from 2
nd
 to 5

th
; Jackie Kennedy from 7

th

to 4
th

Mary Todd Lincoln Up From Usual Last Place

Loudonville, NY - After the scrutiny of three expert opinion surveys over twenty

years, Eleanor Roosevelt is still ranked first among all other women who have served as

America’s First Ladies, according to a recent expert opinion poll conducted by the Siena

(College) Research Institute (SRI). In other news, Mary Todd Lincoln (36
th
) has been

bumped up from last place by Jane Pierce (38
th
) and Florence Harding (37

th
).

The Siena Research Institute survey, conducted at approximate ten year
intervals, asks history professors at America’s colleges and universities to rank
each woman who has been a First Lady, on a scale of 1-5, five being excellent,
in ten separate categories:

*Background *Integrity *Intelligence *Courage

*Value to the
country

*Leadership *Being her own
woman

*Public image

 *Accomplishments *Value to the
President

“It’s a tracking study,” explains Dr. Douglas Lonnstrom, Siena College professor
of statistics and co-director of the First Ladies study with Thomas Kelly, Siena
professor-emeritus of American studies. “This is our third run, and we can chart
change over time.”

Siena Research Institute is well known for its Survey of American Presidents,
begun in 1982 during the Reagan Administration and continued during the terms
of presidents George H. Bush, Bill Clinton and George W. Bush
(http://www.siena.edu/sri/results/02AugPresidentsSurvey.htm). Unlike their
Presidents’ survey, SRI’s First Ladies survey had no similar studies against
which they could be measured, and thus they established a benchmark. Results
of the three First Ladies surveys have been widely published in newspapers and
journals nationwide, and have been included in three books on the subject:

• “First Ladies” by Betty Boyd Caroli

• “American First Ladies” by Lewis L. Gould

• and the recently-released, “Rating the First Ladies: The Women Who
Influenced the Presidency” by John B. Roberts II

Siena Research Institute’s First Ladies Survey
The Top Ten…
rank 1982 1993 2003
1
st
 Eleanor Roosevelt Eleanor Roosevelt Eleanor Roosevelt

2
nd
 Abigail Adams Hillary Rodham Clinton Abigail Adams

3
rd
 Lady Bird Johnson Abigail Adams Dolly Madison

4
th
 Dolly Madison Dolly Madison Jacqueline Kennedy

5
th
 Rosalynn Carter Rosalynn Carter Hillary Rodham Clinton

6
th
 Betty Ford Lady Bird Johnson Rosalynn Carter

7
th
 Edith Wilson Jacqueline Kennedy Lady Bird Johnson

8
th
 Jacqueline Kennedy Barbara Bush Betty Ford

9
th
 Martha Washington Betty Ford Edith Roosevelt

10
th
 Edith Roosevelt Edith Wilson Sarah Polk

In the decade since the last SRI poll, Hillary Rodham Clinton has declined from

second to fifth place with Abigail Adams reclaiming second place, Dolly Madison in

third and Jacqueline Kennedy fourth. The rest of the top ten is rounded out by Rosalynn

Carter, Lady Bird Johnson, Betty Ford, Edith Roosevelt and Sarah Polk.

“Few surprises here,” notes Professor Kelly.” “Mrs. Roosevelt is the archetypal
First Lady. Mrs. Kennedy continues to rise. Five of the ten come from only the
last four decades. Mrs. Clinton’s decline, while not precipitous, is certainly
interesting.”

The low end of the list has remained fairly consistent as well, with Lincoln,

Pierce, and Harding appearing in the final five each time. Ida McKinley went up from

40
th
 to 32

nd
 but remains in the final ten. The greatest change in that cadre involves Nancy

Reagan, who went from 39
th
 to 36

th
 and then to 28

th
 this time around, moving up from the

bottom altogether.

The Final Five…
1982 1993 2003

38th: Jane Pierce 33rd: Margaret Taylor 34
th
: Letitia Tyler

39th: Nancy Reagan 34th: Jane Pierce 35
th
: Margaret Taylor

40th: Ida McKinley 35th: Florence Harding 36th: Mary Todd Lincoln
41st: Florence Harding 36th: Nancy Reagan 37th: Florence Harding
42nd: Mary Lincoln 37th: Mary Lincoln 38th: Jane Pierce

 “Mary Lincoln and Jane Pierce are perceived by historians as neurotic women whose

attitudes tended to make the president's life more difficult,” Professor Kelly explains.

“Florence Harding is often blamed for pushing Warren into the presidency for which he

was unqualified. Some modern scholarship would question significant portions of such

interpretations. Nonetheless the impression persists."

This most recent expert poll surveyed the expert opinions of 90 history and political
science professors from colleges and universities throughout the United States. For
more information about the survey, including background, variations and interpretations
of the rankings, charts and other data see the SRI website at
www.siena.edu/sri/surveys.asp.

For comment, please contact Professor Tom Kelly at 518-372-7890.

Appendices: (found at www.siena.edu/sri/surveys.asp)
A: Overall Survey Results (1982, 1993, 2003), by rank and political

affiliation

B: The 2003 Poll: Top Five and Last in each Category
 C-1: 20th Century First Ladies in chronological order

 C-2: 20
th
 Century First Ladies in rank order

 D: A closer look at some of the Top Ten and why they rate

Appendix A: Siena Research
Institute’s First Ladies Survey

(20
th
 Century Republicans in Italics, Democrats in Bold)

Rank 1982 1993 2003

1
st
 Eleanor Roosevelt Eleanor Roosevelt Eleanor Roosevelt 1933-1945

2
nd
 Abigail Adams Hillary Rodham Clinton Abigail Adams 1797-1801

3
rd
 Lady Bird Johnson Abigail Adams Dolly Madison 1809-1817

4
th
 Dolly Madison Dolly Madison Jacqueline Kennedy 1961-1963

5
th
 Rosalynn Carter Rosalynn Carter Hillary Rodham Clinton 1993-

2001

6
th
 Betty Ford Lady Bird Johnson Rosalynn Carter 1977-1981

7
th
 Edith Wilson Jacqueline Kennedy Lady Bird Johnson 1963-1969

8
th
 Jacqueline Kennedy Barbara Bush Betty Ford 1974-1977

9
th
 Martha Washington Betty Ford Edith Roosevelt 1901-1909

10
th
 Edith Roosevelt Edith Wilson Sarah Polk 1845-1849

11
th
 Lou Hoover Bess Truman Edith Wilson 1915-1921

12
th
 Lucy Hayes Martha Washington Louisa Adams 1825-1829

13
th
 Frances Cleveland Lou Hoover Martha Washington 1789-1797

14
th
 Louisa Adams Edith Roosevelt Lucy Hayes 1877-1881

15
th
 Bess Truman Lucy Hayes Barbara Bush 1989-1993

16
th
 Ellen Wilson Louisa Adams Lou Hoover 1929-1933

17
th
 Grace Coolidge Mamie Eisenhower Grace Coolidge 1923-1929

18
th
 M. Jefferson Randolph* Pat Nixon Julia Grant 1869- 1877

19
th
 Helen Taft Grace Coolidge Ellen Wilson 1913-1914

20th Julia Grant Sarah Polk Bess Truman 1945-1953

21st Eliza Johnson Ellen Wilson Helen Taft 1909-1913

22nd Sarah Polk Frances Cleveland Eliza Johnson 1865-1869

23rd Anna Harrison* Elizabeth Monroe Frances Cleveland 1886-89, 1893-

97

24th Elizabeth Monroe Eliza Johnson Laura Welch Bush 2001-

25th Mary Arthur McElroy* Helen Taft Caroline Harrison 1889-1892

26th Emily Donelson* Julia Grant Julia Tyler 1844-1845

27th Julia Tyler Julia Tyler Mamie Eisenhower 1953-1961

28th Abigail Fillmore Lucretia Garfield Nancy Reagan 1981-1989

29th Harriet Lane* Caroline Harrison Abigail Fillmore 1850-1853

30th Lucretia Garfield Letitia Tyler Lucretia Garfield 1881

31st Mamie Eisenhower Abigail Fillmore Elizabeth Monroe 1817-1825

32nd Martha Patterson* Ida McKinley Ida McKinley 1897-1901

33rd Margaret Taylor Margaret Taylor Pat Nixon 1969-1974

34th Caroline Harrison Jane Pierce Letitia Tyler 1841-1842

35th Letitia Tyler Florence Harding Margaret Taylor 1849-1850

36th Angelica Van Buren* Nancy Reagan Mary Lincoln 1861 - 1865

37th Pat Nixon Mary Lincoln Florence Harding 1921-1923

38th Jane Pierce Jane Pierce 1853-1857

39th Nancy Reagan

40th Ida McKinley

41st Florence Harding

42nd Mary Lincoln

*The 1982 survey lists 42 First Ladies, including six women who are not spouses but rather a
niece, sister or daughter fulfilling the role of First Lady and a seventh, Anna Harrison, whose
husband died a month after becoming President. Using feedback from the first survey, the survey
directors decided this information made the survey confusing, and so decided only to include
actual spouses of presidents, and to exclude Mrs. Harrison, who did not have the opportunity to
fulfill the role.

Appendix B:

America’s First Ladies: The 2003 Poll

The First and Last in…
Background:

1) Kennedy

2) Eleanor Roosevelt

Intelligence:

1) Eleanor Roosevelt

2) Clinton

Courage:

1) Eleanor Roosevelt

2) Abigail Adams

3) Clinton

4) Abigail Adams

5) Edith Roosevelt

Last: Harding

3) Abigail Adams

4) Carter

5) Kennedy

Last: Letitia Tyler

3) Madison

4) Kennedy

5) Ford

Last: Pierce

Value to Country:

1) Eleanor Roosevelt

2) Abigail Adams

3) Madison

4) Kennedy

5) L.B. Johnson

Last: Pierce

“Own Woman”

1) Eleanor Roosevelt

2) Clinton

3) Abigail Adams

4) Madison

5) Edith Wilson

Last: Nixon

Public Image:

1) Kennedy

2) Eleanor Roosevelt

3) Madison

4) Washington

5) Barbara Bush

Last: Lincoln

Integrity:

Eleanor Roosevelt

Abigail Adams

Carter

Washington

Madison

Last: Harding

Accomplishments:

1) Eleanor Roosevelt

2) Abigail Adams

3) L.B. Johnson

4) Clinton

5) Madison

Last: Pierce

Value to the President:

1) Eleanor Roosevelt

2) Abigail Adams

3) Madison

4) Carter

5) Reagan

Last: Pierce

Leadership:

1) Eleanor Roosevelt

2) Abigail Adams

3) Clinton

4) Madison

5) Edith Wilson

Last: Pierce

Appendix C-1

2003
Rank

20th Century First Ladies

In Chronological Order

(Republicans in Italics,
Democrats in Bold)

32nd Ida McKinley 1897-1901

9th Edith Roosevelt 1901-1909

21st Helen Taft 1909-1913

19th Ellen Wilson 1913-1914

11th Edith Wilson 1915-1921

37th Florence Harding 1921-1923

17th Grace Coolidge 1923-1929

16th Lou Hoover 1929-1933

1st Eleanor Roosevelt 1933-1945

20th Bess Truman 1945-1953

27th Mamie Eisenhower 1953-1961

4th Jacqueline Kennedy 1961-1963

7th Lady Bird Johnson 1963-1969

33rd Pat Nixon 1969-1974

8th Betty Ford 1974-1977

6th Rosalynn Carter 1977-1981

28th Nancy Reagan 1981-1989

15th Barbara Bush 1989-1993

5th Hillary Rodham Clinton 1993-
2001

24th Laura Welch Bush 2001-

Appendix C-2

2003
Rank

20th Century First Ladies

In 2003 Rank Order

(Republicans in Italics,

Democrats in Bold)

1st Eleanor Roosevelt 1933-1945

4th Jacqueline Kennedy 1961-1963

5th Hillary Rodham Clinton 1993-
2001

6th Rosalynn Carter 1977-1981

7th Lady Bird Johnson 1963-1969

8th Betty Ford 1974-1977

9th Edith Roosevelt 1901-1909

11th Edith Wilson 1915-1921

15th Barbara Bush 1989-1993

16th Lou Hoover 1929-1933

17th Grace Coolidge 1923-1929

19th Ellen Wilson 1913-1914

20th Bess Truman 1945-1953

21st Helen Taft 1909-1913

24th Laura Welch Bush 2001-

27th Mamie Eisenhower 1953-1961

28th Nancy Reagan 1981-1989

32nd Ida McKinley 1897-1901

33rd Pat Nixon 1969-1974

37th Florence Harding 1921-1923

Appendix D:

Why do they rate? A closer look at some of the “Top Ten”:

Eleanor Roosevelt (1933-1945), the longest-serving first lady who saw the nation

through a world war and an economic depression, came in first in nine of the ten

categories in 2002 and first overall in all three surveys. Her only second place finish in

the latest survey was to Jacqueline Kennedy in “Public Image.” Eleanor’s legendary

public stature, her empathy for the American people in their darkest hours and continued

leadership on a world stage even after her husband’s death set a new standard for the

“First Lady.” She defines the position for college professors.

Abigail Adams (1797-1801), the nation’s second First Lady and first occupant of the

White House, is one of the few early First Ladies to merit high praise in this survey. She

came in second in seven of ten categories, and is well-known for her counsel to her

husband during the Revolutionary years and beyond. Mrs. Adams is, perhaps, foremost

among the founding mothers.

Hillary Rodham Clinton (1993-2001), who set up offices in the White House and set

about attempting to revise the nation’s health care policy seemed to offer the country a

“two-fer” upon the election of her husband. She continues to impress the professoriate,

though her overall ranking has declined slightly in the past decade.

Sarah Polk (1845-1849), Now often overlooked, she was her husband's confidant and, in

modern terms, may have functioned as something of an advisor/confidential secretary.

