

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

JACKSON, WILLIAM HICKS
(1835-1903)
PAPERS
1766-1978

Processed by:

John H. Thweatt
Archival Technical Services

Accession Number: 1979.059
Date Completed: December 12, 1979
Location: I-K-6
Microfilm Accession Number: 842

MICROFILMED

INTRODUCTION

These papers of William Hicks Jackson (1835-1903), Confederate general and horse breeder of Belle Meade Plantation, near Nashville, Tennessee, and those of his son, William Harding Jackson, also of Belle Meade and his grandson, William Harding Jackson (1901-1971), lawyer of New York, New York, span the years 1766-1978. The William Hicks Jackson Papers were placed on deposit by the Nashville Chapter, Association for the Preservation of Tennessee Antiquities on February 28, 1979.

The materials in this finding aid measure 1.68 linear feet. There are no restrictions on the materials. Single photocopies of unpublished writings in the may be made for purposes of scholarly research.

SCOPE AND CONTENT

The William Hicks Jackson Papers, containing approximately three hundred items and four volumes, and spanning the years 1766-1978, are concentrated in the years of the American Civil War, 1861-1865. The collection is composed of accounts and account books, an almanac, clippings, constitutions, correspondence, court records, estate papers, farm records, genealogical data, land records, legal documents, medical records, military records, notes, pictures, poems, programs, receipts, resolutions, sketches, speeches, wills, and a few miscellaneous items.

Accounts are for General William Hicks Jackson, 1902; William Harding Jackson (1874-1903); Vincent Murphy (1792-1856) of Hinds County, Mississippi, 1847-1856; and for Anne Davis (Richardson) Jackson Stevenson (fl. 1897-1950), 1903-1942.

The account books are for thoroughbred horses at Belle Meade Plantation for 1901-1904. Volume I consists of annual and dispersal sales for 1901-1903 and includes name of colt or description, date foaled, name of dam and sire, name and address of purchaser, and price paid. Volume II is for 1903-1904 and consists of accounts and an inventory of thoroughbred stocks which includes name of the stallion or mare, brand number, color, names of sire and dam, name of dam's sire, date foaled, and age of horse.

An almanac for the state of Virginia for the year 1785 is among the oldest items in the collection. Included is a calendar for the year 1785; a list of the meeting dates for county courts in Virginia; names of government officers; a list of the members of the Senate and House of Delegates and delegates who represent Virginia in the Continental Congress.

Correspondence for the years 1842-1978 is concentrated in the years 1861-1865 and is addressed primarily to William Hicks Jackson (1835-1903) captain, colonel, and eventually brigadier-general in the Confederate Army. Prominent correspondents include Wirt Adams, Frank C. Armstrong, Thomas F. Bayard, Abraham Buford, Thomas Claiborne, Basil W. Duke, Samuel W. Ferguson, Nathan Bedford Forrest, William J. Hardee, William G. Harding, Isham G. Harris, Howell E. Jackson, William Hicks Jackson, William G. LeDuc, Fitzhugh Lee, Stephen D. Lee, William W. Loring, Louise Jackson McAlister, John T. Morgan, Rufus P. Neely, Leonidas Polk, Lawrence S. Ross, Franklin D. Roosevelt, William T. Sherman, Peter B. Starke, Richard Taylor, Earl Van Dorn, Wendell L. Willkie, John V. Wright, Marcus J. Wright, and John A. Wyeth. Prominent persons mentioned in the correspondence include Wirt Adams, Frank C. Armstrong, Louis D. Brandeis, Alexander W. Campbell, Benjamin N. Cardozo, James R. Chalmers, Adelia (Hayes) Cheatham, Jefferson Davis, Elias S. Dennis, Morris L. Ernst, Samuel W. Ferguson, Millard Fillmore, Nathan Bedford Forrest, Arthur G. Hays, Howell E. Jackson, Andrew Johnson, Thomas Jordon, Lewis C. Ledyard, Stephen D. Lee, Abraham Lincoln, James Longstreet, George B. McClellan, James B. McPherson, Franklin D. Roosevelt, and Peter B. Stark. Topics mentioned in the correspondence include agriculture, Civil War, Fenians, fox-hunting, horse breeding and horse racing, Indians, Nashville, Tennessee, New Deal, politics and government, secession, and the Webb School.

Included in the family correspondence are twenty-six letters of Dr. Alexander Jackson (1805-1879), physician and planter of Jackson, Tennessee, who represented Madison County in the Tennessee General Assembly in 1849-1853. Dr. Jackson's letters, which span the years 1861-1876, are addressed primarily to his son, William Hicks "Billy" Jackson, general in the Confederate army, and concern such matters as news from home, prospects for General Jackson's promotion, and news from the prison at Alton, Illinois, where Dr. Jackson was held as a Confederate prisoner. Six letters by William Hicks Jackson for the years 1861-1887 are included. Among these is a letter to his step-mother from the Confederate camp at Columbus, Kentucky, dated September 18, 1861; an undated letter to President Andrew Johnson applying for amnesty; and a letter to his father-in-law, William Giles Harding, September 15, 1874, announcing the birth of his son, William Harding Jackson. Also included are eleven letters by William Harding Jackson (1901-1971), New York lawyer, addressed to his mother, Anne Davis (Richardson) Jackson Stevenson, and dated 1937-1949.

Genealogical data spanning the years 1480-1903 are for members of the Ball, Giles, Harding, Jackson, McGavock, and Rogers families of England, Ireland, Delaware, Tennessee, and Virginia.

Military records for the years 1858-1888 are concentrated in the years of the American Civil War and consist of a commission, court martial, oath of allegiance, orders, parole, passes, quartermaster accounts, and a roster, most of which concern William Hicks Jackson and fellow officers in the Confederate Army.

Pictures are for the Belle Meade Plantation and for members of the Harding and Jackson families which include William Giles Harding, William Hicks Jackson, Mary Elizabeth Harding Jackson, Mary Harding Buckner, and "Uncle Bob" Greene, groom and hostler at Belle Meade. Other pictures are for thoroughbred horses at Belle Meade including "The Commoner", "Donna Bella", "Huron", "Imp Loyalist", "Imp Madison", "Inspector B", "Luke Blackburn", "Tenny Belle", and "Tithonus".

Sketches included are for "Belle Meade, "Uncle Bob" Greene, John Harding, William Giles Harding, William Hicks Jackson, and Selena Harding Jackson.

Wills included are for Sarah Harding, Goochland, Virginia, 1779; Sarah D. McGavock, Williamson County, Tennessee, 1846 and 1849; William Harding, Goochland County, Virginia, William Giles Harding, Davidson County, Tennessee, 1883; James McGavock, Wythe County, Virginia; William Hicks Jackson, Davidson County, Tennessee, 1901; and Mary McGavock Southall, Williamson County, Tennessee, 1854.

BIOGRAPHICAL NOTE

William Hicks Jackson

- 1835 Born October 1, Paris, Tennessee, son of Dr. Alexander Jackson and Mary W. Hurt Jackson
- 1840 Moved with parents to Jackson, Madison County, Tennessee
Attended West Tennessee College
- 1852 Appointed to U.S. Military Academy
- 1856 Graduated from U.S. Military Academy
- 1857-1861 Served as second lieutenant with Mounted Riflemen in Texas and New Mexico
- 1861 May 16 – Resigned commission in U.S. Army
- Tendered services to Confederate States of America; commissioned as captain of artillery
- November 7 – Wounded at Battle of Belmont, Missouri
- 1862 April 1 – Appointed colonel of First Tennessee Cavalry Regiment, CSA
- 1863 Commanded cavalry division in Tennessee and Mississippi; served under Pemberton and J.E. Johnston at Vicksburg
- 1864 Commanded left wing of J.E. Johnston's army in defense of Atlanta; with Forrest's corps in covering retreat of Forrest from Tennessee campaign
- 1865 February – Commanded all Tennessee cavalry and Texas Brigade; at end of war was Confederate commissioner for parole of troops in Alabama and Mississippi
- 1865-1868 Managed father's plantations near Jackson, Tennessee
- 1868 December 15 – Married Selene Harding, daughter of General William Giles Harding of Belle Meade Plantation near Nashville, Tennessee; joined General Harding in the management and further development of Belle Meade as a thoroughbred horse nursery

- 1868-1886 Active in both state and national agricultural matters; president of Tennessee Farmers' Association; president of Tennessee Bureau of Agriculture; organizer and president of National Agricultural Congress; chairman of executive committee for agricultural journal, *Rural Sun*
- 1872 February 5 – Appointed Commissioner of Agriculture for the State of Tennessee for Middle Tennessee
- 1903 March 30 – Died at Belle Meade; interment in the family vault at Belle Meade

CONTAINER LIST

Box 1

1. Accounts – Jackson, General W.H., 1902
2. Accounts – Jackson, W.H., Jr., 1903
3. Accounts – Murphy, Vincent, 1847-1856
4. Accounts – Stevenson, Ann Richardson Jackson, 1903-1942
5. Almanac – Virginia, 1785
6. Announcement – Shiloh Burial Association, n.d.
7. Bank Note – Confederate State of America, 1864
8. Bill of Lading – Murphy, T.C., Southern Express Company, 1874
9. Burial ritual – Association of Confederate Soldiers, 1889
10. Business Cards
11. Calling Cards
12. Certificate – Stock – Tennessee Agricultural and Mechanical Association, 1870
13. Clippings
14. Commission – Jackson, Jackson H., Tennessee Commissioner of Agriculture, 1872
15. Constitution – Metairie Jockey Club, New Orleans, Louisiana, 1867
16. Constitution – Nashville Blood Horse Association, 1871
17. Contract – Gardner, E.S. and Gardner, Edwin, 1893
18. Correspondence – Adams, Wirt – Ashworth Bros.
19. Correspondence – Bayard, Thomas F. – Butt, Pattie
20. Correspondence – Carnes, William W. – Curd, Harding
21. Correspondence – Denis, Jack W. – Fuller, J.D.
22. Correspondence – Gardner, E.S. – Hardee, W.H.
23. Correspondence – Harding, John, 1869-1887
24. Correspondence – Harris, M.A. – Harding, W.G.
25. Correspondence – Harris, Isham G. – Hurt, R.B.
26. Correspondence – Jackson, Alexander, 1861-1876
27. Correspondence – Jackson, Eunice B., n.d.
28. Correspondence – Jackson, H.E., 1863
29. Correspondence – Jackson, Selene, 1904
30. Correspondence – Jackson, William H., 1882

Box 2

1. Correspondence – Jackson, William H., III, 1937-1950
2. Correspondence – Jackson, William H. (ca. 1932-), 1950
3. Correspondence – Jackson, William Hicks, 1861-1888
4. Correspondence – James, Myrtle – Johnston, Joseph E.
5. Correspondence – Johnstone, M.L. – LeDuc, William G.
6. Correspondence – Lee, Fitzhugh – Lee, S.D.
7. Correspondence – Loving, W.W. – Martin, J.H.

8. Correspondence – Mason, R.M. – Nash, Wiley
9. Correspondence – Neely, R.P. – Pryor, J.P.
10. Correspondence – Reynolds, Mrs. – Roosevelt, Franklin D.
11. Correspondence – Ross, L.S., 1863-1864
12. Correspondence – Sherman, W.T. – Sykes, E.T.
13. Correspondence – Taylor, Richard – Van Dorn, Earl
14. Correspondence – Watts, A.B. – Winnelbun, J.I.
15. Correspondence – Wright, Alex – Wyeth, John A.
16. Court Records – Bill of Complaint – Chancery Court, Davidson County, Tennessee, 1905
17. Court Records – Probate Court – Tuscaloosa County, Alabama, 1864
18. Court Records – Summons – Chancery Court, Hinds County, Mississippi, 1867
19. Envelopes
20. Estate papers – Inventory – Jackson, General W.H., 1906
21. Farm Records – Belle Meade Farm – Brood Mares and Foals, 1903-1904
22. Genealogical Data – Ball family
23. Genealogical Data – Giles family
24. Genealogical Data – Harding family
25. Genealogical Data – Harding family (Thomas Harding) Norfolk County, Virginia
26. Genealogical Data – Jackson Family (William Jackson)
27. Genealogical Data – McGavock family (James McGavock, 1728-1812)
28. Genealogical Data – Rogers family (William Rogers, _____ - 1812)
29. Inventory – Jackson, W.H., Papers
30. Invitation – Wedding – Anne Davis Richardson to William Harding Jackson, 1897

Box 3

1. Land Records – Deed – Elliston, W. and Evans, J.W. to R.S. Hollins, Nashville, Tennessee, 1855
2. Land Records – Deed – Watson, John F. to Margaret A.L. Harding, et al., Hinds County, Mississippi, 1859
3. Legal Documents – Assignment of Note – Harding, John and Harding, M.A.L. to Abraham McPike, 1870
4. Legal Documents – Contract – Memorandum – Jackson, W.H., Jr. and H.J. Gerhardy, 1901
5. Legal Documents – Option – Coker, Richard to W.H. Jackson, 1895
6. Magazines – *Spur*, April, July, 1974
7. Magazines – *Society of New York Hospital Record*, July 1949
8. Medical Records – Veterinary – Hoof Dressing Recipe, (W.G. Harding)
9. Memoir – Polk, Mary Harding
10. Memorial Book – Harding, General William Giles
11. Military Records – Commission – Jackson, W.H., Tennessee National Guard, 1888
12. Military Records – Court Martial – Ferguson, General S.W., CSA, 1864

13. Military Records – General Orders – General Scott, 1858
14. Military Records – Oath of Allegiance, Graves, H.H., Fort Smith, Arkansas, 1862
15. Military Records – Orders – CSA, 1863-1864
16. Military Records – Parole – Jackson, General W.H., CSA, Columbus, Mississippi, 1865
17. Military Records – Pass – Jackson, Capt. W.H., 1861
18. Military Records – Pass – Quinn, Mississippi; Brandon, Mississippi, 1863
19. Military Records – Quartermaster Account, n.d.
20. Military Records – Roster, Harvey Scouts, CSA, Starkville, Mississippi, 1886
21. Notes – General
22. Pictures – Belle Meade Mansion
23. Pictures – Belle Meade Plantation (8)
24. Pictures – The Futurity Race at Sheepshead Bay, 1888
25. Pictures – Harding, William Giles (2)
26. Pictures – Horses (18)
27. Pictures – Greene, “Uncle Bob”
28. Pictures – Jackson, Mary Elizabeth Harding and Mary Harding Buckner
29. Pictures – Jackson, General William Hicks
30. Pictures – Parks, George at Belle Meade, 1950’s
31. Pictures – APTA meeting at Belle Meade, September, 1966 (2)
32. Poems
33. Proclamation – Cleveland, Grover, President of U.S., 1887

Box 4

1. Programs – Horse Racing, 1940-1948
2. Radio Script – “Smiling Jack Harding”, Lowell Thomas, 1968
3. Receipts – Jackson, General W.H., n.d. and 1867
4. Receipts – Murphy, Thomas and Vincent Murphy, 1854-1869
5. Recipe – “Whitewash”
6. Resolution – Association of Confederate Veterans, 1896
7. Resolution – Harvey Scouts, CSA, 1903
8. Sketches – “Belle Meade”
9. Sketches – Dromgoole, Will Allen, “The Passing of ‘Uncle Bob’: Faithful to the End”
10. Sketches – Ellis, Ruby Haskins, “Jackson”
11. Sketches – Ganier, Albert F., “A Brief History of Belle Meade and Dunham ’s Station Cabin,” 1957
12. Sketches – Holden, A.H., “General U.S. Grant’s Narrow Escape from Capture by General William H. Jackson”
13. Sketches – “Hoover’s Mistakes,” *Wallace Miner*, Wallace, Idaho
14. Sketches – “A Memorable House,” *Nashville American* , 1881
15. Sketches – “Virginia Patriots of Early Days,” *Nashville American*, October 4, 1927

16. Sketches – Biographical – Harding, John (1777-1865)
17. Sketches – Biographical – Harding, John (1896-1968)
18. Sketches – Biographical – Carter, W.H., “The Master of Belle Meade”
19. Sketches – Biographical – Harding, William Giles (1808-1886)
20. Sketches – Biographical – Jackson, Selene Harding (1846-1892)
21. Sketches – Biographical – Jackson, William Hicks (1835-1903)
22. Speeches – Jackson, William Hicks, n.d. and 1874-1896
23. Tax Receipt – Harding, John, Davidson County, Tennessee, 1875
24. Ticket – Stock – Paschall House Association, St. Louis, Missouri
25. Will – Harding, Sarah, Goochland County, Virginia, 1779
26. Will – McGavock, Sarah D., 1846
27. Will – McGavock, Sarah D., 1849
28. Will – Harding, William, Goochland County, Virginia, 1766
29. Will – Harding, William Giles, 1883
30. Will – McGavock, James, Wythe County, Virginia, 1795
31. Will – Jackson, William Hicks, Davidson County, Tennessee, 1901
32. Will – Southall, Mary McGavock, 1854

ITEMS WRAPPED SEPARATELY

Volume I – Account Book, Belle Meade Farm, 1901-1903

1. Annual Sale, Madison Square Garden, New York by Fasig-Tipton Co., June 17, 1901
2. Annual Sale at Belle Meade – W.O. Parmer, Actioneer, October 10, 1901
3. Annual Sale, Sheepshead Bay, New York, by Fasig-Tipton Co., June 12, 1902
4. Dispersal Sale, Belle Meade
5. Dispersal Sale, Sheepshead Bay, Long Island, New York, Fasig-Tipton Co., by J.B. Richardson, Administrator, October 13-14, 1903

Volume II – Account Book, Belle Meade Farm, 1903-1905

1. Cash Account – W.H. Jackson, Jr. and J.B. Richardson, Administrator, 1903
2. Cash Account, R.C. Brien, Manager, 1904
3. Thoroughbreds on keep, ca. 1904
4. Horses on keep, January 1, 1904
5. Stock on keep, 1904
6. Foals of 1904
7. Cash account, R.C. Brien, Manager, September-November, 1904
8. Mares bred to “The Commoner”, 1904
9. Cash account, R.C. Brien, Manager, November, 1904
10. Mares bred to “Mont d’or”, 1904
11. Cash account, R.C. Brien, Manager, December, 1904-March, 1905
12. Mares bred to “Luke Blackburn”, February [1904]
13. Mares bred to “Handcuff”, May [1904]

14. Mares bred to "Gold Heels" at Cumberland Park, March, 1904
15. Ponies bred to "Little Dan" [1904]
16. Farm Account, 1904-1905
17. Dairy Account, 1904
18. Keep account, 1904-1905
19. J.B. Richardson, Administrator, 1904
20. Expense Account, 1904
21. Blood Horse Dept., 1904
22. J.B. Richardson, Administrator, 1904
23. R.C. Brien, Manager, 1904
24. Account – Miscellaneous, 1904
25. Foals of 1903
26. Registered foals, 1903
27. Mares bred to "The Commoner"
28. Mares bred to "Huron"
29. Cash account, 1905
30. Mares bred to "Inspector B.", 1903
31. Mares bred to "Imp Loyalist", 1903 [1904]
32. Mares bred to "Luke Blackburn", 1903
33. Mares bred to "Mont d'or", 1903
34. Mares bred to "Seashore", 1903
35. Mares bred to "Little Dan, Jr. ", "Morgan Horse"
36. Mares bred to "Jack"
37. Inventory of Thoroughbred stock, January 1, 1903
38. Inventory of Thoroughbred mares on keep, January 1, 1902
39. Foals of 1902
40. Half-breeds on hand, January 1, 1902
41. Account – Mrs. W.H. Jackson, 1904
42. Account – Owen Bros., 1905
43. Account – Hiram and John Overton, 1905
44. Accounts – General, 1903

NAME INDEX

This is a name index only of the correspondence in the William Hicks Jackson Papers, together with the dates of the letters and information regarding their contents. 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.

- Adams, Wirt (2) to W.H. Jackson, 1864, re: officers and men of regiment complain of present assignment; General S.D. Lee is partial to General Ferguson; hope to transfer to General W.H. Jackson's command; request clarification of orders detaching Adams from General Ferguson's command, 1-18
- Anderson, Hiram to W.H. Jackson, 1866, re: news from Marble Hill, Lincoln County, Tennessee; crops poor because of drought, 1-18
- Anderson, J.A. to James A. Sedden, 1864, re: requests transfer to cavalry company from Col. Ballentine's Partisan Rangers (2nd Miss. Cavalry) to Col. Duckworth's 7th Tennessee Cavalry, 1-18
- Armstrong, Frank C. (2) to W.H. Jackson, 1865-1866, re: Forrest responsible for changes in command; feels he has been badly treated by President Davis in brigade assignment; Forrest and Chalmers cannot decide on assignment for Gen. Armstrong; insurance business in Mobile and New Orleans; recalls days as Confederate cavalryman; asks for consignments to business associates, 1-18
- Ashworth, Bros. to W.H. Jackson, 1886, re: shipment of foxhounds "Brownlow" and "David Crocket" to Gen. Jackson by train from Barton's Creek Stock Farm in Lebanon, Tennessee, 1-18
- Bayard, Thomas F. to W.H. Jackson, 1885, re: responds to criticism by General Jackson and his brother, Howell E. Jackson, on the Hillman nomination; danger of corrupt use of patronage and abuse of power for selfish ends, 1-19
- Bond, Lewis to W.H. Jackson, 1864, re: reports shortage in ammunition for armies of CSA, 1-19
- Brien, R.C. to W.H. Jackson, 1904, re: news from the manager of Belle Meade Farm, 1-19
- Bryson, N.G. to E.J. Harvey, 1863, re: requests pass through Confederate lines at Brandon, Mississippi, for Robert Quin, son of Thomas Quin of Vicksburg, 1-19
- Butt, Pattie Gamewell to W.H. Jackson, 1863, re: sends news from Dr. Jackson and family; shirts and drawers being made for Jimmie; asks that someone be sent up to Waverly, Mississippi, to pick up clothes; General Forrest together with Lee and Ferguson at Columbus, 1-19
- Buford, A. to W.H. Jackson, 1868, re: unable to join General Jackson and General S.D. Lee at Bakers Creek, 1-19
- Carnes, William W. to W.H. Jackson, 1868, re: congratulations on marriage of General Jackson, 1-20

Claiborne, Thomas to Governor Isham G. Harris, 1861, re: Mounted Rifle Regiment disbands in response to Lincoln's call for troops; recommends appointment of W.H. Jackson as adjutant general of Tennessee, 1-20

Claiborne, Thomas to William H. Jackson, 1861, re: best wishes for Captain Jackson's recovery from wounds suffered at Battle of Belmont, Missouri, 1-20

Cobb, Joseph T. to W.H. Jackson, 1864, re: organization of company of scouts from Texas for CSA service, 1-20

Crouch, M.C. to W.H. Jackson, 1863, re: requests information concerning late husband and sends saddle cover for General Jackson, 1-20

Crump, R.W. (2) to W.H. Jackson, 1864, re: appreciation for kindness shown to brother; sends suit made by sister-in-law, Mrs. Emma Crump, 1-20

Curd, Harding (2) to Cousin Rosa May, 1936, re: search for data on Murphy and Watson families in Marion County, Mississippi; talks with Dunbar Roland at Jackson, Mississippi, about research on Murphy and Watson families in Marion and Hinds Counties, Mississippi, 1-20

Denis, Jack W. to W.H. Jackson, 1948, re: president of Thoroughbred Club of Tennessee invites W.H. Jackson of New York to Race Meet in Nashville and requests Jackson to serve as one of the stewards for the day, 1-21

Dillon, E. to W.H. Jackson, 1865, re: return of horse borrowed in Tennessee; believes that reorganization of regiment is political in nature; General Armstrong treated badly but disposed to look at matter philosophically, 1-21

Dillon, John to W.H. Jackson, 1890, re: appreciation for railroad ticket to attend Jackson demonstration in Nashville; acquainted with Dr. Jackson in Jackson while working for W.W. Gates on *West Tennessee Whig*; fellow prisoner with Dr. Jackson at Alton, Illinois; Dillon in Bates Second Tennessee Infantry captured at Corinth, Mississippi, with Major Harry Heiss, acting provost marshal, 1-21

Duke, Basil W. to W.H. Jackson, 1866, re: requests patronage of Southern friends for commission and produce business in Cincinnati, 1-21

Dunn, Rufus F. to W.H. Jackson, 1864, re: asks for sketch and photograph of General Jackson for inclusion in Dunn's history of the Texas Brigade, 1-21

_____, Elvina to William H. Jackson, 1803, re: news from home on family in Okalona, Mississippi; requested leave of absence for General Jackson from General Polk and General Johnston, 1-21

Ferguson, S.W. (2) to E.T. Skykes, n.d., re: van leaves on Rome Road; Ferguson's Brigade located on Rome Road about two miles from Cedartown, Georgia; enemy reported on road at Whitehead and are after General Ross and wagon train, 1-21

Forrest, N.B. (3) to W.H. Jackson, 1866-1867, re: announces the opening of cotton factor and commission business in Memphis, Tennessee; requests information on brigades and brigade commanders under General Jackson together with regiments under Forrest in Hood's campaign of 1864; orders stone plate pictures of Forrest's Division commanders in New York, 1-21

Fuller, J.D. to W.H. Jackson, 1861, re: Treasury Department requests refund from Lt. Jackson of Mounted Rifleman at Ft. Union, New Mexico, 1-21

Gardner, E.S. to W.H. Jackson, 1892, re: encloses contract for breeding mares to "Iroquois", 1-22

Grant, John to William Harding Jackson, 1905, re: sends greetings from Lockeland Spring in East Nashville, 1-22

Griffith, John to George Moorman, 1863, re: report of position of the Fourth Wisconsin Cavalry at Baton Rouge; Grierson's command at Port Hudson; Capt. Scott of the Ninth Louisiana Battalion requests information on orders from Colonel Frank Powers, 1-22

Hamilton, A. to W.H. Jackson, 1863, re: difficulty in filling order for supplies for General Jackson at Mobile; offered position in Quartermaster Department at Columbus, 1-22

Hardee, W.H. to W.H. Jackson, 1863, re: Captain Hunt to join scouts sent toward Natchez to get valuables at father's place, 1-22

Harding, John (2) to Thomas [Murphy], 1869-1870, re: purchase and shipment of horse; conflict with Jim Connell by express from Nashville to Vicksburg; encloses copy of will; advises to check on transfer of Mahone notes, 1-23

Harding, John to Mrs. W.H. Jackson, 1887, re: receives watch worn by father, William Giles Harding, and agrees it is to go eventually to sister's son, William Harding Jackson, 1-23

Harding, M.A. to William and M.F. McGavock, 1842, re: makes provision for taking care of servants Norris and wife, Rachel, 1-24

Jackson, Alexander (19) to William H. "Billy" Jackson, n.d., and 1861-1868, re: news from Federal prison, Alton, Illinois; advises son on personal conduct in Confederate army; letter sent to General Harding and Captain Wright concerning W.H. Jackson's return to Fort Randolph; cavalry horse purchased from General Harding; sick soldiers from two Mississippi regiments quartered in college at Jackson, Tennessee; learns from Uncle Bob about General Polk's order at Fulton, Kentucky; questions about the reorganization and possible promotion for W.H. Jackson to colonel; letter from Governor James Whitfield of Mississippi who inquires at War Department at Richmond regarding commission for Witt Jackson; failure of cotton crop; family news; Jimmy to carry news from home; visit of Aunt Vi and Lizzie; northern invaders subject family to many annoyances but cause no serious damage; requests advice for brother Jimmy concerning girls; scarcity of provisions at home, poor crops, and negroes lazy; expect increase in trouble because of battles; farm near Jackson attacked for third time and despoiled of meat, corn, and mules; other farm place doing well but no hope of making money during the war; Lizzie and Aunt Vi seek pass to visit W.H. Jackson; fears for safety of sons in battle; much regret at removal of General Johnston; comments on the prospect of McClellan winning the presidential election and forcing Lincoln to recognize the Confederacy and end the war; requests saddle, pair of horses and ambulance; difficulty in managing the two farms, Walnut Grove and Mount Pinson; disappointment with course of the war; rumored death of Jefferson Davis; hope for restoration of General Johnston as Commander of the Army of Tennessee; explains situation of John S. H. Tomlin, lawyer in Jackson and his efforts to be exempt from military service; asks for regiment

to protect against band of robbers operating between Jackson, Tennessee, and Paducah, Kentucky; visit with friends near Mobile; Colonel Orr's farm and farm labor shortage; fox hunt and wildcat hunt at Colonel Yong's place; visit with Martin and Jones in Memphis; Howell Jackson acquitted on charge of treason; death of Mrs. Jackson's mother, Mrs. Rogers; anticipate visit from Gen. W.H. Jackson and wife, Selene, at home in Jackson, 1-26

Jackson, Alexander (3) to wife, 1860-1861, re: train trip to Nashville; severe drought in Giles, Maury, and Williamson Counties, Tennessee; bad condition of Nashville hotels – City Hotel and Scott's House; Overton's Hotel going up in Nashville; attends Tennessee State Fair and comments on livestock shown; W.H. Jackson recovering from battle wounds at Columbus, Kentucky; cannon explodes injuring and killing several in Confederate camp; W.H. Jackson's battery to be commanded by Starner in Jackson's absence; enemy forces reported between Columbus and Mayfield, Kentucky, 1-26

Jackson, E.B. to Billy, n.d., re: news of family and friends at home from mother, 1-27

Jackson, H.E. to Billy, 1863, re: inquires about health of brother Jimmy; inquires about position in Confederate army; asks assistance for George B. Forbes of Columbus, Georgia; hopes for position with military court, 1-28

Jackson, Selene to Ann Davis Jackson, 1904, re: sympathy on death of W.H. Jackson, 1-29

Jackson, Selene Harding to William Harding Jackson, 1904, re: family news, 1-29

Jackson, William H. (2) to Eunice, 1882-1888, re: presents requested from Chris Chimney; attending Webb School at Bell Buckle, Tennessee; "Proctor-Knott", colt of "Luke Blackburn", wins Futurity Stakes at Coney Island, N.Y., 1-30

Jackson, William Harding (11) to Anne Davis Jackson Stevenson, 1937-1950, re: requests shipment of Belle Meade desk to New York for law office; also wants racing prints and steel engravings of John Harding, General Harding, General Jackson, and pictures of Judge Jackson and Judge Lurton; share of firm's 1936 earnings was \$46,680; encloses letter to Albert C. Wall attacking President Franklin Roosevelt's attempt to pack the U.S. Supreme Court; appreciate for books sent for birthday; takes issue with liberal writers Morris Ernst and Arthur Garfield Hays; believes Jewish liberalism eloquently expressed by Brandeis and Cardozo runs pretty thin through Frankfurter to Ernst and Hays; visit to Belle Meade; extension of loan at Nashville Trust Company; Cousin Louise's tea; extension of loan at Nashville Trust Company; family going to Wainscott, Long Island, for the summer; tribute to Mr. Ledyard, senior partner of Carter, Ledyard and Milburn, written for Bar Association; instructions on the care of son, Billy, while away from home in Paris; summer of 1943 at Nantucket with family; Bill working on Ph.D in French at Harvard; holiday greetings; encloses letter on family cooperation from 16-year-old Billy; recovery from illness; skating; visit with Mrs. Duncan, 2-1

Jackson, William H. to Jack W. Denis, 1948, re: pleased to serve as steward at Thoroughbred Club of Tennessee races in Nashville, 2-1

Jackson, William H. to William L. Jackson, 1950, re: inquiry of William L. Jackson concerning his father, Taylor Michael Jackson, 2-1

Jackson, W.H. (4) to Anne D. Stevenson, 1950, re: thanks for birthday present and Easter card; plans to visit Austria with Jackey Ewing; accepted as student at Princeton; spending weekend with Achesons in Ridgefield, Connecticut; appreciation for graduation gift; visit in Austria; golf; itinerary for remainder of European trip, 2-2

Jackson, William Hicks (6) to various recipients, n.d. and 1861-1887, re: appreciation for food sent to camp at Columbus, Kentucky; General A.S. Johnston anxiously awaited; enemy gunboats close at hand; Aunt Sarah's visit to Columbus, have about 3,000 troops in camp; orders for Jackson's Division of Forrest's Corps in crossing river at Finch's Ferry near Eutaw, Alabama; General A.W. Campbell's brigade to camp on Clinton road; fourth son, William Harding Jackson named in honor of his grandfather, William Giles Harding; arguments on behalf of turf racing; suggests improvement of thoroughbred racing stock through encouragement of longer races and in breeding for stamina and endurance; requests amnesty and pardon under the provisions of President Johnson's proclamation of May 25, 1865; Jackson's private papers related to service in Confederate Army are at old home in Jackson, Tennessee; wishes to forget about the war; does not recall if General W. McComb appointed from Tennessee, 2-3

James, Myrtle to Mrs. Maxwell Stevenson, 1948, re: working for W.H. Jackson at Nantucket, Massachusetts, 2-4

Johnston, Joseph E. (5) to W.H. Jackson, 1863-180, re: introduces son of Captain McBlair who wishes to join cavalry service with George Jackson; regrets transfer to command the Army of Tennessee; requests Jackson to seek transfer to serve with Johnston's assistance; Johnston accepts presidency of Alabama railroad company, but it is nearly bankrupt; sees old subordinate Armstrong and Rifle colleagues Porter, Granger, and Averill; invitation to attend Centennial as guest of Capt. A.J. Porter; appreciates meeting General and Mrs. Jackson; receipt of Jackson's note; appreciates plans made by reception committee to allow time for visits with friends individually, 2-4

Johnston, J.E. to General Hardee, 1864, re: orders General Wheeler to send Holmes' division of cavalry to reinforce Jackson; hopes to combine this force with Ferguson's troops, 2-4

Johnston, J.E. to M.J. Wright, 1885, re: receives letter from General Wright with letter from Governor Harris; believes President Davis should have promoted General W.H. Jackson, 2-4

Johnston, M.L. to W.H. Jackson, 1863, re: sends dozen pair of socks; dozen common plates; two dishes, and a bucket of lard with compliments to General Jackson, 2-5

Kerbrech, Faverot de to W.H. Jackson, 1881, re: appreciation for naming Belle Meade colt in his honor, 2-5

Ladies (Mrs. Dawson, Miss Ella Guy) of Holly Springs, Mississippi, n.d., re: thanks the gallant colonel for the captured boy, 2-5

Lancaster, E.R. to W.H. Jackson, 1866, re: requests payment to Mackey Nisbet and Company, 5-2

- Lee, Fitzhugh to W.H. Jackson, 1866, re: Chancellor is one of ours, 2-6
- LeDuc, William G. (2) 1903, 1909, re: encloses note written by Selene Harding (Mrs. W.H. Jackson) during Civil War; recalls memory of visit to Belle Meade; appreciation for response to letter; regrets that the old baronial place (Belle Meade) no longer intact and in the family; recalls visit to Belle Meade and visit with General Harding; mineral resources in Tennessee; agrees with General Sherman about war – LeDuc as head of Department of Agriculture under President Hayes, 2-5
- Lee, Fitzhugh to T.P. Weekly, 1903, re: condolences to T.P. Weekly on death of General W.H. Jackson, 2-6
- Lee, Regina L. (Harrison) to W.H. Jackson, n.d., re: invitation for General Jackson and members of staff to attend dance [at Columbus, Mississippi], 2-6
- Lee, S.D. (8) to W.H. Jackson, 1863-1867, re: orders to report to General Johnston; Colonel Logan to remain under orders to General Jackson; General Johnston directs the arming of two Jackson regiments as cavalry; ordnance officers to be furnished with copy of communications; regiments to have same caliber of arms; recommends appointment of Colonel Ross to brigadier general and commander at Texas Brigade; supports Mason for colonel of 4th Mississippi Regiment; congratulations on saving Canton; requests Jackson to be one of attendants at wedding; at Old Major Blewett's place at Brooksville, Mississippi; meets Longstreet in Macon and old Governor Sharkey in Jackson; advises marriage; inquires about treasurer of Shiloh Burial Association; Mrs. Lee in Louisville; relative of Miss Harding questions about morals of Jackson; cotton crop a failure but corn good; Mrs. Todd (Mary McGavock) makes inquiry about Jackson's morals; Longstreet staying at Brooksville several days; Longstreet is a Republican for reasons of policy and expediency – expects to be president of Pacific Railroad; poor crops in Mississippi and half of farmers are bankrupt; good news from Northern elections, 2-6
- Lee, S.D. to James Seddon, 1863, re: recommends promotion of W.H. Jackson to major general, 2-6
- Loring, W.W. (2) to General W.H. Jackson, 1863, re: explains note to which Jackson took exception regarding the supply of ammunition to Jackson's cavalry near Canton, Mississippi; seeks assistance for Miss Mary Williamson, daughter of Dr. Williamson on staff of General Ferguson; requests permission to pass through lines to Vicksburg with five bales of cotton to get necessities for family, 2-7
- Lundberg, Lucille to Mrs. Maxwell Stevenson, 1937, re: encloses bill for cleaning and restoring six horse paintings, 2-7
- McAlister, Louise to Mrs. Maxwell (?) Stevenson, re: inquires about furniture from Belle Meade, 2-7
- MacKale, W.W. to W.H. Jackson, 1864, re: transmits orders from General Johnston; Jackson to keep connection with Hardee and attack if enemy advances, 2-7
- McKee, I. Cooper to General W.H. Jackson, 1887, re: recalls days as army recruit at Carlisle Barracks, Pennsylvania; buffalo hunt near Ft. Riley, Kansas; parting with Jackson at Ft. Fillmore, New Mexico, in 1861; visits with Averill in New York, 2-7

McNairy, F.H. to W.H. Jackson, 1866, re: plans to stay in New Orleans with friends, old town is becoming too much Yankee; to return to Tennessee in summer to take mother and close out business, 2-7

McNeill, H.C. to Jack [son], 1861, re: note received at Ft. Fillmore, N.M.; if money needed ask Judge H., 2-7

McNeill, J. to W.H. Jackson, 1861, re: receipt of letter; to leave Hatch's Ranch, New Mexico, with army command for Stanton; expects no success by Border State convention; division of country inevitable; to resign from army; Tennessee expected to join Southern Confederacy, 2-7

_____, Margaret to Miss Richardson, 1897, re: telegraph greeting, 2-7

Martin, J.H. to W.H. Jackson, 1867, re: requests Jackson to met with General Starke at Memphis to help compile a history of the operations of Jackson's division during the war with special attention to Jackson's fight with McPherson's command near Livingston, Mississippi; disposition of General Starke's sword left with "Joe" to put in Jackson's wagon at Columbus, Mississippi, 2-7

Mason, R.M. to W.H. Jackson, 1865, re: ambulance turned over to General Jackson by General Dennis at time of surrender of General Forrest's command was earlier used by General Van Dorn, 2-8

Moorman, George (2) to W.H. Jackson, 1864-1866, re: encloses letter for Major Steede; congratulates on promotion; requests deposition of General Jackson in case at Canton, Mississippi, in which Peter B. Parker of Holmes County seeks damages from General Wirt Adams for false arrest; Parker among those arrested for stealing cotton in 1864, 2-8

Morgan, John to E.T. Sykes, n.d., re: reports scarce forage for cavalry brigade near Tallapoosa, Alabama; requests means to provide for shoeing horses of 4th Georgia Regiment; suggest that the command be properly brigaded at once so that efficiency of the regiment is not destroyed, 2-8

Murphy, M.Q. to Tom Murphy, 1868, re: receipt of letter with that of John Harding enclosed; case involving Davis and Mahone; negro killed by Ed Mahone, 2-8

Nash, Wiley N. to W.H. Jackson, 1885, re: enclose sketch of Scout Company and picture of Capt. H. _____, 2-8

Neely, R.P. to W. Jackson, 1861, re: receipt of Jackson's note requesting ambulance; arrangements with Yandell for getting Jackson off, 2-9

Newsom, John F. to A.M. Northington, n.d., re: reports men of 19th Tennessee Cavalry are half armed, 2-9

Norris, George D. to William H. Jackson, 1888, re: message of condolence on death of General William G. Harding from old classmate at A. and L.S.&M. Academy in Middletown, Connecticut, 2-9

O'Brien, Luke H. to Anne Davis Stevenson, 1942, re: encloses copy of statement for summer meeting of the Empire City Racing Association of New York, 2-9

O'Brien, Shanty to William H. Jackson, 1904, re: greeting from friend in Nashville to Jackson's in Atlantic City, New Jersey, 2-9

Patterson, Mrs. C.B. to John E. Hilboldt, 1978, re: genealogical data for Harding family, 2-9

Paul, W.P. to W.H. Jackson, 1863, re: request from quartermaster to remain at Canton, Mississippi, to receive division stores; Major Mims agreed to furnish one million dollars to pay for goods when delivered; expect to receive goods within few days from parolee from Mississippi River, 2-9

Pinson, R.A. to W.H. Jackson, 1864, re: renews request for leave of absence from command of the First Mississippi Cavalry Regiment, 2-9

Polk, L. to J.A. Seddon, 1864, re: approves the nomination of Brigadier General W.H. Jackson as major general, 2-9

Pryor, J.P. to W.H. Jackson, 1868, re: returns Jackson's papers used in writing history of Forrest's Cavalry; book written with General Thomas Jordan expected to displease a great many friends who assisted with notes and memoranda, 2-9

Reynolds, Mrs. to General Jackson, 1865, re: loans pair of husband's gloves for wedding at Columbus, Mississippi, 2-10

Richardson, J.B. to William H. Jackson, 1906, re: urges William to come home to Lockeland from Rhode Island; pleased with dogs but will let Mr. Baugh go because he does not want to milk the cows, 2-10

Richardson, J.B. (2) to Anne D. Jackson, 1903, 1908, re: sympathy to daughter on death of husband; trip to New York to look into General Jackson's business with two New York banks, locating primary school teacher for William; Sallie visiting with Augusta and Annie Lou; public schools to open in Nashville on September 10, 2-10

Ricks, Fannie to W.H. Jackson, n.d., re: requests pass for three ladies in wagon into Yazoo City; will accept ambulance from General Lee to convey three ladies and a few bales of cotton into Vicksburg via Yazoo City, 2-10

Ricks, Fannie to S.D. Lee, n.d., regret departure of General Jackson, to defer visit until passes received, 2-10

Ricks, Mrs. B.L. to W.H. Jackson, n.d., re: thanks General Jackson for assistance; to defer trip to Canton, Mississippi, until ambulance is returned, 2-10

Roosevelt, Franklin D. to Maxwell Stevenson, 1936, re: unable to accept invitation to join Intercollegiate Rowing Association at Poughkeepsie, New York, 2-10

Ross, L.S. (8) to W.H. Jackson, 1863-1865, re: sends courier with account of operations in the Valley; General Sherman's command advanced on railroad toward Chattanooga at Cherokee, Alabama; General Lee begins to destroy railroad; Ross' Brigade bears brunt of fight with Sherman's infantry; General Lee recommended promotion for Ross contingent on transfer of General Whitfield; thanks for interest in procuring promotion of Ross to brigadier general; receipt of confidential orders; to move troops for Goodman, Mississippi; provost marshal in Yazoo City to examine Yankee goods; four transports passed on Mississippi River loaded with troops – expected to be heading for Tennessee River; Sherman going up Ouachite or Red River with forces; scouts report four transports and one gunboat at mouth of Little Sunflower River; sends horse to General Jackson; Negro just out of enemy lines says all the Negroes are leaving; Yankees said to be coming with 2,000 Negro and white troops; responds to charges

- against Colonel Wharton and officers of the brigade; explains the circumstances under which the orders of General Jackson concerning Colonel Wharton were not carried out; opposition from men in the regiment lead to resignation of Colonel Wharton; orders arrest of Col. Wharton for not assuming command of his regiment; Major Ross to find the guilty and cause their arrest, moving to vicinity of Prichard's Cross Roads; starting for Canton by way of Columbus; Captain Smith unable to pay whole command because of not enough money; dissatisfaction of men and much talk of desertion; forwards application for leave of absence to visit home, 2-11
- Sherman, W.T. to W.H. Jackson, 1883, re: U.S. Army unable to furnish tents requested by General Jackson, suggests that men be bivouacked in fairgrounds or adjacent buildings in Nashville, 2-12
- Simmons, J.F. to W.H. Jackson, 1864, re: receives telegram and awaits further orders; Major Cooke has no funds but expects \$300,000 from Richmond for depository at Columbus, Mississippi; hopes Jackson not permanently attached to General Johnston's army; sends letter by special messenger carrying field glasses to General Polk, 2-12
- Sloan, A.P. to W.H. Jackson, 1868, re: Captain Hull and Sloan look for opportunity to meet with Jackson's "staff"; Captain Hull sends "pup" by train, 2-12
- Sneed, J.M. to W.H. Jackson, 1866, re: encloses notice from Memphis newspaper indicating General W.H. Jackson has accepted commission as brigadier general in the Fenian army; Sneed and others indicate interest in joining Fenians; Jackson's marriage plans, 2-12
- Starke, P.B. (2) to W.H. Jackson, 1864-1865, re: suggestions on cleaning and inspection of arms of brigade carried out; importance of having reliable men at rear of enemy; sends ambulance requested; black horse arrives in good condition; pleased to let General Jackson have horse as soon as other horses in line; expects government to do justice to Jackson so long deferred, 2-12
- Sykes, E.T. to W.H. Jackson, 1866, re: Jackson's letter requesting the desk with official papers received; believes Tom Sykes took desk to home in Monroe; to send all general orders and dispatches together with biography of Ad Harvey; expects to make 100 bales of cotton on 350 acres; father expects to make 500 bales on his place; death of mother, 2-12
- Taylor, Richard to Jefferson Davis, n.d., re: General Forrest and General Taylor recommend and urge immediate promotion of Brig. Gen. W.H. Jackson, 2-13
- Todhunter, R. to W.H. Jackson, 1863, re: pedigree of General Jackson's brown horse, "Drennon", 2-13
- "Tooker" (2) to W.H. Jackson, 1904-1906, re: family news from "Lockeland", 2-13
- Totten, A.W.O. to W.H. Jackson, 1865, re: effects of the war on people of the South; wishes seat of government had been at Knoxville instead of Richmond; people in Coahoma County, Mississippi ruined in their affairs; Negroes not taken by enemy are hired out, 2-13
- Van Dorn, Earl to Jefferson Davis, 1863, re: gratified to be in good graces of Davis, recommends appointment of Major Edward Dillion of Virginia as general, 2-13

Watts, A.B. to E.J. Harvey, 1863, re: requests passes for Robert Quinn and sister into
Vickburg, 2-14

Welch, L. to W. Jackson, n.d., re: requests that Horace Pease be notified that package of
clothing has been left for him at headquarters of General W.H. Jackson, 2-14

Whitfield, James to Alexander Jackson, 1861, re: reports that the adjutant general's office
in Richmond has no application for commission for W.H. Jackson, 2-14

Willkie, Wendell L. to Ann Davis Stevenson, 1940, re: message conveys good will and
faith in principles for which I stand, 2-14

Winder, M.G. to Randall Southall, 1859, re: telegram from New Orleans; Henry cannot
stay on this place, 2-14

Winnelbrun, J.I. to W.H. Jackson, 1861, re: sends setter puppy, seven chickens and box
from Ft. Stanton to Ft. Union; Indian attacks on soldiers and sheep; learns of secession
of six states; expects border states to redress all southern grievances; Duvall left for
Fillmore with volunteer company, White Mountain Rangers, 2-14

Wright, Alex to W.H. Jackson, 1865, re: Nashville much changed since the war; keeping
bar for James Sloan; friends inquire about General Jackson, 2-13

Wright, James M. to W.H. Jackson, 1863, re: brother enlists in service of CSA to go with
General Jackson of Tennessee; requests General Jackson to provide guidance for
brother, 2-13

Wright, John V. to W.H. Jackson, 1865, re: requests assistance for Mrs. James S, Judge
of Sebastopol, Alabama, whose mules were impressed for government service, 2-15

Wright, M.H. to W.H. Jackson, 1861, re: General Harding buys Jackson's horse, requests
how to send him, 2-15

Wright, Marcus J. to W.H. Jackson, 1885, re: returns letters to General Jackson; Darden
to be applicant for collector, 2-15

Wyeth, John A. to William Jackson, 1898, re: requests information on file of General
Forrest and Wilson raid on Selma in 1865 for book, 2-15