
Edward J. Renehan, Jr. The Lion’s Pride: Theodore Roosevelt and His Family in Peace
and War. New York: Oxford University Press, 1998. xii + 289 pp. $27.50 (cloth), ISBN
978-0-19-512719-5.

Reviewed by Stephen M. Streeter (Department of History, Wilfrid Laurier University)

Published on H-Pol (April, 2000)

All in the Family: The Roosevelts’ Obsession with War

Few figures in U.S. history better symbolize Amer-
ica’s violent past than the colorful Theodore Roosevelt.
Whether leading his Rough Riders in a daring charge up
San Juan Hill in Cuba, hunting big game in the African
safari, or carrying a big stick in Latin America, Theodore
Roosevelt epitomized American aggressiveness during
the Progressive era. Although Roosevelt’s bellicosity
has been amply described by his biographers, Edward J.
Renehan, Jr. is one of the first historians to try and ex-
plain how Roosevelt transmitted his military values to
the next generation. The Lion’s Pride: Theodore Roosevelt
and His Family in Peace and War maintains that Roo-
sevelt’s children readily embraced their father’s patrio-
tism. All four of Teddy’s sons served with distinction
in the First World War; even his daughter Ethel, the re-
served “asset child,” braved the horrors of European bat-
tlefields to nurse the wounded. Military honor, however,
came at a high price for the Roosevelt family. Quentin,
the youngest son, died in aerial combat over Germany;
Ted and Archie suffered debilitating wounds; while Ker-
mit, the only son to escape the war physically unharmed,
sank into alcoholism and eventually committed suicide.

The early chapters ofThe Lion’s Pride explore the ori-
gins of Roosevelt’s attachment to war. The most general
explanation offered is that Theodore Roosevelt was sim-
ply a product of his time. Elite families in the Gilded Age
such as the one inwhich Teddy grew up tended to roman-
ticize warfare, but the particular circumstances of Roo-
sevelt’s early life also explain why he became, as Mark
Twain once remarked, “insane” over the subject of war.
Teddy was ashamed that his father, Theodore Roosevelt
Sr., had eluded the Civil War by hiring a substitute. He
also fretted over the fact that he could count many more
merchants than warriors among his relatives. According
to Renehan, Roosevelt scorned the privileged commer-
cial classes. Universal military training, he maintained,
would help unify the nation by eroding social distinc-
tions. “His ideal was a peace- and wartime draft that
would conscript farmer, machinist, and Ivy Leaguer alike
early in life, casting them together side by side and in-
spiring in them a sense of egalite et fraternite that would
last a lifetime” (p. 26). Roosevelt’s conviction about duty
to country was so firm that he could march off to the
Spanish-American-Cuban war while his first wife, Alice,
lay on her deathbed.

1

http://www.h-net.org/reviews/
http://www.amazon.com/exec/obidos/ASIN/0195127196
http://www.amazon.com/exec/obidos/ASIN/0195127196

H-Net Reviews

To show how Teddy Roosevelt’s obsession with war
rubbed off on his children, Renehan intersperses ac-
counts of Roosevelt the warmongering politician with
descriptions of Roosevelt the nurturing father. At his
home, known as Sagamore Hill on Oyster Bay, Long Is-
land, Roosevelt helped his children gain an appreciation
for the natural world by teaching them to swim, hike,
hunt, and ride horses. They also listened eagerly to their
father’s ghost stories about “illustrious ancestors,” in-
cluding several of Teddy’s uncles, who, unlike Roosevelt
Sr., could be depicted as respectable Civil War heroes (p.
12). In addition to glorifying war, Theodore Roosevelt
imparted in his children a strong sense of obligation to
uphold the family honor. “A boy with your ancestry,”
Roosevelt once chided a nephew who had grown home-
sick at parochial school, “must be worthy of his ancestry”
(p. 13).

Probably no single event made a greater mark on the
Roosevelt household than the Spanish-American-Cuban
War. Roosevelt’s daughter by his first marriage, “Sis-
ter,” swooned merely upon visualizing the gallant Rough
Riders. For years afterwards, Roosevelt’s sons played
war games wielding the very sword that their father had
brandished in the charge up San Juan Hill. The war
fever that gripped the nation in 1898 infected all of Roo-
sevelt’s sons, who later earned reputations on the battle-
field more for their boldness than their cunning. In this
respect, they emulated their father. Child psychology,
Renehan notes, has affirmed that “attitudes are caught
more than they are taught” (p. 34).

The need for Roosevelt’s sons to prove their valor in-
creased dramatically after Teddy left the White House.
As World War I approached and Roosevelt’s health dete-
riorated, it became painfully clear to him that opportu-
nities for earning further glory on the battlefield were
rapidly diminishing. After President Wilson rejected
Roosevelt’s proposal to head an elite company of soldiers
similar to the Rough Riders, his sons were left to carry
the family torch into the Great War. Although Roosevelt
clearly took great pride in his sons’ achievements, after
Quentin perished in a dogfight over Germany he began
to doubt privately that he had been the best role model:
“To feel that one has inspired a boy to conduct that has re-
sulted in his death, has a pretty serious side for a father,”
he mused (pp. 5-6). Yet Theodore Roosevelt, like every-
one in the family, maintained a stiff upper lip in public
when it came to mourning the dead. Indeed, the loss of
Quentin only made it even more imperative for the Roo-
sevelts to treat the First World War as a noble venture,
eminently worth dying for.

At first glance, The Lion’s Pride appears to be a fine
account of one of the most intriguing families in Ameri-
can history. The author is obviously comfortable with his
subject and he writes skillfully about the Roosevelts. The
book seems to be aimed at a popular audience, for Rene-
han avoids a lengthy discussion of historiography and
theory, and instead presents a straightforward narrative
that is pleasant to read. The story will most likely appeal
to those who are fascinated with Roosevelt memorabilia
and are easily moved by the heroism of war. As Stephen
E. Ambrose comments about the book on its back jacket
cover: “No father, no son, no mother, no daughter could
read it without tears.”

Unfortunately for scholars, however, Lion’s Pride is
of limited usefulness. One minor stylistic problem is that
the narrative jumps around so much chronologically that
a reader unfamiliar with the historical period could eas-
ily get lost. Granted, the author wanted to connect the
personal with the political, but the passages about Roo-
sevelt’s children do not always seem to follow logically
from a discussion of Teddy’s political views. The appear-
ance of choppiness seems to have been exacerbated by
the division of 245 pages of text into nineteen chapters. In
any case, much greater attention is lavished onTheodore
Roosevelt than his offspring. This lopsided coverage
probably reflects the unevenness of sources, but the au-
thor fails to warn the reader in advance. The unfortunate
effect is that we never quite gain insight into the perspec-
tives of the rest of the family, especially the sons. Ted,
Kermit, Archie, and Quentin undoubtedly admired their
father and were inspired by him, yet surely other fac-
tors influenced their upbringing. Renehan barely men-
tions the role ofTheodore’s wife, Edith, who undoubtedly
spent more time with the children than Teddy did. This
problem reflects a more general weakness in the book,
which is the lack of critical discussion surrounding issues
of gender and masculinity.

Because Renehan fails to engage in historical analysis
(the facts apparently speak for themselves in this book),
an uncritical reader could easily miss the many contra-
dictions in the story. The author insists, for example,
that Roosevelt and his sons embraced military service as
a social leveler. But the Roosevelt family’s considerable
wealth and prestige rested upon a racial and social hier-
archy that Roosevelt himself was quite proud of. As the
historian Gail Bederman has explained, Roosevelt wor-
ried about the declining birth rate among first-generation
Americans and the mixing of “old” with “new” immi-
grants – what he and other nativists disparaged as “race
suicide.”[1] The idea that Roosevelt somehow embraced

2

H-Net Reviews

war because he disdained the business class also appears
untenable. Walter LaFeber has shown that Roosevelt en-
ergetically pursued empire on behalf of U.S. commercial
interests in Central America and the Caribbean, while
Gabriel Kolko has argued that Roosevelt did not live up
to his reputation as a “trust-buster.”[2]

The Lion’s Pride may be a great book for history
buffs who want to celebrate the heroism of the Roo-
sevelts. But those readers who want a more sophisti-
cated understanding of Theodore Roosevelt and his fam-
ily would do better to consult the masterful biography
by H. W. Brands, a far better researched account that of-
fers provocative insights into issues that Renehan leaves
largely unaddressed.[3]

Notes

[1]. Gail Bederman, Manliness & Civilization: A Cul-
tural History of Gender and Race in the United States, 1880-
1917 (Chicago: University of Chicago Press, 1995)

[2]. Walter LaFeber, Cambridge History of American
Foreign Relations. Vol. 2. The Search for Opportunity,
1865-1913, ed. Warren I. Cohen (New York: Cambridge
University Press, 1993); Gabriel Kolko, The Triumph of
Conservatism (New York: Free Press of Glencoe, 1963).

[3]. H. W. Brands, T.R.: The Last Romantic (New York:
Basic Books, 1997).

Copyright (c) 2000 by H-Net, all rights reserved. This
work may be copied for non-profit educational use if
proper credit is given to the author and the list. For other
permission, please contact H-Net@h-net.msu.edu.

If there is additional discussion of this review, you may access it through the network, at:

https://networks.h-net.org/h-pol

Citation: Stephen M. Streeter. Review of Renehan, Edward J., Jr.,The Lion’s Pride: Theodore Roosevelt and His Family
in Peace and War. H-Pol, H-Net Reviews. April, 2000.

URL: http://www.h-net.org/reviews/showrev.php?id=4023

Copyright © 2000 by H-Net, all rights reserved. H-Net permits the redistribution and reprinting of this work for
nonprofit, educational purposes, with full and accurate attribution to the author, web location, date of publication,
originating list, and H-Net: Humanities & Social Sciences Online. For any other proposed use, contact the Reviews
editorial staff at hbooks@mail.h-net.org.

3

https://networks.h-net.org/h-pol
http://www.h-net.org/reviews/showrev.php?id=4023
mailto:hbooks@mail.h-net.org

