


State of Tennessee
Department of State
Tennessee State Library and Archives

Harding-Jackson Papers
Addition 2, 1809-1956

COLLECTION SUMMARY

Creator:

Harding family
Jackson family

Inclusive Dates:

1809-1956

Scope & Content:

Consists of correspondence related to the family of William Giles Harding (1808-1886), and his sons-in-law, the brothers Howell Edmunds Jackson (1832-1895) and William Hicks Jackson (1835-1903), of Belle Meade Plantation, six miles from Nashville, Tennessee. Howell E. Jackson married Harding's daughter, Mary. He was a lawyer, Senator, and an Associate Justice of the United States Supreme Court. William H. Jackson married Harding's daughter, Selene. He became the owner and manager of Belle Meade Plantation. A broadside and a couple of newspaper clippings related to politics and the "Immigration to the South" as well as a family tree drawing and some legal documents (containing an article of agreement related to the horse trade) also appear. Items of note consist of a letter from Mrs. James K. Polk (f. 9), an invitation "To meet His Imperial Highness The Grand Duke Alexander of Russia" (f. 9), and a telegram from then future President W. H. Taft to William H. Jackson at the death of his brother, Howell E. Jackson (f. 11).

Physical Description/Extent:

.25 cubic feet

Accession/Record Group Number:

THS 295, THS 380, THS 381, THS 449, THS 958-01

Language:

English

Permanent Location:

THS I-A-3

Repository:

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

Administrative/Biographical History

William Giles Harding

- 1808 Born September 15 in Nashville (Davidson County), Tennessee, son of John and Susannah Shute Harding.
- 1826 Attended the University of Nashville.
- 1827 Attended Middleton Military Academy, Middleton, Connecticut.
- 1828 Married Selene McNairy, had children (including their son John), and lived at his father's Stone's River Farm.
- 1839 Moved to "Belle Meade," raised cashmere goats and race horses.
- 1840 Married Elizabeth McGavock, had children (including their daughters Selene and Mary), and served as Brigadier General in the Tennessee Militia.
- 1862 Imprisoned at Fort Mackinac, Michigan, for refusing to take the loyalty oath.
- 1863 Released and returned to "Belle Meade" which would become famous as a thoroughbred horse nursery.
- 1886 Died December 15 at his home, "Belle Meade." Interment at Mount Olivet Cemetery in Nashville.

Howell Edmunds Jackson

- 1832 Born April 8 in Paris (Henry County), Tennessee, son of Dr. Alexander Jackson, a physician, and his wife, Mary Hurt Jackson.
- 1840 Moved to Jackson with his parents.
- 1849 Graduated from West Tennessee College.

- 1854 Graduated from the University of Virginia at Charlottesville, Virginia.
- 1856 Graduated from Law Department of Cumberland University, Lebanon, Tennessee. Commenced practice in Jackson.
- 1859 Moved to Memphis where he practiced law. Married Sophia Malloy who died about 1872 or 1873.
- 1874 Married Mary E. Harding, daughter of William Giles Harding. Returned to Jackson and served on the court of arbitration for West Tennessee by appointment on two occasions.
- 1880 Member of the Tennessee House of Representatives.
- 1881-1886 Elected and served as Democrat in the United States Senate.
- 1886-1893 Served as Circuit Judge for the Sixth Federal Circuit.
- 1891 Became first presiding Judge of Circuit Court Appeals established in Cincinnati.
- 1893-1895 Appointed Associate Justice of the United States Supreme Court to fill vacancy caused by the death of L.Q.C. Lamar.
- 1895 Died August 8 in Belle Meade, Tennessee. Interment at Mount Olivet Cemetery in Nashville.

Organization/Arrangement of Materials

Arrangement is alphabetical.

Conditions of Access and Use

Restrictions on Access:

No restrictions.

Restrictions on Use and Reproduction:

While the Tennessee State Library and Archives houses an item, it does not necessarily hold the copyright on the item, nor may it be able to determine if the item is still protected under current copyright law. Users are solely responsible for determining the existence of such instances and for obtaining any other permissions and paying associated fees that may be necessary for the intended use.

Index Terms

Personal/Family Names:

Aleksandr Mikhaïlovich, Grand Duke of Russia, 1866-1933
Buckner, Elizabeth, 1876-1947
Calhoun, James C. (James Caldwell), 1782-1850
Ewing, Carrie Eliza, 1854-1937
Ewing, Randal Milton, 1829-1907
Harding, Elizabeth McGavock, 1819-1867
Harding, William Giles, 1808-1886
Jackson, Howell Edmunds, 1832-1895
Jackson, Mary Harding, 1850-1913
Jackson, Selene Harding, 1846-1892
Jackson, William Harrison, 1864-1938
McAlister, Hill, 1875-1959
Polk, Sarah Childress, 1803-1891
Sykes, William J.
Taft, William H. (William Howard), 1857-1930

Subjects:

Horse trading -- United States -- History

Geographic Names:

Belle Meade (Tenn.) -- History -- Sources
Belle Meade Plantation (Tenn.) -- History -- Sources
Fort Mackinac (Mackinac Island, Mich.) -- History -- 19th century
United States -- History -- Civil War, 1861-1865

Document Types:

Broadsides (notices)
Clippings (information artifacts)
Correspondence
Genealogies (histories)
Legal documents
Manuscripts (documents)

Acquisition and Appraisal

Provenance and Acquisition:

Collection donated to the Tennessee Historical Society by William Ridley Wills II, Mrs. Jesse E. Wills, Mrs. Margaret Hayes Wiley and Mrs. Honey Hayes Blair.

Processing and Administrative Information

Preferred Citation:

Harding-Jackson Papers Addition 2, 1809-1956, Tennessee State Library and Archives

Processing Information:

Processing completed by Lori D. Lockhart in July 2019.

Related Archival Materials:

Ewing Family Papers, 1820-approximately 1935, Tennessee State Library and Archives

Harding-Jackson Papers, 1819-1911, Tennessee State Library and Archives

Harding-Jackson Papers, 1874-1891, Tennessee State Library and Archives

Harding-Jackson Papers Addition, 1944, Tennessee State Library and Archives

Howell Edmunds Jackson Family Papers, 1841-1942, Tennessee State Library and Archives

Howell Edmunds Jackson Family Papers Addition, 1884-1937, Tennessee State Library and Archives

Randal Milton Ewing Papers, 1835-1923, Tennessee State Library and Archives

DETAILED COLLECTION DESCRIPTION

CONTAINER LIST

Contents/Item Title	Date	Box	Folder
Broadsides and newspaper clippings	1871, undated	1	1
Correspondence -- Buckner, Elizabeth J.	1938	1	2
Correspondence -- Calhoun, J. C.	1825	1	3
Correspondence -- Ewing, Carrie E.	1927	1	4
Correspondence -- Ewing, Randal Milton	1879	1	5
Correspondence -- Harding, Mrs. William G.	1865	1	6
Correspondence -- Harding, Selene	1887, undated	1	7
Correspondence -- Harding, William G.	1841-1871, undated	1	8
Correspondence -- Jackson, Howell E.	1856-1892, undated	1	9
Correspondence -- Jackson, Mary Harding	1875-1889, 1908	1	10
Correspondence -- Jackson, W. H.	1873-1895, 1938	1	11
Correspondence -- McAlister, Hill	1936	1	12
Correspondence -- Sykes, William J.	1875-1882	1	13
Genealogy -- Harding family tree	1956	1	14
Legal documents	1809, 1844- 1846, undated	1	15
Manuscript -- "A series of letters written by Elizabeth ("Betty") Harding to her husband Gen. William Giles Harding while he was imprisoned at Fort Mackinac, Michigan, for failure to take the loyalty oath. April 27 to Sept. 24, 1862"	undated	1	16