

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

STOKES AND TUBB PAPERS
1811-1881

Processed by:
Harriet Chappell Owsley
Archival Technical Services

Accession Number: 19, 181, 242, 1119, 1797
Date Completed: October 15, 1958
Location: I-B-3
Microfilm Accession Number: 1151

MICROFILMED

INTRODUCTION

The Papers of W. B. Stokes, General in the United States Army and member of Congress, and the papers of James Tubb were preserved by Livingston Tubb and were presented to the Manuscript Section on November 1, 1925, by Mrs. H. L. Simpson of Franklin, Tennessee. Mrs. H.L. Simpson was the daughter of Mr. Livingston Tubb, son of James Tubb and a stepbrother of W. B. Stokes. A copy of a day book of James Tubb was obtained through the agency of Mr. Thomas G. Webb of Smithville, Tennessee.

The materials in this finding aid measure .42 linear feet, and there are approximately 300 items contained in this collection.

Single photocopies of unpublished writings in these papers may be made for purposes of scholarly research.

SCOPE AND CONTENT

The Stokes and Tubb Papers, 1811-1888, consisting of about 300 items, contain documents of James Tubb and correspondence and legal documents of General W. B. Stokes. General Stokes fought with the Federal Army during the Civil War. The bulk of the correspondence dates from the 1880s, although some of the more pertinent letters are from the 1870s, during the Reconstruction Era. General Stokes served in the United States Congress as Whig Representative (1859-1861) and then as a Republican from 1866 to 1871. In 1869, he was a candidate for Governor. If he had favored the enfranchisement of the ex-Confederates, he would have had their support and been overwhelmingly elected. As it was, DeWitt C. Senter favored it and became Governor. Stokes was defeated for reelection to Congress in 1870. He practiced law in DeKalb County until his death in 1897. There are a number of legal documents in the collection for this period. In 1881, his friends signed a petition to President Garfield requesting that General Stokes be appointed Post Office Inspector. This appointment was not made, due partly to the death of Garfield.

His correspondents included such persons as J. W. Head, A. J. Fletcher, S. M. Fite, James H. Blackburn, D. M. Key, H. P. Cleveland, Thomas A. Benton, J. T. Wilder, Thomas Waters, R. S. Kendrick, J. A. Fuson, John B. Robinson, A. J. Duncan, W. T. Hoskins, A. W. Wills, Horace Maynard, Roscoe Conkling, James S. Fowler, James Rainey, Isham G. Harris, Marcus J. Wright, John F. Miller, Z. B. Vance, William Woodcock, Henry Gibson, John A. Logan, Benton McMillin, John Lynch, and others who were members of the United States House of Representatives and Senate.

In addition to the papers of W. B. Stokes, there are approximately 30 documents of James Tubb including commissions, contracts, receipts, accounts, etc., for the years 1811-1864; genealogical data about the Tubb family; a muster roll of Captain James Tubb for the War of 1812; and a day book of James Tubb for the years 1851-1862. The Tubb family was related by marriage to the W. B. Stokes family.

Recent additions to the papers include a letter from E. W. Bass, Capt., Co. K, 5th Tennessee Cavalry, dated from Tullahoma on July 17, 1864 to James Tubbs (Tubb) commenting on the war; and a photograph of James Tubb, Jr. (1788-1867).

BIOGRAPHICAL NOTE

General William Brickle Stokes

- 1814 September 9 – Born in Chatham County, North Carolina, son of Sylvanus and Mary (Christian) Stokes
- 1818 Family migrated to Tennessee and settled in Smith County
- 1832 January 19 – Married Panalee A. Overall, daughter of Abraham and Hannah (Leath) Overall
- 1849-1852 Member of the State House of Representatives
- 1855-1856 Senator in the Tennessee Legislature
- 1859-1861 Whig member of the House of Representatives
- 1862 Major and later Colonel in the Tennessee Volunteers of the U. S. Army (5th Tennessee Cavalry)
- 1865 Honorably discharged as Major General
- 1867 Admitted to Bar
- 1866-1871 U. S. Congress
- 1869 Defeated for Governor of Tennessee by D. C. Senter
- 1870 Defeated for reelection to Congress
- 1871-1897 Practiced law in Dekalb County and served part of this time as supervisor of Internal Revenue for Tennessee
- 1897 March 4 – Died in Alexandria, Tennessee

CONTAINER LIST

Microfilm Container List

Microfilm Reel # 1

Box 1

1. Accounts of Property seized by Colonel Wilder's Troops, 1860 - 1864
2. Correspondence – 1864 - 1874
3. Correspondence – 1880 - 1883
4. Correspondence – 1884
5. Correspondence – 1885
6. Correspondence – 1886
7. Correspondence – 1887
8. Letters, re: Appointment of W. B. Stokes as Post Office Inspector
9. Legal Papers of W. B. Stokes, 1872-1887; claims, bills, and powers of attorney
10. Pensions, doctor's certificate, etc., 1881-1884
11. James Tubb – Documents, Commissions, etc., letter from E. W. Bass, Capt. Co.K,
12. Tubb Family – Genealogical Data, 5th TN Cavalry, July 17, 1864
13. James Tubb's Day Book
14. Photograph, James Tubb, Jr. (1788 - 1867)

W.B. Stokes Papers

Accession No. 19

Folder No. 1

Accounts of Property Seized by Col. Wilder's Troops 1860-1864 – 38 items

Folder No. 2

Correspondence – 1864-1874, 21 items

1. July 24, 1863, W. B. Stokes, Col. Comd. to James Tubb
2. Jan. 14, 1864, E. W. Bass, Capt. 5th Tennessee Cavalry Camp Smith, to W. B. Stokes Colonel, re: Archable Allen's permission to go home
3. Feb. 17, 1867, Yandle Wood to "Uncle"
4. Sept. 8, 1868, Jas. Terwilliger, New York, re: presidential campaign (1868) to W. B. Stokes
5. May 31, 1869, John W. Bowen, Gordonsville, to W. B. Stokes
6. June 8, 1869, George Grisham, Nashville, to W. B. Stokes, re: sale of Press and Times Company
7. June 18, 1869, W. B. Stokes and Gov. D. W. C. Senter's Agreement
8. Aug. 7, 1869, E. Levy to W. B. Stokes, re: Election Frauds
9. Aug. 11, 1869, A. A. Carter Nashville to W. B. Stokes, re: Grant's removal of all officers in TN who supported Senter
10. Jan. 15th, 1870, J. W. Head, Gallatin, TN to W. B. Stokes
11. Feb. 4, 1870, A. J. Fletcher, Cleveland, TN to W. B. Stokes, re: Politics and situation in TN
12. Feb. 7, 1870, S. M. Fite, Carthage, TN to W. B. Stokes
13. Feb. 19, 1870, Jas. H. Rlackburn, Nashville to W. B. Stokes (Telegram)
14. March 10, 1870, D. M. Key, Chattanooga, to W. B. Stokes, re: removal of

- disabilities by Congress
15. March 28, 1870, List of petitioners of Grundy Co. Tennessee asking W. B. Stokes in Congress to enforce the 14th Amendment to protect those who fought for their country
 16. April 14, 1870, H. P. Cleveland, Shelbyville, TN to W. B. Stokes, re: reconstruction of Tennessee is likely to fail and Union and Loyal citizens will be left out in the cold; or what is worse be at the mercy and beck and call of a set of Rebels whose hands are yet Red with the Blood of Loyal men
 17. April 18, 1870, J. Winfield, Jr. Brownsville, TN to W. B. Stokes
 18. May 20, 1870, Thos. A. Benton, Athens, Ohio to Stokes
 19. June 7, 1870, Jas. B. Palmer, Murfreesboro, TN to W. B. Stokes
 20. July 6, 1870, J. T. Wilder, Chattanooga, TN to Stokes, re: Col. Gaw
 21. Oct. 8, 1870, Thos. Waters, McMinnville, has purchased the *Enterprise* and will start a Republican Paper
 22. Oct. 11, 1870, R. S. Kindrick, Chattanooga, TN to Stokes, re: Garritt's fear of Stokes
 23. Oct. 11, 1870, J. A. Fuson, Liberty, to W. B. Stokes
 24. April 1, 1871, Jno. R. Robinson, Smithville, TN to W. B. Stokes
 25. April 4, 1871, A.J. Duncan, Nashville to Stokes
 26. Aug. 14, 1874, W.T. Haskins, Alexandria, to Stokes

W. B. Stokes Papers
Folder No. 3
Correspondence 1880 - 1883 – 43 Items

1. Nov. 19, 1880, W. S. Tipton, Cleveland, TN to Stokes
2. Nov. 24, 1880, W. M. Woodcock, Nashville to Stokes
3. Dec. 1, 1880, Faver Cason, Cainsville, TN to Stokes
4. Dec. 4, 1880, Alvin Hawkins, Huntingdon, TN to Stokes
5. Dec. 13, 1880, A. W. Wills, Nashville, to Isaac Harvey, Esq.
6. Dec. 14, 1880, F. M. Sims to W. B. Stokes.
7. Dec. 20, 1880, G. G. Dibrell, Washington, to Stokes
8. Dec. 23, 1880, E. H. Matthews to Stokes
9. Feb. 8, 1881, Jas. A. Warder, Nashville, to Stokes
10. Feb. 21, 1881, John F. Miller, Washington, to Stokes
11. March 3, 1881, W. J. Clift, Chattanooga, to Stokes
12. March 29, 1881, Thomas Taylor, Nashville, to Stokes
13. April 9, 1881, Horace Maynard, Washington, to Stokes
14. April 27, 1881, W. M. Woodcock, Nashville, to Stokes
15. May 5, 1881, R. A. Crawford, Washington, to Stokes
16. May 14, 1881, Roscoe Conkling, Washington, to Stokes
17. May 16, 1881, Horace Maynard, Knoxville, to Stokes
18. May 16, 1881, Col. R. A. Crawford to W. B. Stokes
19. May 18, 1881, A. W. Wills, Nashville, to Sam Oakley
20. June 7, 1881, J. B. Davis, Paris, Texas, to Stokes
21. Aug. 1, 1881, A. W. Willa, Nashville, to Stokes
22. Aug. 5, 1881, Jas. S. Fowler, Washington, to Stokes
23. Aug. 27, 1881, R. A. Crawford, Washington DC, to Stokes,
24. Sept. 23, 1882, James Rainey, Heltonville, IN, to Stokes
25. Feb. 19, 1883, John P. Miller, Washington, DC, to Stokes
26. Feb. 25, 1883, Isham G. Harris, Washington, DC, to Stokes
27. March 9, 1883, John F. Miller, Washington, DC, to Stokes
28. June 11, 1883, Ed. H. East, Nashville, to Stokes

29. July 3, 1883, W. B. Stokes to G. J. Stubblefield
30. Sep t. 17, 1883, Wm. Dudley Washington, DC, to Stokes
31. Nov. 14, 1883, Stokes to Banne
32. Nov. 1, 1883, Marcus J. Wright, War Dept., Washington, to Stokes
33. Nov. 16, 1883, Banner to Stokes
34. Nov. 26, 1883, Stokes, Alexandria, to L.C. Houke, Washington
35. Dec. 10, 1883, Jas. J. David, Verona, MO, to Col. Stokes
36. Dec. 10, 1883, John B. Robinson, Smithville, to Stokes
37. Dec. 11, 1883, John H. Savage, Nashville, to W. B. Stokes
38. Dec. 17, 1883, John F. Miller, Washington, to Stokes
39. Dec. 27, 1883, John A. Logan, Washington, to Stokes
40. Dec. 29, 1883, John F. Miller, Washington, to Stokes

W. B. Stokes Papers
Folder No. 4
Correspondence 1884 – 77 Items

1. Jan. 2, 1884, Fred J. Phillips, Secretary to President of U.S. to Stokes
2. Jan. 17, 1884, Jas. R. Hawley, Washington, to Stokes
3. Jan. 17, 1884, S.M. Cullom, Washington, to Stokes
4. Jan. 17, 1884, Jno. F. Miller, Washington, to Stokes
5. Jan. 20, 1884, F.M. McKee, North Topeka, KS, to Stokes
6. Jan. 21, 1884, H.L. Dawes, Washington, to Stokes
7. Jan. 21, 1884, W.B. Allison, Washington, to Stokes
8. Jan. 22, 1884, John Sherman, Washington, to Stokes
9. Jan. 24, 1884, Philetus Sawyer, Washington, to Stokes
10. Jan. 25, 1884, Jno. V. Wright and Lee Bullock, Nashville, to Stokes
11. Jan. 25, 1884, Juston S. Morrill, Washington, to Stokes
12. Jan. 26, 1884, Benjamin Harrison, Washington, to Stokes
13. Jan. 28, 1884, A.H. Pettibone, Washington, to Stokes
14. Feb. 2, 1884, Z.B. Vance, Washington, to Stokes
15. Feb. 4, 1884, Benton McMillin, Washington, to Stokes
16. Feb. 4, 1884, A.H. Pettibone, Washington, to Stokes
17. Feb. 6, 1884, James F. Wilson, Washington, to Stokes
18. Feb. 9, 1884, Dr. T.G. Hickman, Medical Examination
19. Feb. 14, 1884, A.H. Pettibone, Washington, to Stokes
20. Feb. 15, 1884, John A. Logan
21. Feb. 15, 1884, Wright and Bullock, Nashville, to Stokes
22. Mar. 3, 1884, John A. Logan, Senate, Washington, to Stokes
23. Mar. 7, 1884, J.W. Overall, Lynchburg, TN, to Stokes
24. Mar. 7, 1884, A.W. Wills, Nashville, TN, to Stokes
25. Mar. 13, 1884, Henry R. Gibson, Knoxville, to Stokes
26. Mar. 25, 1884, S.M. Cullom, Senate, Washington, to Stokes
27. Mar. 29, 1884, John Mason, Nashville, to Stokes
28. April 5, 1884, John Sherman, Senate, Washington, to Stokes
29. April 5, 1884, John Sherman, Senate, Washington, to Stokes
30. April 24, 1884, J.S. Stribble, House of Representatives, Washington, to Stokes

31. April 29, 1884, Jas. D. Porter, Nashville, to Stokes
32. April 30, 1884, John F. Miller, Senate, Washington, to Stokes
33. May 4, 1884, L.C. Hauk, House of Representatives, Washington, to Stokes
34. May 5, 1884, J.S. Stribble, House of Representatives, Washington, to Stokes
35. May 5, 1884, Will T. Hale, Liberty, TN, to Stokes
36. May 8, 1884, A.H. Pettibone, House of Representatives, Washington, to Stokes
37. May 9, 1884, A.J. Holmes, House of Representatives, Washington, to Stokes
38. May 13, 1884, Jno. S. Wise, House of Representatives, Washington, to Stokes
39. May 13, 1884, Henry R. Gibson, Knoxville, to Stokes
40. May 13, 1884, Andrew McClain, Nashville, to Stokes
41. May 16, 1884, R.E. Robinson, Smithville, to Stokes
42. May 19, 1884, J.H. Blackburn, Doweltown, to Stokes
43. May 19, 1884, Ossian Ray, House of Representatives, Washington, to Stokes
44. May 22, 1884, H.H. Harrison, Nashville, to Stokes
45. May 29, 1884, J. Laird, House of Representatives, Washington, to Stokes
46. May 30, 1884, A.J. Holmes, House of Representatives, Washington, to Stokes
47. June 6, 1884, J.H. Blackburn, Doweltown, Washington, to Stokes
48. June 10, 1884, C.B. Walton, Department of the Interior, Washington, to Stokes
49. June 12, 1884, J.H. Blackburn, Doweltown, to Stokes
50. June 13, 1884, John A. Logan, Senate, Washington, to Stokes
51. June 13, 1884, S.M. Cullom, Senate, Washington, to Stokes
52. June 16, 1884, John R. Murray, Bloomington, TN, to Stokes
53. June 24, 1884, J.J. Ingalls, Senate, Washington, to Stokes
54. June 24, 1884, Jno. I. Mitchell, Senate, Washington, to Stokes
55. June 28, 1884, Edward McPherson, Republican Committee, to Stokes
56. June 30, 1884, Jno. F. Miller, Senate, Washington, to Stokes
57. July 1, 1884, Col. Jno. B. Brownlow, Washington, to Stokes
58. July 1, 1884, Horace H. Harrison, Nashville, to Stokes
59. July 2, 1884, R.E. Robinson, Smithville, to Stokes
60. July 9, 1884, John A. Logan, Senate, Washington, to Stokes
61. July 12, 1884, James G. Blaine, Augusta, ME, to Stokes
62. July 25, 1884, S.H. Smith, Laurel Hill, TN, to Stokes
63. Aug. 23, 1884, A.W. Wells, Nashville, to Stokes
64. Sept. 3, 1884, Walker Blaine, Bar Harbor, ME, to Stokes
65. Sept. 11, 1884, S. Watson, Alexandria, TN, to Stokes
66. Sept. 13, 1884, Henry R. Gibson, Knoxville, to Stokes
67. Sept. 19, 1884, A.W. Wells, Nashville, to Stokes
68. Sept. 19, 1884, A.W. Wells, Nashville, to Stokes
69. Sept. 19, 1884, S. Watson, Alexandria, TN, to Stokes
70. Sept. 20, 1884, Henry R. Gibson, Knoxville, to Stokes
71. Sept. 22, 1884, Marcus J. Wright to Stokes
72. Sept. 22, 1884, W.T. Robinson, Doweltown, to Stokes
73. Sept. 29, 1884, Elisha Chastain, Livingston, TN, to Stokes
74. Oct. 21, 1884, James Rainey, Heltonville, IN, to Stokes
75. Oct. 22, 1884, James Rainey, Heltonville, IN, to Stokes
76. Dec. 6, 1884, E.J. Gray, Washington, to Marcus J. Wright

77. Dec. 7, 1884, Fred. Miller, Silver Point, TN, to Stokes
78. Dec. 8, 1884, Marcus J. Wright, War Department, Washington, to Stokes

W.B. Stokes Papers
Folder No. 5
Correspondence – 1885 - 19 items

1. April 3, 1885, A. Gatinger, M.D., Nashville, to Stokes
2. April 27, 1885, Benton McMillin, House of Representatives, Washington, to Stokes
3. May 7, 1885, C.B. King, Wartrace, TN, to Stokes
4. May 23, 1885, A. Gatinger, M.D., Nashville, to Stokes
5. June 3, 1885, John B. Clough, Memphis, to Stokes
6. June 6, 1885, E.M. Etheridge, Dresden, TN, to Stokes re: claim of government against him and Stokes. Tells Stokes to confer with his brother, Jordan Stokes.
7. July 15, 1885, John B. Clough, Memphis, to Stokes
8. July 17, 1885, F.M. Hill and Co., Nashville, to Stokes
9. July 20, 1885, James Rainey, Heltonville, IN, to Stokes
10. Aug. 1, 1885, W.H. Magness, McMinnville, TN, to Stokes
11. Aug. 24, 1885, A. Moss, Laurel Hill, to Mr. S.H. Smith
12. Aug. 31, 1885, John H. Savage, McMinnville, to Stokes
13. Aug. 31, 1885, W.B. Stokes to Jas. H. Blackburn
14. Sept. 2, 1885, G.N. Tillman, Nashville, to Stokes
15. Sept. 29, 1885, S.D. McReynolds, Poseyville, IN, to Stokes
16. Oct. 28, 1885, S.D. McReynolds, Poseyville, IN, to Stokes
17. Nov. 26, 1885, James Rainey, Heltonville, IN, to Stokes
18. Dec. 25, 1885, John H. Savage, McMinnville, to Stokes
19. Dec. 4, 1885, J.W. Overall, Sparta, TN, to Stokes

W.B. Stokes Papers
Folder No. 6
Correspondence – 1886 – 65 items

1. Jan. 6, 1886, C.N. Tillman, Nashville, TN, to Stokes
2. Jan. 15, 1886, Benton McMillin, House of Representatives, Washington, to Stokes
3. Jan. 18, 1886, Em. Etheridge, Dresden, TN, to Stokes
4. Jan. 28, 1886, W.L. Harbeson, Athens, TN, to Stokes
5. Jan. 28, 1886, J.W. Overall, Fayetteville, TN, to Stokes
6. Feb. 9, 1886, A.B. Woodard, Fayetteville, TN, to Stokes
7. Feb. 22, 1886, J.P. Helms, Nashville, to Stokes
8. Feb. 28, 1886, A.W. Wells, Nashville, to Stokes
9. Mar. 15, 1886, Benton McMillin, House of Representatives, Washington, to Stokes
10. Mar. 15, 1886, Jas. T. Exum, Smithville, to Stokes
11. April 18, 1886, Jno. C. Britt, Paris, TN, to Stokes
12. May 8, 1886, J.R. Dillon, Nashville, to Stokes

13. May 14, 1886, Capt. E.W. Bass, Doweltown, TN, to Stokes
14. June 15, 1886, S.H. Smith, Laurel Hill, to Stokes
15. June 15, 1886, D.L. Snodgrass, Chattanooga, TN, to Stokes
16. June 18, 1886, H.J. St. John, Woodbury, TN, to Stokes
17. June 26, 1886, R.E. Robinson, Smithville, to Stokes
18. July 4, 1886, Elisha Chastain, Livingston, to Stokes
19. July 5, 1886, J.J. Williams, Winchester, to Stokes
20. July 11, 1886, S.D. Mather, Belvidere, Franklin County, TN, to Stokes
21. July 14, 1886, Geo. W. Clement, Clementsville, to Stokes
22. July 15, 1886, T.J. Fisher, Holmes Creek, to Stokes
23. July 19, 1886, S.D. Mather, Belvidere, TN, to Stokes
24. July 22, 1886, Jas. S. Fowler, Washington, to Stokes
25. July 26, 1886, J.J. Williams, Winchester, to Stokes
26. Aug. 6, 1886, S.H. Smith, Laurel Hill, to Stokes
27. Aug. 9, 1886, Jon. E. Turney, Nashville, to Stokes
28. Aug. 10, 1886, J.W. Overall, Liberty, TN, to Stokes
29. Aug. 17, 1886, H.J. St. John, Woodbury, TN, to Stokes
30. Aug. 22, 1886, Jno. B. Robinson, Smithville, TN, to Stokes
31. Sept. 3, 1886, A.W. Wills, Nashville, to Stokes
32. Sept. 3, 1886, Andrew Maynard, Alexandria, TN, to Stokes
33. Sept. 11, 1886, Jos. S. Fowler, Washington, to Stokes
34. Sept. 14, 1886, Jno. B. Robinson, Smithville, to Stokes
35. Sept. 15, 1886, R.A. Cox, Byrelstown, TN, to Stokes
36. Sept. 28, 1886, W.B. Stokes, Alexandria, TN, to Charles and Wm. King
37. Sept. 29, 1886, Jos. S. Fowler, Washington, to Stokes
38. Oct. 26, 1886, John Lynch, Idana, KS, to Stokes
39. Nov. 5, 1886, John Lynch, Idana, KS, to Stokes
40. Nov. 24, 1886, A.W. Wills, Nashville, to Stokes

W.B. Stokes Papers
Folder No. 7
Correspondence – 1887 – 15 items

1. Jan. 10, 1887, John Lynch, Idana, KS, to Stokes
2. Feb. 2, 1887, E.W. Bass, Doweltown, TN, to Stokes
3. Feb. 15, 1887, Joseph Wheless, Nashville, to Stokes
4. Feb. 24, 1887, John H. Savage, Nashville, to Stokes
5. Feb. 27, 1887, E.E. Winters, Nashville, to Stokes
6. March 25, 1887, Jas. T. Exum, Laurel Hill, to Stokes
7. March 25, 1887, Jno. P. Helms, Nashville, to Stokes
8. May 4, 1887, J.B. Palmer, Murfreesboro, TN, to Stokes
9. May 11, 1887, W.T. Robinson, Doweltown, to J.H. Blackburn
10. May 19, 1887, T. Robinson, Doweltown, to Stokes
11. May 25, 1887, W.L. Harbison, Athens, TN, to Stokes
12. June 2, 1887, John Lawrence, Nashville, to Stokes

13. June 20, 1888, John H. Savage, McMinnville, to Stokes
14. June 22, 1887, Chas. M. King, Washington, DC, to Stokes
15. No date, Nancy Carroll, Simmons Bluff, TN, to Stokes

**W.B. Stokes Papers
Folder No. 8**

Letters re: Appointment of W.B. Stokes as Post Office Inspector – 1881 – 7 Items

1. Feb. 3, 1881, List of 19 names, lawyers and clerks to President James A. Garfield requesting the appointment of W.B. Stokes as Post Office Inspector
2. Feb. 9, 1881, J.T. Wilder, Chattanooga, to Stokes
3. March 24, 1881, W.B. Stokes, Washington, to Thomas L. James, Post Master General
4. May 10, 1881, J. Stanley Brown, Secretary to President to W.B. Stokes
5. (1881), Alvin Hawkins, House of Representatives, Washington, to President J.A. Garfield
6. (1881), W.M. Woodcock, Nashville, to President J.A. Garfield
7. (1881), Petition of members of Legislature of Tennessee to President J.A. Garfield to appoint W.B. Stokes

**W.B. Stokes Papers
Folder No. 9**

Legal Papers – 1864-1884 – 44 Items

1. March 11, 1864, Oath taken by James Tubb
2. Sept. 9, 1871, L.L. Warren & Co. to W.B. Stokes
3. Sept. 19, 1871, L.L. Warren & Co. to W.B. Stokes
4. July 3, 1872, Harriet R. Autry of Harris County, TX, appointing W.B. Stokes attorney
5. Sept. 4, 1874, W.B. Stokes re: land to Judge Brien
6. July 27, 1875, Bill of Compet of S.W. McLellan, R.C. Cantrell against Thomas J. Sneed
7. Aug. 17, 1875, obligation of James P. Doss and wife to James T. Quarles
8. Nov. 25, 1876, W.W. Malone guardian for G.B. and Yancy Malone, minors
9. July 1877, Martha Pickett vs. C.L. Barton in DeKalb Circuit Court
10. Nov. 19, 1877, Bill of Complaint by R.B. West, T.E. Winard, H.L. Winard, Thomas Bailiff & wife, Eliza Winard, Richard Winard and Fannie Winard, all of DeKalb County against T.J. Crips, B.M. Cantrell, Administrators of J.L. Crips, deceased *et al.*
11. May 1, 1883, A. McClain in J.A. Rich's case
12. 32 Powers of Attorney and other legal papers

W.B. Stokes Papers
Folder No. 10

6 other items – Pensions, doctor's certificates, etc., 1881-1884

James Tubb Documents
Folder No. 11
Accession No. 19

1. June 3, 1811 – Commission of Captain in 2nd Regiment Tenn. Militia
2. July 29, 1815 – Discharge of James Tubb from service with Andrew Jackson
3. Dec. 13, 1815 – James Tubb Commission of Second Major in 41st Regiment of Militia of State
4. July 24, 1816 – Expense Account of James Tubb for transportation, etc.
5. May 17, 1819 – Bond – Jacob Overall & A. Overall to James Tubb for \$1,000
6. May 18, 1819 – Bond – Jacob Overall to J. Tubb for \$5,000
7. Dec. 31, 1819 – Indenture – Jacob Overall to James Tubb
8. Jan. 10, 1829 – J.C. Hazard and Tubb – Bill for merchandise to J. Lock & Co.
9. Feb. 10, 1829 – Commission of James Tubb as Colonel Commandant of 41st Regiment of Militia signed by Sam Houston
10. March 3, 1829 – Agreement between Thomas Tubb and Lot Hazard for transporting tobacco
11. July 2, 1829 – Agreement of Thomas Tubb to deliver certain furniture etc. to John Wells
12. July 24, 1829 – A. Lock & Co. account with Thomas Tubb, deceased
13. July 25, 1829 – Hardy Bose debt against estate of Thomas Tubb
14. Aug. 1829 – Notice of sale of estate of Thomas Tubb
15. Aug. 24, 1829 – Letters of Administration on Thomas Tubb estate
16. Aug. 31, 1829 – Account against Thomas Tubb estate
17. Sept. 28, 1829 – Account against Thomas Tubb estate by John Bozo
18. Oct. 29, 1829 – Receipt for the sale of a Kell boat by Lot Hazard to T. Tubb, R. Goldin and Mel S. Gregory
19. April 14, 1837 – Bond – S. Williams to James Tubb for 450 acres
20. July 13, 1838 – Note of Manson M. Brien in favor of James Tubb
21. March 6, 1854 – Receipt from A.M. Stone to James Tubb for tuition of daughter Adelia at C.F. Seminary, McMinnville
22. Oct. 6, 1854 – Account of James Tubb by daughter
23. March 19, 1863 – Note in favor of James Tubb by J.B. Atwell, Robert Cantrell, J.M. Baird, J.N. Cartwright
24. April 1863 – United States account with N. Chambers
25. April 1863 – United States account with N. Chambers
26. Aug. 25, 1863 – Authorization to James Tubb for full protection of the government having taken the oath of allegiance
27. May 23, 1864 – Statement of claim against U.S. for bay horse by William M. Knott of Franklin, TN

28. Aug. 17, 1867 – List of accounts
29. Thomas Bailiff account

Stokes and Tubb Papers
Folder No. 12
Genealogy Data
Accession No. 181

1. Sept. 29, 1860, Nathan Bettersworth, Mt. Vernon, to James Tubbs, Liberty, DeKalb County, TN
2. Excerpt from John Middleton's booklet, Part 1, re: the Tubbs family
3. Excerpt copied by Mrs. Simpson from genealogical data written by A.S. Tubb in Cotton Gin Port, MS to his uncle Col. James Tubb at Liberty, TN, and others
4. Three page typed document (photostat) entitled, "Origin of the Tubb Family which is now very large but come from a very small beginning"
5. Dec. 6, 1920, typed copy of letter written by Geo. M. Tubb to Mr. L. Tubb giving information about the family
6. Feb. 3, 1958, letter (photostat) written by George Riley Tubbs, Lafayette, IN, to Mrs. Lester Simpson, Franklin, TN, giving information about the family

Mrs. H.L. Simpson's father was Livingston Tubb, the son of James Tubb, who first married a Bryan or Brien and secondly married a Stokes. This accounts for the Stokes papers in this collection.

Stokes and Tubb Papers
Folder No. 13
James Tubb's Daybook
Accession No. 242

1. Will of Nicholas Fisher, 1794 (copy)
2. Land Grant of 100 acres to James Tubbs for military service. Signed by Willie Blount, August 24, 1810. (copy)
3. Records from Fisher Bible – 2 pages (copy)

NAME INDEX

This is a name index for the correspondence in the Stokes and Tubb Papers. Included are the dates of the letters and the folder or folders in which they are located.

Allison, William Boyd, 1884, f. 4
Autry, Harriet R. 1872, f. 9
Bass, E.W., 1864, 1886, 1887, f. 2, 6, 7
Benton, Thomas A., 1870, f. 2
Bettersworth, Nathan, f. 12
Blackburn, James H., 1870, f. 2, 4
Blaine, James G. 1884, f. 4
Blaine, Walker, 1884, f. 4
Bowan, John W., 1869, f. 2
Britt, John C., 1886, f. 6
Brown, J. Stanley, 1881, f. 8
Brownlow, John B., 1884, f. 4
Carroll, Nancy, f. 7
Carter, A.A., 1869, f. 2
Cason, Faver, 1880, f. 3
Chastain, Elisha, 1884, 1886, f. 4, 6
Clement, George W., 1886, f. 6
Cleveland, H.P., 1870, f. 2
Clift, W.G., 1881, f. 3
Clough, John B., 1885, f. 5
Conkling, Roscoe, 1881, f. 3
Cox, R.A., 1886, f. 6
Crawford, R.A., 1881, f. 3
Cullom, Shelby Moore, 1884, f. 4
David, James J., 1883, f. 3
Davis, J.B., 1881, f. 3
Dawes, Henry Laurens, 1884, f. 4
Dibrell, G.G., 1880, f. 3
Dillon, J.R., 1886, f. 6
Dudley, William, 1883, f. 3
Duncan, A.J., 1871, f. 2
East, Ed H., 1883, f. 3
Etheridge, E.M., 1885, 1886, f. 5, 6
Exum, James T., 1886, 1887, f. 6, 7
Fisher, T.J., 1886, f. 6
Fite, S.M., 1870, f. 2
Fletcher, A.J., 1870, f. 2
Fowler, James S., 1881, 1886, f. 3, 6
Fuson, J.A., 1870, f. 2
Gattinger, August, 1885, f. 5
Gibson, Henry R., 1884, f. 4

Gray, E.J., 1884, f. 4
Grisham, George, 1869, f. 2
Hale, Will T., 1884, f. 4
Harbison, W.L., 1886, 1887, f. 6, 7
Harris, Isham G., 1883, f. 3
Harrison, Benjamin, 1884, f. 4
Harrison, Horace H., 1884, f. 4
Hawkins, Alvin, f. 8
Hawkins, Alvin, 1880, f. 3
Hawley, James R., 1884, f. 4
Head, John Waller, 1870, f. 2
Helms, John P., 1886, 1887, f. 6, 7
Hickman, T.G., 1884, f. 4
Hill, F.M. and Company, 1885, f. 5
Holmes, Adoniram Judson, 1884, f. 4
Hoskins, W.T., 1874, f. 2
Houk, Leonidas Campbell, 1884, f. 4
Ingalls, John James, 1884, f. 4
Kendrick, R.S., 1870, f. 2
Key, David McKendree, 1870, f. 2
King, C.B., 1885, f. 5
King, Charles M., 1887, f. 7
Laird, James, 1884, f. 4
Lawrence, John, 1887, f. 7
Levy, E., 1869, f. 2
Logan, John A., 1883, f. 3, 4
Lynch, John, 1886, 1887, f. 6, 7
McClain, Andrew, 1884, f. 4
McKee, F.M., 1884, f. 4
McMillin, Benton, 1884-1886, f. 4- 6
McPherson, Edward, 1884, f. 4
McReynolds, S.D., 1885, f. 5
Magness, W.H., 1885, f. 5
Mason, John, 1884, f. 4
Mather, S.D., 1886, f. 6
Matthews, E.H., 1880, f. 3
Maynard, Andrew, 1886, f. 6
Maynard, Horace, 1881, f. 3
Miller, Fred, 1884, f. 4
Miller, John Franklin, 1881, 1884, f. 3, 4
Mitchell, John I., 1884, f. 4
Morrill, Juston S., 1884, f. 4
Moss, A., 1885, f. 5
Murray, John R., 1884, f. 4
Overall, J.W., 1884-1886, f. 4-6
Palmer, James B., 1870, 1887, f. 2, 7

Pettibone, Augustus Herman, 1884, f. 4
Phillips, Fred J., 1884, f. 4
Porter, James D., 1884, f. 4
Raine, James, 1882, 1885, f. 3-5
Ray, Ossian, 1884, f. 4
Robinson, John B., 1871, 1886, f. 2, 3, 6
Robinson, R.E., 1884, 1886, f. 4, 6
Robinson, W.T., 1884, 1887, f. 4, 7
St. John, H.J., 1886, f. 6
Savage, John H., 1883, 1885, 1887, 1888, f. 3, 5, 7
Sawyer, Philetus, 1884, f. 4
Sherman, John, 1884, f. 4
Sims, F.M., 1880, f. 3
Smith, S.H., 1884, 1886, f. 4, 6
Snodgrass, D.L., 1886, f. 6
Stokes, William B., 1863, 1869, 1874, 1881, 1883, 1885, 1886, f. 2, 3, 5, 6, 8
Stribble, J.S., 1884, f. 4
Taylor, Thomas, 1881, f. 3
Terwilliger, James, 1868, f. 2
Tillman, G.N., 1885, 1886, f. 5, 6
Tipton, W.S., 1880, f. 3
Tubb, George Riley, 1958, f. 12
Turney, John E., 1886, f. 6
Vance, Zebulon Baird, 1884, f. 4
Walton, C.B., 1884, f. 4
Warder, James A., 1881, f. 3
Warren, L.L. and Company, f. 9
Waters, Thomas, 1870, f. 2
Watson, S., 1884, f. 4
Wheless, Joseph, 1887, f. 7
Wilder, John Thomas, 1870, 1881, f. 2, 8
Williams, J.J., 1886, f. 6
Wills, A.W., 1880, 1886, f. 3, 4, 6
Wilson, James F., 1884, f. 4
Winfield, J., Jr., 1870, f. 2
Winters, E.E., 1887, f. 7
Wise, John S., 1884, f. 4
Wood, Yandle, 1867, f. 2
Woodard, A.B., 1886, f. 6
Woodcock, William M., 1880, 1881, f. 3, 8
Wright, John V., 1884, f. 4
Wright, Marcus J., 1883, f. 3, 4