

State of Tennessee
Department of State
Tennessee State Library and Archives
403 Seventh Avenue North
Nashville, Tennessee 37243-0312

COBB, PHARAOH LEE
(1866-1957)
PAPERS
1645-1957

Processed by:

Mary Washington Frazer

Accession Number: 1971.206
Date Completed: December 31, 1971
Location: VII-D-4,5
Microfilm Accession Number: 1230

MICROFILMED

INTRODUCTION

The Pharaoh Lee Cobb Papers (1645-1957) were collected by the Reverend Mr. Cobb preparatory to his writing an autobiography at the request of the Tennessee Historical Society. He died before he completed the work and the papers were given to Tennessee State Library and Archives in 1968 by his daughter and son-in-law, Mr. and Mrs. Robert Mitchum, Nashville, Tennessee.

The materials in this finding aid measures 2.94 linear feet. There are no restrictions on the materials. Single photocopies of unpublished writings in the Pharaoh Lee Cobb Papers may be made for purposes of scholarly research.

SCOPE AND CONTENT

The Pharaoh Lee Cobb Papers consisting of one volume and about two-thousand items spanning the years from 1645 to 1957 are composed of a few miscellaneous accounts, one cemetery record, church bulletins, clippings, correspondence, diaries, and reminiscences, genealogical data, sketches, inventories, photographs, poems, reprints, wills and writings.

Much of the correspondence from 1890 to about 1950 is between the Reverend Cobb and fellow ministers in the Methodist Church including James Atkins, James A. Burrow, W.A. Candler, Horace M. DuBose, Robert H. Duncan, G.M. Gibson, Lou Harmon, Emmett S. Johnson, Paul B. Kern, W.D. King, W.R. Lambuth, Roy L. Osborne, L.W. Pierce, E.A. Shugart, French Wampler and Bascom Waters. Other correspondence concerns the families of Cobb, Cox, Chestnutt, Lee, Massengill and related families of East Tennessee and Virginia. There is also much genealogical data in the papers concerning these families.

Cobb made it possible for two nieces to attend college and the letters he received from them give a good picture of school life. Kate (Phillips) Cassidy attended Centenary Female College, Cleveland, Tennessee, and included are about thirty letters written there, 1893-1895. Her sister, Jessie, attended Synodical College, Rogersville, Tennessee, and there are a few letters from her, 1896-1897.

There are some clippings concerning the Methodist church work in Mexico about 1902-1907, and miscellaneous clippings concerning the Holston Conference, 1899-1921.

Diaries include about thirty pages that Cobb wrote when twenty years of age in 1886, which are of interest for his description of the three Taylor boys, particularly Hugh, brother of Alf and Bob each of whom later became governor of Tennessee. A volume with his "occasional diary," as he called it, kept at the University of Tennessee, 1892-93, has interesting comments on the preaching of the famous evangelist Sam Jones, and some notes on Cobb's early ministry.

Two folders of reminiscences contain notes on Cobb's early childhood in Hawkins County, Tennessee, and his first job as a teacher at \$25 a month which after one year resulted in his being made superintendent of schools in Hawkins County. After these two years he attended Emory and Henry College for one "very profitable year." At the end of the year he needed money so obtained a job as high school teacher at Morristown, Tennessee, then attended the University of Tennessee where he had an assistantship teaching Latin. He graduated in 1892.

Also included are reminiscences of his five years as Methodist missionary in Mexico from 1902 to 1907.

Biographical sketches include one of his father Pharaoh Arthur Cobb (1837-1915), his great-grandfather Pharaoh Cobb (1751-1841), and his great-great-grandfather William Cobb (ca. 1720-ca. 1802). The home of William Cobb, "Rocky Mount," was the first seat of government for the Southwest Territory and included are sketches, pamphlets, and clippings concerning this house in Sullivan County, Tennessee, which is maintained by the State of Tennessee as an historic landmark.

There are two inventories of estates both dated 1828. One is that of William P. Cobb who lived near Mascot, Knox County, Tennessee; the other that of Samuel J. Lee of Greene County, Tennessee.

Photographs include a few Mexican scenes; the home of Pharaoh Cobb built on the Holston River at Cobb's Ford in Hawkins County (now Hamblen County), Tennessee, about 1792.

There is a reprint of an article by Bishop E.E. Hoss on General James Robertson entitled "The Father of Tennessee," and a reprint of an article written by P.L. Cobb, "William Cobb—Host of Governor William Blount, His Life and Times," which appeared in *The Tennessee Historical Magazine*, Volume IX, No. 4, January, 1926.

Included are six funeral sermons given by the Reverend Cobb, and his index to his sermons.

The item of earliest date in the papers is a copy of a will of Daniel Morsingell made January 18, 1645, in London, England, he "being now bound out to Sea and consideringe the perrils and daingers of the same and the certainty of death..."

Included with a few miscellaneous writings for church publications is a paper by Cobb entitled "The Coal Fields of Holston Conference" written about 1900. This is an interesting sociological study based on a first-hand survey of the region by Cobb who, six years later, was appointed to a charge at Bramwell in the middle of the coalfields in the Bluefield, West Virginia, District.

BIOGRAPHICAL SKETCH

Pharaoh Lee Cobb

1866	March 3, born at St. Clair, Hawkins County, Tennessee
1887-1888	Attended Emory and Henry College, Emory, Virginia
1888-1889	School teacher at Morristown, Tennessee
1889-1892	Attended the University of Tennessee; graduated in 1892
1892	Joined the Holston Conference, United Methodist Church, Wytheville, Virginia
1897	Graduate of Vanderbilt University Divinity School
1896-1897	Chaplain, Tennessee Penitentiary
1897-1902	Missionary Secretary for the Holston Conference
1900	Married Cora Nell Crosby at West Medford, Massachusetts
1902-1907	Served as a missionary in Mexico in Monterrey and Mexico City
1907-1911	Pastor at Bramwell, Virginia
1911-1915	Pastor at Highland Park, Tennessee
1915-1919	Pastor at Knoxville, Tennessee
1919-1920	Pastor at Morristown, Tennessee
1920-1926	Pastor at Nashville, Tennessee
1926-1928	Pastor at Clinton, Tennessee
1928-1932	Pastor at Big Stone Gap, Virginia
1932-1936	Pastor at Galax, Virginia
1936-1940	Pastor at Ridgedale, Tennessee

1940-1942	Pastor at South Pittsburg, Tennessee
1942-1945	Pastor at Sequatchie, Tennessee
1945-1947	Pastor at Hixson, Tennessee
1947-1950	Pastor at Daisy, Tennessee
1950-1951	Pastor at Hobson – Nashville, Tennessee
1957	October 4, died, Nashville, Tennessee

CONTAINER LIST

Microfilm Roll # 1

Box 1

1. Accounts: bills, notes, receipts, etc.
2. Biographical notes – Pharaoh Lee Cobb
3. Cemetery record (P.A. Cobb place – burials include members of the families of Hobbs, Morrissett, Broyles, and Headrick, but none of the Cobb family)
4. Church bulletins
5. Clippings
6. Clippings – (the Holston Plan)
7. Clippings (work of the church in Mexico)
8. Correspondence – “A”
9. Correspondence – “B”
10. Correspondence – “C”
11. Correspondence – W.A. Candler

Box 2

Incoming Correspondence to Pharaoh Lee Cobb (unless otherwise noted)

1. Correspondence – Cassidy, Mima Kate (Phillips)
2. Correspondence – Cobb, B.B. -- Curtis
3. Correspondence – Cobb, Cora (Crosby)
4. Correspondence – Cobb, Pharaoh Arthur
5. Correspondence – Cobb, Pharaoh Lee -- outgoing
6. Correspondence – Cobb, Pharaoh Lee – form letters used in church
7. Correspondence – “D”
8. Correspondence – “E”
9. Correspondence – “F”
10. Correspondence – “G”
11. Correspondence – “H”
12. Correspondence – “I” – “J”

Box 3

1. Correspondence – “K”
2. Correspondence – Kincaid, Carl S.
3. Correspondence – “L”
4. Correspondence – Lambuth, W.R.
5. Correspondence – “Mc”
6. Correspondence – “M”
7. Correspondence – “Mills, Jesse Cobbs
8. Correspondence – “N” – “O”
9. Correspondence – Osborne, R.L.

10. Correspondence – “P”
11. Correspondence – Perry, John W.
12. Correspondence – “R”
13. Correspondence – “S”
14. Correspondence – “T”
15. Correspondence – “U” – “Z”
16. Correspondence – Unsigned

Box 4

Diaries, Memoirs, Etc.

1. Cobb, P.L. – Diary, 1886
2. Cobb, P.L. – Diary, 1892-1893
3. Cobb, P.L. – Memoir of boyhood
4. Cobb, P.L. – Memoir of adulthood
5. Cobb, P.L. – Reminiscences, miscellaneous

Box 5

Genealogical Data

1. Chestnutt family
2. Cobb family
3. Cobb family
4. Cobbs family
5. Hixon family
6. Kyle and Smith families
7. Lee family (Thomas Lee, 1729-1816)
8. Massengill family
9. Miscellaneous
10. Morrisett family
11. Smith family (John Smith, 1690-1777)
12. Stuart family
13. Whitehead family of Southern Virginia

Microfilm Roll #2

Box 6

1. Document (First Grade Certificate, Tennessee Public School, for P.L. Cobb, 1892)
2. Historic houses – “Rocky Mount,” Sullivan County, Tennessee
3. Inventory – William P. Cobb – 1828
4. Inventory – Samuel J. Lee – 1828
5. Invitations, programs, etc.
6. Legal papers – pension application of Robert Smith, 1818
7. List of books in P.L. Cobb’s library
8. Memorials

9. Miscellaneous (Hixon Community News, Hixon, Tennessee, March 3, 1848, and *The Bulletin*, Monterrey, Mexico, January 15, 1905)
10. Obituaries
11. Pamphlets
13. Photographs
14. Poems
15. Reprints
16. Reports (miscellaneous church reports)
17. Schools (St. Clair Academy, Hawkins County, Tennessee)

Box 7

1. Sermons
2. Sketches – Biographical – Cassidy, Mima Kate (Phillips)
3. Sketches – Biographical – Cobb, Pharaoh
4. Sketches – Biographical – Cobb, Pharaoh Arthur
5. Sketches – Biographical – Cobb, Pharaoh Lee
6. Sketches – Biographical – Cobb, William
7. Sketches – Biographical – Cooper, John
8. Sketches – Biographical – Cox, Edward
9. Sketches – Biographical – Sullins, Maggie L.
10. Sketches – Biographical – Walker, John
11. Sketches – Places – S.E. Massengill Company
12. Speeches
13. Wills
14. Writings – Cobb, Pharaoh Lee

NAME INDEX

This is a name index of the personal correspondence only in the Pharaoh Lee Cobb Papers together with the dates of the letters and information regarding their contents. If not otherwise noted, the recipient of the letter is the Reverend Cobb. The figures in parentheses denote the number of letters, if more than one. The last numbers refer to the box and folder in which the material is to be found.

- Allen, Josiah S., 1906, re: subscribing to Dr. Cobb's paper, 1-8
Allen, Perry S., 1961, re: life insurance, 1-8
Alvey, Georgia (Lee), (2), n.d., 1930, re: Lee family that founded Leesburg, Florida, 1-8
Amis, Anne, 1944, to Mr. Koger, re: Prentice Price working on a history of Hawkins County, Tennessee, 1-8
Anderson, William Coleman, 1895, to Mr. Alex Bean, re: acknowledging receipt of letter in reference to claim of Henry Smith, 1-8
Abrews, Alice B., 1941, re: her improvement in health, etc., 1-8
Armstrong, Zella, n.d., re: publishing a history of Hawkins County, 1-8
Arroyo, Miguel, 1906, re: his work in Mexico, 1-8
Atkins, James, n.d., re: acknowledging congratulations on his being made Bishop, 1-8
Ault, J.W., 1923, re: membership in the Teachers Protective Union, 1-8
Babcock, Cora (Chaffee), n.d., re: position in Mexico as church secretary, 1-9
Babcock, G.I. (2), 1905, 1917, re: church work, 1-9
Barnett, W.R. (2), 1918, 1929, re: Baron Lee; the families of Cobb, Douthit, Thomas, Massengill, and Howard, 1-9
Bean, J.M., 1898, to "Miss Jessie" re: articles on various people, 1-9
Beauchamp, W.B., 1918, re: church matters, 1-9
Bennett, Belle H., 1905, re: Woman's Home Mission Society, 1-9
Bishop, David H., 1951, re: his professional career, 1-9
Blackard, Will F., 1939, re: church matters, 1-9
Bowen, India S., n.d., re: thanks for a book and family news, 1-9
Boyce, Margaret (Curtis) (3), 1927-1929, re: the Cobb family, 1-9
Brock, Miriam, n.d., re: resume of life of her husband, William Emerson Brock, 1-9
Brown, O.E. (7), 1902-1922, re: Church matters including misinformation about the Reverend Cobb fleeing from Monterrey, Mexico, 1-9
Browning, J.W., 1918, re: his request for move to Knoxville, 1-9
Buchanan, Arch, 1919, re: church matters
Burgoa, Augusto, 1906, re: a business request
Burrow, James A. (3), 1903, 1918, re: church matters, Bishop Hoss, S.S. Kreger, 1-9
Butler, John W., 1905, re: answers to a questionnaire, 1-9
Campbell, Fletcher C. (4), 1903-1906, re: church matters, 1-10
Candler, W.A. (10), 1903-1918, re: friction in the church in Mexico, etc. 1-11
Carr, J.W., 1904, re: shipment of goods from Monterrey, Mexico, 1-10

Carter, J.M., 1924, re: objection to election of Dr. Cobb as Missionary Secretary of the Holston Conference, 1-10

Case, Esther, 1906, to Mrs. Herring, re: her daughter Louise being dismissed from school in Mexico, 1-10

Cassidy, E.H. (2), 1922, 1924, re: Brother Carter and church matters; death and funeral of Eugenia McNulty, 1-10

Cassidy, Mima Kate (Phillips) (37), 1893-1917, re: Centenary College and St. Clair, 2-1

Cassidy, Wiley L., 1955, re: an autobiographical sketch, 1-10

Chandler, Walter, 1954, re: Cobb House, 1-10

Cherry, Joe W., 1924, re: the salary of Dr. Cobb, 1-10

Chestnutt, L.R., n.d., re: general news, 1-10

Chestnutt, S.L. (5), 1892-1919, re: lending money; Chestnutt family, 1-10

Chestnutt, Sam L. (4), 1939-1951, re: family records; Panama, 1-10

Cobb, Berry Benson (2), n.d., 1929, re: his book on the Cobb family, 2-2

Cobb, B.C., 1928, re: the Cobb family, 2-2

Cobb, Catherine, n.d., re: her teaching, 2-2

Cobb, Collier (3), 1925-1927, re: the Cobb family, 2-2

Cobb, Cora (Crosby) (9), n.d., 1933, re: family and church work, 2-3

Cobb, John A., n.d., re: the Cobb family, 2-2

Cobb, Kate, n.d., re: family news, 2-2

Cobb, Pharaoh Arthur (23), 1892-1908, re: news from St. Clair, 2-4

Cobb, Pharaoh Lee (54), outgoing, 1920-1921, re: form letters used in his church work, 2-6

Coeburn Methodist Church, 1930, re: appreciation of Dr. Cobb's work, 2-2

Colbourne, Ursula, 1954, re: request for missionary material, 2-2

Cook, Charles B., 1917, re: repayment of nineteen-year-old debt, 2-2

Cooper, R.L., 1941, re: Cooper family, 2-2

Copenhaver, Amelia (Slack), 1940, re: invitation to give invocation at ceremony at Cobb House, 2-2

Cox, Jackson B. (2), 1904, re: exchange with Brother Hotchkiss in Mexico, 2-2

Cox, Kenner, 1916, re: church matters, 2-2

Coxhead, William G., 1954, re: his church and school affairs, 2-2

Creekmore, Pollyanna, 1958, re: the Cobb family, 2-2

Crenshaw, A.C., 1959, to Catherine (Cobb) Mitchum, re: request for biographical data of Dr. Cobb, 1-10

Crosby, A.E., 1907, re: news of himself and family, 2-2

Cunningham, M. Earl, 1941, re: invitation to teach New Testament, 2-2

Curtis, Charles, 1944, re: death of his son Paul in the war, 2-2

Curtis, Ethel Arnett, 1939, re: the Cobb and Warren families, 2-2

Dabney, Charles William, 1907, re: Dr. Cobb's interest in educational work, 2-7

Daniels, Stewart D., 1944, re: Dr. Cobb's admission to Golden Circle of Alpha Tau Omega, 2-7

Davis, F. Fon (2), n.d., 1895, re: mutual friends; losing money on iron, 2-7

Davis, J.P., 1896, re: his stay in the State prison, 2-7
 Dawson, Henry C., 1939, re: gratitude for help of Hixson congregation, 2-7
 Deakins, Elizabeth, 1945, re: her missing Sequatchie, 2-7
 DeFriece, Pauline (Massengill) (3), 1958-1964, re: Cobb house at family, (one letter, 1964, is addressed to William C. Cobb), 2-7
 Denny, Collins, 1920, re: complimenting work of the Knoxville District, 1918-1919, 2-7
 Dickenson, R.E. (2), 1904, re: thanks for taking his place at San Luis Potosi, Mexico, while he went home on vacation, 2-7
 DuBose, Horace M. (3), 1920-1931, re: noting Dr. Cobb's good work, 2-7
 Duncan, Robert H. (4), 1939-1954, re: church matters, 2-7
 Dyer, W.M.(4), 1892-1895, re: church matters, 2-7
 Elliott, R.C., 1906, re: Hugh Price Hughes's evangelism and effect on him, 2-8
 Erwin, Mary Ann Lamar (Cobb), 1926, re: Cobb family, 2-8
 Esslinger, W.F., (1913), re: Cobb family, 2-8
 Everett, W.C., 1905, re: his coming down to Mexico, 2-8
 (2) 1906, re: Sunday school situation in Texas, 2-8
 Faris, Belle (2), 1940-1945, re: war workers; Dr. and Mrs. Dobes; Thomas J. Lee, first postmaster at St. Clair, Tennessee, 2-9
 Foreman, C.R., 1922, re: general matters, 2-9
 Francisco, T.H., 1941, re: repaying his debt, 2-9
 (gives money he received at Kingsport circuit, Roda, Wise)
 Franke, Will F., 1940, re: Lee-Cobb sites, 2-9
 French, Stewart, 1951, re: pension for Dr. Cobb, 2-9
 Galbraith, Mary, 1952, her family, 2-10
 Galbraith, W.A. to P.A. Cobb, n.d., re: payment on land, 2-10
 Gamewell, Frank D., 1902, re: Dr. Cobb's good work and interest in missions, 2-10
 Ganier, Albert Franklin, 1935, re: Tennessee Ornithological Society, 2-10
 Gant, George P., 1918, re: the Reverend Sam Senter, 2-10
 Gaw, Lucile, 1903, re: her resignation from the church in Mexico, 2-10
 Gibson, G.M., 1905, re: his church work, 2-10
 Gibson, Maria Layng (5), 1905-1907, re: church workers from Mexico, 2-10
 Godby, Cornelia (2), n.d., re: Sunday School work, 2-10
 Gray, H.L., 1903, re: church matters, 2-10
 Grigsby, J.A., 1930, re: preservation of records, 2-10
 Grimes, J.W., n.d., re: church matters, 2-10
 Hanner, John W., 1906, re: his appreciation for kindness to his son Wesley, 2-11
 Hanson, C.B., 1905, re: church matters, 2-11
 Harmon, Lon, 1951, re: his ministry at Hixson, Tennessee, 2-11
 Harrison, Lucile, 1907, re: her brother Louis Harrison, 2-11
 Hartwell, _____, 1906, re: his contribution to the church, 2-11
 Haven, William I., 1904, re: American Bible Society matters, 2-11
 Hazelwood, Charles H., 1902, re: his desire to be a missionary, 2-11
 Headen, William, 1904, re: the Isthmus of Tehuantepec, 2-11

Headman, Mary (Hoss), 1926, re: the Cobb family and the Pharo family, 2-11

Headrick, O.H. (2), 1890, 1926, re: owners of land around St. Clair, Tennessee, 2-11

Heiskell, S.G. (2), 1920, re: writing early Tennessee history, 2-11

Henley, James W. (3) 1929-1955, re: compliments to Dr. Cobb, 2-11

Henley, Ressa (Johnston), n.d., re: her memory pictures and all that the Reverend Cobb has meant to her, 2-11

Herring, Louise (2), 1906, re: her affair with Mr. Scheeler, 2-11

Hess, P., 1905, re: his reason for not attending church, 2-11

Hight, Martha (Cobb), 1942, re: the Cobb family, 2-11

Hinds, H.K., 1905, re: Dr. Cobb's work in Mexico, 2-11

Hixson, Ethel (Walker) (2), n.d., re: appreciation of Dr. Cobb; data on Lieutenant John Walker her father, 2-11

Hodges, Bob S., 1949, re: request for information, 2-11

Hodgess, C. Nabor, 1906, re: his work with Tehuantepec railroad, 2-11

Hogan, W.E., 1922, re: a covering letter, 2-11

Hopkins, Louise (2), 1905, re: accepting position to work for Dr. Cobb in Mexico, 2-11

Hord, Louise D., n.d., re: thanks for a book, 2-11

Horn, Stanley Fitzgerald, 1951, re: the Tennessee Historical Society, 2-11

Hoskins, James D., 1939, re: help for the Sparks boy and the Westbrooks boys, 2-11

Hotchkiss, D.H., (2), 1903, 1904, re: death of Miss Smith in Mexico; his leaving Mexico, 2-11

Hounshell, Sara Belle (Thomas), n.d., re: urging Dr. Cobb to come to Korea, 2-11

Houts, Alice K., n.d., re: the Cobb family, 2-11

Hunt, Earl G., to Mrs. Perry, 1954, re: condolences at death of her husband John Wiley Perry and praise of his work, 2-11

Irby, (Mrs.) J.N., 1907, re: news from Aguascalientes, Mexico, 2-12

Jackson, Fynes B., 1948, re: the Holston Plan, 2-12

Johnson, Emmett S. (2), 1944, 1945, re: compliments on Dr. Cobb's work, 2-12

Johnston, (Mrs.) R.S., 1907, re: death of Mrs. Lena Huhl Robinson in Mexico, 2-12

Jonell, Charlie, 1897, re: a forthcoming visit, 2-12

Jones, H.H., 1918, re: his evangelism, 2-12

Jones, Sam L., 1929, re: Wise County ministers and politics, 2-12

Jordan, W.W. (5), 1892-1896, re: church matters, 2-12

Kefauver, Estes, 1955, re: a covering letter, 3-1

Kelso, Hugh E., 1954, re: Dr. Perry's death, 3-1

Kennedy, Minnie E., 1917, re: appointment of Jean Crawford, 3-1

Kent, Charles W., 1892, re: his desire to teach at the University of Virginia, 3-1

Kern, Paul B. (5), 1939-1951, re: birthday wishes and birthday poems, 3-1

Kincaid, C.S. (15), 1916-1955, re: Bascom Waters; politics, 3-2

King, W.D. (3), 1903-1905, re: church work in Mexico, 3-1

Kirkpatrick, N.D., 1927, re: general news, 3-1

Kirkpatrick, Sam S., 1927, re: old country records, 3-1

Koger, Marvin V. (6), 1943-1944, re: a history of Hawkins County, Tennessee, 3-1

Koonce, J.M., 1907, re: Louise Harrison, 3-1
 Kyle, Bertha, 1927, re: death of her husband Hugh Graham Kyle, 3-1
 Kyle, Hugh Graham (3), 1926-1927, re: Cobb family; Orlando, Florida, 3-1
 Lambuth, W.R. (24), 1902-1918, re: church work in Mexico; death of Dr. Nixon, 3-4
 Lane, Daniel, 1926, re: Cobb family, 3-3
 Ledgerwood, J.V., 1917, re: appreciation for Dr. Cobb, 3-3
 Lee, Maggie (Chestnutt) (2), 1927, 1940, re: her work; her mother's illness, 3-3
 Lee, Mimms W., 1935, re: Lee family, 3-3
 Limbert, Clara, n.d., re: her brother Ollie Lee, 3-3
 Long, S.D. (2), 1902, 1916, re: church matters, 3-3
 Luttrell, Laura, 1930, re: the sisters of Daniel Boone, 3-3
 McClure, D.C. (3), 1931, re: change of pastor at Jonesville, Virginia, 3-5
 McClure, W.K., 1918, re: his son overseas in the service, 3-5
 McMichael, C.B., n.d., re: church matters in Mexico, 3-5
 Martin, I.P. (2), 1926, 1944, re: church history, 3-6
 Martin Springs School, 1943, re: a thank-you for Dr. Cobb's visit, 3-6
 Massengill, C.H. (2), 1926, re: the Cobb family, 3-6
 Massengill, S.E. (8), 1920-1931, re: the Cobb and Massengill families, 3-6
 Mayfield, George R., 1923, re: bird notes, 3-6
 Miller, Katherine, n.d., re: a thank-you letter, 3-6
 Miller, Kleber, 1917, re: the Sunday School at Fountain City, Tennessee, 3-6
 Mills, Jesse Cobb (8), 1938-1946, re: family; studies at Harvard, 3-7
 Mills, Jessie Phillips (3), 1939-1955, re: family news; son at Harvard, 3-6
 Mitchum, Margaret (Cobb), 1957, re: her father, Dr. Cobb, 3-6
 Moore, James W., 1916, re: church matters, 3-6
 Moore, Loula J., 1927, re: Cobb family, 3-6
 Moore, S.E.N., 1951, re: appreciation for Dr. Cobb's influence on him, 3-6
 Morrisett, John, n.d., re: profession of religion by himself and others, 3-6
 Morrisett, John (3), re: his last illness, 3-6
 Murray, C.T., 1944, re: suit with T.V.A., 3-6
 Myers, W.S., 1920, re: his wish they pray for him during operation, 3-6
 Mynders, Alfred, 1942, re: newspaper column of Robert Sparks Walker, 3-6
 Nevill, (Mrs.) Augusta, 1907, re: family trouble, 3-8
 Newgent, E.C. (2), 1921-1922, re: a note at the bank, 3-8
 Nixon, U.H., 1903, re: his work and yellow fever in Monterrey, Mexico, 3-8
 North Carolina Historical Commission, 1941, re: inability to do research for private individuals, 3-8
 Osborne, Roy L., n.d., to D.C. McClure, re: schism in the church, 3-8; Box 3, folder 9 has several unsigned letters concerning the Reverend Roy L. Osborne, all dated 1931
 Parker, T.T., 1916, re: a new church, 3-10
 Parkinson, D.B. (Mrs.), 1905, re: her brother Victor, 3-10
 Patton, W.L., 1917, re: his need for a ministry that will give him a living, 3-10
 Pemberton, J.L., 1930, re: the sisters of William D. Lee, 3-10

Perry, Clara T., 1955, re: her husband Jack, 3-10

Perry, John W. (21), 1892-1941, re: church matters in Radford, Virginia, and vicinity, 3-11

Pharr, Louise (Taylor), 1944, re: her ancestor Thomas Lee, 3-10

Phillips, Jasper M. (2), 1926, 1943, re: St. Clair Academy; Bob Morrel's desecration of the land, 3-10

Phillips, Jessie Lee (12), 1893-1915, re: Snodical College, Rogersville, Tennessee, and general family news, 3-10

Phillips, M.L., n.d., re: sending Jessie to school, 3-10

Pierce, J.W., 1926, re: the year Joseph Cobb located at Bean Station, 3-10

Pierce, L.W., n.d., re: Dr. Cobb's good work in the Big Stone Gap District, 3-10

Pope, Joe W., 1937, need for educational and religious programs in the penitentiary, 3-10

Porter, C.R., 1917, re: church matters, 3-10

Price, Livia R., 1942, re: the church in Rogersville; his admiration for Dr. Cobb, 3-10

Price, Prentiss, 1948, re: the 1793 case of John Smith, Jr. vs. Samuel Smith, 3-10

Price, R.N. (2), 1917, re: Bascom Waters, the evangelist, owing him money, 3-10

Rapking, Aaron H., 1952, re: thanks to Dr. Cobb for his inspiration, 3-12

Rawlings, E.H., 1917, re: church matters, 3-12

Reaulx, Marcel de Font, n.d., re: refusal of Roman Catholic priest to speak at the YMCA, 3-12

Rector, G.C., 1908, re: sale of some chickens to Dr. Cobb, 3-12

Rees, H.C., 1907, re: some unreliable persons, 3-12

Reynolds, (Mrs.) _____ n.d., re: her going south, 3-12

Robinett, Frank A. (3), 1940-1941, re: James Lee who died in 1827, 3-12

Rowland, A.J., 1939, re: James Lee who died in 1810, a deed, 3-12

Rye, Tom, 1918, re: Dr. Cobb's protest against a pardon for S.S. Kreger, 3-12

Sanford, (Mrs.) J.B., 1930, re: the Cobb family, 3-13

Sawyers, W.T., 1893, re: church matters at Bertha, Virginia, 3-13

Scrivener, Lily M., 1906, re: paying a debt to Dr. Cobb, 3-13

Selecman, Charles C. (2), 1905, re: church matters, 3-13

Shackford, John W., 1918, re: church matters, 3-13

Sheffey, J.T., 1898, re: a revival and conversions, 3-13

Sherrod, Charles C. (2), 1931, 1944, re: appreciation for Dr. Cobb's fine work, 3-13

Shugart, E.A. (7), 1916-1955, re: church matters, 3-13

Shuler, T.C., 1902, re: church matters, 3-13

Sing, J. Edward, 1906, re: church matters, 3-13

Smith, Elizabeth (Brient), 1954, re: her book, The Connection Road, 3-13

Smith, Elizabeth, n.d., re: general news, 3-13

Smith, Stuart K., 1941, re: general news, 3-13

Spears, _____, 1941, re: the Kirkpatrick family, 3-13

Speer, (Mrs.) Will, 1918, re: boxes for the needy, 3-13

Steele, James S. (2), 1903, 1905, re: his visit to Monterrey, Mexico, 3-13

Steele, Marianne (Hahn), n.d., re: appreciation of Mrs. Cobb, 3-13

Steffner, Frank, 1902, re: prospects of an armature works in Mexico, 3-13

Stone, A.M., 1930, re: a setter dog, 3-13

Stout, B.R., 1943, re: a hunting episode, 3-13

Stuart, George R., 1917, re: his church in Birmingham, Alabama, 3-13

Sullins, D., 1894, re: Dr. Cobb's niece at Centenary Female College, Cleveland, Tennessee, 3-13

Taylor, Hugh, 1951, re: the Smith family, 3-14

Tennessee Society of Sons of the American Revolution, 1945, re: election of Dr. Cobb as chaplain of the John Sevier Chapter, 3-14

Tennessee Valley Authority (3), 1939-1941, re: reinterments from cemeteries to be flooded, 3-14

Thomas, L.M. (4), 1902-1922, re: church matters, 3-14

Thomas, W.G.M. (2), 1921, 1926, (one of 1926 addressed to Carl Kincaid), re: his belief; praise of Dr. and Mrs. Cobb, 3-14

Tuggle, Kenneth H., 1951, re: questions about the Smith family, 3-14

Turner, Frances Lee (2), 1934, 1945, re: the Lee family, 3-14

Turner, Penelope, 1940, re: regret at dam covering old landmarks, 3-14

Vanderbilt University, 1902, re: payment of note by Dr. Cobb, 3-15

Vaughan, Charles L., 1918, re: the Reverend S.L. Snapp, 3-15

Walker, J.E., 1940, re: his high regard for Dr. Cobb, 3-15

Walker, Robert Sparks (9), 1941-1951, re: William Thomas Walker (1847-1932); ornithology, 3-15

Wampler, French (2), 1917, 1928, re: church work, 3-15

Ward, Seth (4), 1904-1906, re: expenses for Dr. Cobb in Mexico, 3-15

Waterhouse, R.G., 1918, re: a program with Dr. Cobb, 3-15

Waters, Bascom (2), 1917, re: his wish for a transfer, 3-15

Watkins, Clyde F., 1931, re: his apology to Dr. Cobb, 3-15

Watson, Allan, 1916, re: request for aid in getting a pardon, 3-15

Weatherford, W.D. (2), 1913, 1918, re: compliments to Cobb family, 3-14

Webb, Henry P., 1907, re: church matters in Mexico, 3-115

White, Kate, 1927, re: family notes, 3-15

Whitehead, Daisy (Crump), 1923, re: her genealogical research fees, 3-15

Whitfield, Jennie, 1925, re: the Cobb family, 3-15

Williams, (Mrs.) L.G., 1927, re: the Cobb family, 3-15

Williams, Link, 1928, re: bird hunting, 3-15

Williams, Samuel Cole (4), 1926, 1940, re: the Lee and Cobb families, 3-15

Witt, J.F., 1930, re: building a church at Big Stone Gap, Virginia, 3-15

Wright, E.W. (2), 1942, re: taxes on property in Dade County, Florida, 3-15

Yankee, E.H., n.d., re: church matters, 3-15

Youmans, T.J., 1892, re: his donation for charity, 3-15

Young, Dave K., 1944, re: appreciation for Dr. Cobb's sermons, 3-15