

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

RUSSWURM, JOHN SUMNER (1793-1860)
PAPERS, 1786-1914

Processed by:

Frances W. Kunstling
Archival Technical Services

Accession Numbers: 68-263, 69-065, 69-168, 71-028

Date Completed: November 1, 1968

Location: VI-J-4

Microfilm Accession Number: 1197

MICROFILMED

INTRODUCTION

This collection is centered around the papers of John Sumner Russwurm (1793-1860) of Murfreesboro (Rutherford County), Tennessee, farmer; merchant; veteran of the Creek War; and Inspector General during the tenure of Governor William Carroll. The John S. Russwurm papers were a gift to the Manuscript Section of the Tennessee State Library and Archives by Mrs. J.T. Wade of Columbia, Tennessee.

The materials in this collection measure 1.26 linear feet. There are no restrictions on the materials.

Single photocopies of unpublished writings in the John Sumner Russwurm papers may be made for purposes of scholarly research.

SCOPE AND CONTENT

The John Sumner Russwurm papers, containing approximately 900 items and one volume, span the years 1786-1914. Most of them, however, are dated in the first half of the nineteenth century. The collection is composed of correspondence; accounts; biographical data; genealogical data; legal documents (agreements, bills of sale, depositions, promissory notes, and powers of attorney); wills and estate papers; land records pension data; clippings; funeral notices; a proclamation concerning Porter Female Academy in Williamson County, Tennessee; the constitution of and a membership certificate in the Sons of Temperance; and some religious writings.

A large part of the collection is made up of John S. Russwurm's incoming correspondence. These letters contain information about business matters, land, and Whig politics. Russwurm was apparently interested in moving from Tennessee, for several of the letters include reports on life and conditions in the frontier regions of Mississippi, Arkansas, Missouri, and California. Such letters offer some insight into migration patterns of early American pioneer families. Many of the letters are from prominent Whig politicians to whom John S. Russwurm, himself a Whig, had applied for aid in his suit to obtain a pension for his mother, Eleanor Sumner Russwurm Creamer of Philadelphia, Pennsylvania, on the basis of his father's service during the Revolutionary War. Among Russwurm's correspondents were John Bell, Newton Cannon, Robert Looney Caruthers, Ephraim Hubbard Foster, Meredith Poindexter Gentry, Spencer Jarnagin, Charles Ready, and Christopher Harris Williams. In addition to reports on the progress of the pension claim, their letters offer information about Whig politics in Tennessee and in the nation. For example, in his letters to Russwurm, John Bell expresses anger at opposition from Tennessee Whigs.

Correspondence between the Russwurms and their related families, especially the Clarks, Martins, and Sumners, makes up another large part of this collection. Twenty of these letters were written by Mary (Jackey) Sumner Blount, widow of Thomas Blount of Tarboro, North Carolina, and sister-in-law of William, John Grey, and Willie Blount, to her first cousin, John S. Russwurm. Nineteen of the letters were written by her to her brother, Thomas Edward Sumner. Mrs. Blount's letters, covering the years 1811-1822, contain much material about her attitude toward Negroes and her desire for the emancipation of her own and her brother's slaves. Since John S. Russwurm served as her attorney after her brother's death, Mary S. Blount's letters to him deal with her brother's estate and other business and legal matters.

Included in the Russwurm family correspondence are six letters written by Martin Clark; twenty-five by Samuel Clark; and seven by William Clark, all brothers of John S. Russwurm's wife, Sarah (Sally) Martin Clark. The letters from Samuel Clark are of special interest since he immigrated to Natchitoches Parish, Louisiana, where he bought a plantation and owned slaves. His letters tell about life and conditions in the Red River section of Louisiana from 1831-1859 when that region was a part of the Southern frontier. Martin Clark, like his brother Samuel, left Tennessee and moved to the Southwest to improve his fortune. His letters, dated 1839 and 1840, were written from Austin, Texas, where he ran a tavern, while his later letters were written after he returned to Tennessee and resumed his career as a minister in the Methodist Episcopal Church.

Unlike his two brothers, William Clark did not venture away from his native state, and his letters, dated from 1842-1859, were all written from various Tennessee counties.

In the Russwurm family correspondence there are seven letters from John S. Russwurm's mother to her son. Mrs. Creamer, the sister of Revolutionary General Jethro Sumner, wrote during 1822-1850 about the progress of her pension claim and about her first husband, William Alexander Russwurm, a German who fought under her brother in the American Revolution. Another Russwurm whose correspondence is in this collection is Francis Edward Russwurm, son of John Russwurm, son of John Russwurm and first cousin of John S. Russwurm. His letters contain information about his life as a teacher in Dekalb, Texas, in 1839 and about the government and conditions in California in 1857.

Four of the most interesting letters in the Russwurm papers are from John Brown Russwurm, the son of John S. Russwurm's uncle by a Jamaican Negro. When John Brown's father married a white woman in Maine, the boy was brought to live with them and treated by his stepmother as a member of the family. He graduated from Bowdoin College, Brunswick, Maine, in 1826, making him one of the first Negro graduates of an American college. In 1829 John B. Russwurm emigrated to Liberia to become that country's first superintendent of public schools and to engage in trade. He was later appointed governor of the Maryland Colony at Cape Palmas, established under the auspices of the Maryland Colonization Society. He was the first Negro to be appointed governor of that colony, or of any colony in Liberia, and held the post until his death in 1851. Addressed to his half brother, Francis Edward Russwurm, and to his cousin, John S. Russwurm, John B. Russwurm's letters (1819-1835) tell about statehood for Maine, his education and plans for the future, and conditions in Liberia. Two other letters in the collection – written by James H. Blanchard, Mrs. Russwurm's son by her second marriage, and by James Hall, John B. Russwurm's predecessor as Governor of the Maryland Colony – contain additional information about John Brown Russwurm.

Another illuminating aspect of the Russwurm papers is the material relating to efforts by Thomas Edward Sumner, son of General Jethro Sumner and first cousin of John S. Russwurm, to emancipate his slaves. In his will, probated in Williamson County in 1820, Sumner did emancipate all his slaves, heft \$5,000 to the Pennsylvania Abolition Society for the purchase of land, tools, etc., for their use; and willed land and money to his wife and sister on condition that they not interfere with the emancipation. A Xerox copy of this will is included in the John S. Russwurm papers.

Before his death in 1819, Russwurm Thomas Edward Sumner attempted to emancipate his slaves by petitioning the Tennessee Legislature. John Summerville of Nashville, Sumner's attorney, reports on his progress in obtaining signatures on the petition in two letters dated during May and June, 1819. Explaining Andrew Jackson's refusal to sign, Summerville outlines the general's views in regard to the emancipation of slaves. The other twenty-four letters from Summerville to his client deal with the latter's business affairs, thereby containing material about the financial situation right before and during the Panic of 1819.

The John S. Russwurm papers are an excellent source for genealogical data, particularly for the Russwurm, Sumner, Martin, and Clark families. A Xerox copy of records from the Russwurm family Bible contains births, marriages, and deaths for John S. and Sarah Martin Clark Russwurm; their twelve children; Virginia Martin Clark Sayers, Sarah Russwurm's mother; and some members of Mrs. Sayers's family. In the

genealogical data are obituaries of the following persons: John S. Russwurm, Virginia Sawyers Russwurm Gordon, Thomas Edward Sumner Russwurm, Virginia Martin Clark Sawyers, William Martin, Almira Russwurm Ridley, Sarah (Sallie) Russwurm Miles, Sallie Russwurm Dismukes, Eugenia Rosalind Russwurm, Martin Clark, William Martin Russwurm Stockird, Florence Lorelle Wetmore Russwurm, John Willard Russwurm, William M. Bell, Caswell M. Miles, Sara Stockard, and Mrs. E.S. Bouldin. These obituaries, along with the Russwurm Bible, contain much information on the Russwurm, Martin, Clark, Marlin, Stockird, Ridley, Dismukes, Miles, Gordon, Ridley, Bouldin, and Smith families.

The biographical material in this collection consists of handwritten copies of data about John S. Russwurm; Thomas Edward Sumner; and William Martin, Revolutionary officer and uncle of John S. Russwurm's wife. This biographical material is an additional source for studies of the Clark, Martin, Russwurm, and Sumner families.

Other items of interest are some estate papers of Thomas Blount, William Gardner, and Robert Rodgers and a handwritten copy of William Hughlett's will. There are thirteen bills of sale recording transfers of slaves between 1821 and 1836. Pension data in the collection consists of acts and bills relating to Revolutionary War Veterans proposed and/or passed between 1836 and 1855. Most of the remaining Russwurm papers are legal documents, land records, and accounts.

An addition to the John S. Russwurm papers consists of two letters written by Sam Houston to John S. Russwurm in late 1846 and early 1847; Russwurm's commission as a Lieutenant Colonel Commandant in the 44th Regiment, Tennessee Militia; a paper signed by Zachary Taylor, Millard Rillmore, John Quincy Adams, Daniel Webster, James K. Polk, Albert Gallatin, and Henry Clay, which acknowledges Russwurm's contribution of \$1.00 toward the erection of the Washington Monument; an invitation to Mrs. Russwurm to attend a ball held in Nashville in 1825 to honor the Marquis de Lafayette; and a promissory note outlining the conditions under which J. Clough and Co. hired six slaves from John Lytle in 1836. Donor: Mrs. Percy Jarratt, granddaughter of John S. Russwurm, Murfreesboro, Tennessee.

A second addition to this collection is made up of three photographs of portraits of John S. Russwurm; his wife, Sarah Martin (Clark) Russwurm; and his mother, Eleanor (Sumner) Russwurm Creamer. The photographs were given by Mrs. William Walkup, Smyrna, Tennessee.

A third addition to the Russwurm papers includes a letter dated December 31, 1856, which was probably written by Eugenia Rosalind Russwurm and a poem copied from the *Christian Advocate* and sent to Thomas Edward Sumner Russwurm. Ac. No. 71-28.

BIOGRAPHICAL NOTE

John Sumner Russwurm

- 1793 January 29 – Born on St. John Street, Philadelphia, Pennsylvania, son of William Alexander and Eleanor Sumner Russwurm
- 1793 Immigrated to Tennessee in early life; settled in Williamson County; later moved to Murfreesboro in Rutherford County, where he engaged in farming and mercantile business
- 1817 December 25 – Married Sarah (Sally) Martin Clark (1799-1867), daughter of Samuel and Virginia Martin Clark and descendant of George Rogers and William Clark. They had twelve children, eight daughters and four sons
- 1813 Lieutenant in Creek War
- Became member of Governor William Carroll's staff, holding position of Inspector General the entire time Carroll was in office
- 1821 Prominent in the Masonic Fraternity
- 1848 Became member of the Sons of Temperance
- 1860 Died January 17; buried in Old City Cemetery with full Masonic Honors

CONTAINER LIST

Microfilm Roll #1

Box 1

1. Russwurm, John S. – Incoming – Author unknown and Barksdale - Burton
2. Russwurm, John S. – Incoming – Cannon - Fowler
3. Russwurm, John S. – Incoming – Gentry - Jarnagin
4. Russwurm, John S. – Incoming – King – Mordecai, M.
5. Russwurm, John S. – Incoming – Newman - Rutledge
6. Russwurm, John S. – Incoming – Shaffer - Topp
7. Russwurm, John S. – Incoming – Wade- Zollicoffer
8. Russwurm, John S. – Outgoing – n.d. and 1822-1839
9. Summerville, John, to Thomas Edward Sumner, 1817-1819
10. General – Author unknown and Cantrell - Fox
11. General – Hall - Scales
12. General – Tait - Yoakum

Box 2

1. Correspondence – Family – Author unknown
2. Correspondence – Family – Blount, Mary (Jackey) Sumner, to John S. Russwurm, n.d. and 1819-1822
3. Correspondence – Family – Blount, Mary (Jackey) Sumner, to Thomas E. Sumner, n.d. and 1811-1819
4. Correspondence – Family – Camden – Clark, Samuel
5. Correspondence – Family – Clark, William – Gordon, Willie B.
6. Correspondence – Family – Hughes – Russwurm, Francis Edward
7. Correspondence – Family – Russwurm, John B. – Williams

Microfilm Reel # 2

8. Biographical Data – Martin, William; John Sumner Russwurm; Thomas Edward Sumner; Joseph Martin
9. Genealogical Data – Bible records and obituaries – Russwurm and related families
10. Genealogical Data – Shannon and Taylor families
11. Accounts – Bills, notes, receipts – Russwurm, John S., n.d. and 1817-1830
12. Accounts – Bills, notes, receipts – Russwurm, John S. 1831-1838
13. Accounts – Bills, notes, receipts – Russwurm, John S. 1839-1840
14. Accounts – Bills, notes, receipts – Russwurm, John S. 1841-1860
15. Accounts – Bills, notes, receipts – General, n.d. and 1805-1855

Box 3

1. *Atlas of the Heavens*, 1846 (transferred to the State Library Section)
2. Clippings, funeral notices, invitations, poetry
3. Legal Documents – Agreements, notices, etc. – Russwurm, John S., n.d. and 1817-1851
4. Legal Documents – Agreements, judgments, summons, etc. – General, n.d. and 1810-1855

5. Legal Documents – Bills of sale, 1821-1836, re: slaves
6. Legal Documents – Depositions, memorandum
7. Legal Documents – Land records – Deeds and indentures – Russwurm, John S., 1821-1849
8. Legal Documents – Land records – Deeds and indentures – General, 1825-1841
9. Legal Documents – Land records – Grants and Surveys, n.d. and 1786-1842
10. Legal Documents – Land records – Leases and title bonds – Sumner, Thomas E., 1810-1818
11. Legal Documents – Powers of attorney, n.d. and 1817-1827
12. Legal Documents – Promissory notes and protests, 1818-1852
13. Legal Documents – Wills and estate papers – Blount, Thomas, n.d. and 1826; William Gardner, 1818-1819; William Hughlett, 1827; Robert Rodgers, 1819
14. Legal Documents – Wills and estate papers – Sumner, Thomas Edward, 1819-1846
15. Medical Prescriptions
16. Pension Data – Acts, bills, etc., 1836-1855
17. Photographs
18. Schools – Porter Female Academy, Hardeman's Crossroads – Proclamation
19. Sons of Temperance – Constitution and membership certificate
20. Writings – Religious
21. Newspaper clipping – re: Capture of John A. Murrell

NAME INDEX

This is a name index of the correspondence only in the John Sumner Russwurm Collection, 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.

- Author unknown to unknown recipient, n.d., re: pension claim, 1-10
Barksdale, William, 1852, re: acknowledges payment of attorney's fee, 1-1
Battle, Joel A. (2), 1840, 1851, re: movement of Negroes and furniture; loan to Russwurm, 1-1
Bell, John (4), 1848-1854, re: Bell's enemies among Tennessee Whigs; appointment for Russwurm; pension case, 1-1
Berry, W.W., 1839, re: acknowledges receipt of money, 1-1
Blanchard, James H., 1850, re: land for sale in Mississippi; John B. Russwurm; life and conditions around Church Hill, Mississippi; California Gold Rush, 1-1
Boyd, R.R. (3), 1848-1854, re: sale of land; attempts to form company in Missouri to manufacture iron, 1-1
Bronhall (?), J., 1854, re: land dispute, 1-1
Burke, John R., 1854, re: urges Russwurm to write, 1-1
Burton, H.G., 1824, re: Negroes emancipated by Thomas E. Sumner's will, 1-1
Cannon, Newton, 1839, re: appeal to Governor of Mississippi in case of James G. Jones, 1-2
Cantrell, S., Jr., to Thomas Edward Sumner, n.d., re: purchase of china and salt, 1-10
Caruthers, Robert I., 1842, re: pension case; Caruthers's retirement from Congress, 1-2
Clark, Daniel, 1816, re: Russwurm's visit to Maine, 1-2
Clark, J.P., 1840, re: bail for James G. Jones, 1-2
Cleland, Ellen, to Miss Rosaliknd (Eugenia Rosalind Russwurm ?), 1854, re: school; cultivation of flowers, 1-10
Cooper, Sallie T.E., to Eugenia Rosalind Russwurm (3), 1858-1859, re: personal News, 1-10
Cotten, Spencer D., 1823, re: Ohio lands of Mary (Jackey) Sumner Blount, 1-2
Crockett, G.O., 1837, re: Russwurm chosen a member of the board, Midslyvania female Academy, 1-2
Crutcher, W.A., 1847, re: transfer of Negroes from Mr. Lockhart to Russwurm, 1-2
Dance, Drury, 1857, re: neighborhood news, 1-2
Dickinson, David W., to unknown recipient, 1844, re: pension claim, 1-10
Edwards, J.L. (7), to Meredith Poindexter Gentry and to John S. Russwurm, 1841, re: pension case of Eleanor R. Creamer; pension acts, 1-2, 1-10
Edwards, John, to Thomas Edward Sumner, 1815, re: debt, 1-10
Elam, Sam, 1815, re: business, 1-2

Everett, Edward (2), to Spencer Jarnagin and to John S. Russwurm, 1844, 1854, re: offers aid in pension case, 1-2, 1-10
 Ferris, Charles Goadsby, 1845, re: character of Col. John A. Rogers, 1-2
 Foster, Ephraim H. (2), 1839, 1841, re: Whig politics; pension case of Eleanor R. Creamer; land warrants, 1-2
 Fowler, A., 1841, re: agriculture; land prices; and society in Arkansas, 1-2
 Fox, Daniel, to Newton Cannon, 1820, re: legacy for John S. Russwurm, 1-10
 Gentry, Meredith Poindexter (2), 1840, 1850, re: pension case of Eleanor R. Creamer; appointments, 1-3
 Gillespie, B., 1844 (?), re: Negroes held by Judge Lockhart, 1-3
 Goold, Josiah, 1819, re: statehood and new constitution for Maine; business matters; John B. Russwurm, 1-3
 Hagner, Pun, 1839, re: bounty lands awarded to General Jethro Sumner, 1-3
 Hall, James, to A. Cleveland, 1853, re: John B. Russwurm, 1-11
 Harris, G.N.D. to Sarah (Sally) Martin Clark Russwurm, 1860, re: death of John S. Russwurm; family news, 1-11
 Harris, M.D., 1833, re: death of Martin Clark Russwurm; land claims, 1-3
 Harrison, Edmund, to Thomas Edward Sumner, 1815, re: Bank of Miami Exporting Co., Cincinnati, Ohio, 1-3
 Hawes, Susan, 1826, re: John S. Russwurm's uncle's estate, 1-3
 Hays, Preston, 1844, re: court cases, 1-3
 Holland, S., 1843, re: land, 1-3
 Holliman, William, to Thomas Edward Sumner, 1814, re: life and conditions around Woodville, Wilkinson Co., Mississippi.; War of 1812, 1-11
 Horn, George, 1846, re: land; business matters, 1-3
 Horslett, Nellie J., to Lee (Mary Leonora, 1833-1905?) Russwurm, 1861, re: invitation to visit, 1-11
 Hughes, A., 1827, re: payment of debts, 1-3
 Hughes, B.M., 1847, re: payment of Russwurm's bond, 1-3
 Hughlett, John, to Thomas Edward Sumner (2), 1814, re: business; fishing, 1-11
 Hunter, Jacob, to Thomas Edward Sumner, 1815, re: recipe for paint; Sumner's Old Negroes, 1-11
 Jarnagin, Spencer (3), 1843-1847, re: politics; election of 1844; pension case, 1-3
 King, Benjamin T., 1854, re: request for aid, 1-4
 Ledbetter, Richard, 1852, re: Captain James Wade; politics, 1-4
 McCulloch, Alexander, to Thomas Edward Sumner, 1814, re: loan, 1-11
 McCulloch, P.D., 1857, re: price of land; possible move by Russwurm, 1-4
 McKoin, James L., 1851, re: debts of William B. Clark, 1-4
 McLemore, John C., to unknown recipient, n.d., re: land script, 1-11
 Man, R., to Nicholas Scales, 1820, re: business, 1-11
 Maury, Abram Poindexter, 1836, re: pension case; William Alexander Russwurm, 1-4
 Houston, Samuel (2), 1846, 1847, re: pension claim of Eleanor Russwurm Creamer, 1-3

Mayfield, J. Shannon (4), to John S. Russwurm and to C. Allen, 1831-1846, re: debts; Negroes in possession of Mr. Lockhart, 1-4, 1-11

Mitchell, Hannah, and R. Mitchell, 1846, re: debts; matrimony for R. Mitchell, 1-4

Moore, John M., 1838, re: land, 1-4

Moore, William B., 1844, re: whereabouts of Willie B. Gordon, 1-4

Mordecai, George W., 1832, re: payment of note, 1-4

Mordecai, M., Spencer D. Cotten, and Ben M. Jackson, 1823, re: estate of Mary (Jackey) Sumner Blount, 1-4

Newman, John A. (5), n.d. and 1846-1853, re: family deaths; Eleanor R. Creamer; pension; Mexican War; Zachary Taylor; Oregon question; election of 1848; California Gold Rush, 1-5

Newman, Sarah M. (3), 1846-1847, re: family news; death of Eleanor Russwurm Smith, 1-5

Ollive, Jesse, to Thomas Edward Sumner, 1814, re: land, 1-11

Prentis, Joseph, 1843, re: Russwurms in Nansemond Co., Virginia, 1-5

Ragsdale, Samuel, 1837, re: agriculture and manufacturing the foundation of a nation; land, 1-5

Read, Thomas, to Thomas Edward Sumner, 1815, re: land, 1-11

Ready, Charles, 1855, re: Governor William B. Campbell; bounty land law; pension bill; increased pay for Congressman, 1-5

Roberts, N.W., 1844 (?), re: business affairs, 1-5

Russwurm, Thomas Edward Sumner, *et al.*, to Andrew Jackson, n.d., re: Baltimore Democratic Convention; Oregon and Texas questions, 1-11

Rutledge, H.A. (2), 1839, 1840, re: court case; value of Negro slaves; dearth of money, 1-5

Scales, Nicholas, to Thomas Edward Sumner (2), 1818, re: corn; loan, 1-11

Shaffer, John (4), 1843-1852, re: Eleanor R. Creamer's condition, her will, and her Estate, 1-6

Shapard, M.B., 1856, re: dinner for old soldiers, 1-6

Summerville, John (26), to John S. Russwurm and to Thomas Edward Sumner, 1817-1831, re: financial matters; Mrs. Blount's estate; emancipation of slaves, 1-6, 1-9

Tait, William, to I. (?) Sumner, 1814, re: loan, 1-12

Temple, L.E., 1850, re: Mr. Bilbo and land scales, 1-6

Thompson, David, 1834, re: Russwurm's pension claim, 1-6

Tollive (?), C., 1846, re: sale of land, 1-6

Topp, John S., 1843, re: Russwurm's case against James Wade, 1-6

Tucker, Mrs. M.L., to Eugenia Rosalind Russwurm, n.d., re: Martin family, 1-12

Turner, J., to Thomas Edward Sumner, 1814 (?), re: General Blount's estate; business; land; defeat of Napoleon Bonaparte, 1-12

Wade, James (5), to John S. Russwurm and to Martin Clark, 1839-1842, re: debts; sale of slaves; price of slaves; sale of bacon, 1-7, 1-12

Wallace, Cadwaller, to Thomas Edward Sumner, 1819, re: taxes; extension of slavery to Ohio; race relations, 1-12

Ward, Benjamin, to Thomas E. Sumner, 1814, re: news of Warren Co., North Carolina, 1-12

Ward, John S., 1820, re: Thomas E. Sumner's death; move to Tennessee; conditions

in Warren Co., North Carolina, 1-7
 Ward, N., 1850, re: collection of money, 1-7
 Watson (?), M. to unknown recipient, 1884, re: debts, 1-12
 Webb, James S., 1837, re: loan to Eleanor R. Creamer, 1-7
 Webb, W.S. to Thomas Edward Sumner, 1815, re: medical advice, 1-12
 Webster, J., 1841, re: land in Coffee County, Tennessee, 1-7
 Whiteside, J., to Thomas Edward Sumner, 1814, re: loan, 1-12
 Williams, Christopher Harris (3), 1850-1852, re: gubernatorial nomination;
 appointment for Russwurm; news of T.E.S., 1-7
 Williams, Ellen F., to cousins, 1856 (?), re: Russwurm school; neighborhood news, 1-12
 Wisener, William H., 1845, re: emancipation of some of Thomas E. Sumner's slaves, 1-7
 Yerger, George S., to Martin Clark, 1838, re: advice on avoiding a suit, 1-12
 Yerger, John R. (2), 1837, 1838, re: financial matters, 1-7
 Yoakum, H., to unknown recipient, 1850, re: conditions in Huntsville, Walker Co.,
 Texas, 1-12
 Zollicoffer, Felix Kirk, 1853, re: offer of services, 1-7

Family Correspondence

This is a name index for the correspondence of the Russwurm and related families with other members of the family, together with the dates of the letters and information regarding their contents. Unless otherwise indicated, the letters are addressed to John Sumner Russwurm. The figures in parentheses immediately following the name denote the number of letters, if more than one. The last numbers refer to the boxes and folder in which the material is to be found.

Author Unknown, to brother, n.d., re: grief over illness of relative, 2-1
 Author Unknown, to Anne Lockie Adaline Russwurm Stockird (Later Dismukes),
 daughter of John S. Russwurm , 1870, re: family and neighborhood news, 2-1
 Blount, Mary "Jackey" Sumner, first cousin of John S. Russwurm (20), n.d. and 1819-
 1822, re: law suits; business; Ohio land; Thomas E. Sumner's death and estate;
 Negroes, 2-2
 _____, to her brother, Thomas Edward Sumner (19), n.d. and 1811-1819, re:
 business; law suits; emancipation of slaves; race relations; land, 2-3
 Camden, Virginia M., niece of John S. Russwurm, to Virginia Martin Clark Sawyers,
 mother-in-law of John S. Russwurm, 1848, re: family news, 2-4
 Clark, Joseph W., nephew of John S. Russwurm to Eugenia Rosalind Russwurm (2),
 n.d., re: travels; sickness of Negroes; family news, 2-4
 Clark, Martin, brother-in-law of John S. Russwurm (6), to Virginia Martin Clark Sawyers
 and to John S. Russwurm, n.d., and 1839-1850, re: conditions in Austin, Texas;
 business; Negro criminal; William Battle, 2-4
 Clark, Samuel, brother-in-law of John S. Russwurm (25), to Martin Clark; to Virginia
 Martin Clark Sawyers; to Thomas Edward Sumner Russwurm, son of John S.
 Russwurm; and to John S. Russwurm, 1831-1859, re: Natchitoches Parrish,
 Louisiana; travels; slavery, 2-4

Clark, William, brother-in-law of John S. Russwurm (7), to Virginia Martin Clark Sawyers and to Sarah (Sally) Martin Clark Russwurm, wife of John S. Russwurm, 1842-1859, re: family news, 2-5

Creamer, Eleanor Sumner Russwurm, mother of John S. Russwurm (8), 1822-1850, re: pension case; William Alexander Russwurm; neighborhood news, 2-5

Fly, Sally M. (Sarah Marlin), great-granddaughter of John S. Russwurm, to Eugenia Rosalind Russwurm (2), 1908, 1909, re: family news; revival, 2-5

Ginnie (11), to Mother and to Eugenia Rosalind Russwurm, 1861-1822, re: family news; Civil War volunteers, 2-5

Gordon, Virginia Sawyer, daughter of John S. Russwurm (3), to Ellen F. Russwurm, daughter of John S. Russwurm; to Virginia Martin Clark Sawyers; and to Thomas Edward Sumner Russwurm, n.d., and 1839, re: land; family news; travels, 2-5

Hughes, Mai (?) D., probably a niece of John S. Russwurm, to Eugenia Rosalind Russwurm, n.d., re: personal news, 2-6

Hughes, Sallie J., probably a niece of John S. Russwurm, to Eugenia Rosalind Russwurm, 1851, re: revivals; neighborhood news, 2-6

Ingram, S.J., to Mary Leonora Russwurm Orr, granddaughter of John S. Russwurm, 1884, re: neighborhood news, 2-6

Jinnie (Virginia Green Russwurm, daughter-in-law of John S. Russwurm?) (2), to her husband, Samuel Clark Russwurm (?) and to her sister, n.d., re: family and neighborhood news, 2-6

Keyser, Mary, sister of John S. Russwurm, 1853, re: family data, 2-6

Marlin, J.E. (John Edward ?), grandson of John S. Russwurm, to Eugenia Rosalind Russwurm (2), 1905, 1913, re: family data, 2-6

Martin, William, uncle of John S. Russwurm's wife, 1842, re: business; family news, 2-6

Orr, Mary Leonora Russwurm (6), to Eugenia Rosalind Russwurm and to aunts, 1872-1885, re: death of William Alexander Russwurm; conditions in Independence (Tate Co.), Mississippi; family news, 2-6

Russwurm, Alexander, nephew of John S. Russwurm (2), n.d. and 1844, re: family data; father's death; Irish Potato Famine, 2-6

Russwurm, Ellen, to Eugenia Rosalind Russwurm, 1905 (?), re: sympathy over death of Mary Leonora Russwurm Stockird, 2-6

Russwurm, Francis Edward, cousin of John S. Russwurm (3), to John S. Russwurm; to Thomas Edward Sumner Russwurm; and to his brother, 1839-1857, re: Dekalb, Texas; life of a teacher; Campo Seco, California; government in California, 2-6

Russwurm, John Brown, cousin of John S. Russwurm (4), to John S. Russwurm and to his half-brother, Francis Edward Russwurm, 1819-1835, re: statehood for Maine; personal data; business; Liberia, 2-7

Russwurm, John S., to Sarah (Sally) Martin Clark Russwurm, 1859, re: Hurricane Springs, Franklin Co., Tennessee, 2-7

Russwurm, Laura, granddaughter of John S. Russwurm, to Eugenia Rosalind Russwurm, n.d., re: family news, 2-7

Russwurm, Mary Leonora, daughter of John S. Russwurm (3), to her mother Sarah (Sally) Martin Clark Russwurm; to her niece, Alice Gordon; and to her sister, Eugenia Rosalind Russwurm, 1852-1860, re: travels; death of Martin Clark; John S. Russwurm's death, 2-7

Russwurm, Samuel Clark, son of John S. Russwurm (3), to his father; to his sister, Laura Jane Russwurm; and to his sister, Mary Leonora Russwurm, 1858-1861, re: Mississippi; secession; civil war, 2-7

Russwurm, Sarah (Sally) Martin Clark, to Samuel Clark Russwurm, 1860, re: family data, 2-7

Russwurm, William Alexander, son of John S. Russwurm (4), to Virginia Martin Clark Sawyers; to Sarah (Sally) Martin Clark Russwurm; and to his father, n.d., and 1851-1854, re: family news, 2-7

Smith, Robert H., son-in-law of John S. Russwurm, 1846, re: declining health of Eleanor Russwurm Smith, 2-7

Sumner, Thomas Edward, first cousin of John S. Russwurm, 1819, re: religion, 2-7

Williams, Alice, relative to Eugenia Rosalind Russwurm, 1913, re: family news, 2-7

Williams, Olive G., relative to Eugenia Rosalind Russwurm (3), 1897-1914, re: Russwurm and Sumner families; flood in Troy, Ohio, 2-7