

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

**MARTHA DE BOW CASEY
COLLECTION
1791-1933**

Processed by:

Marylin Bell Hughes
Harry A. Stokes
William M. Thomas
Archival Technical Services

Accession Number: 1976.004
Date Completed: May 2004
Location: IX-G-4
Microfilm Accession Number: 1743

MICROFILMED

INTRODUCTION

The Martha De Bow Casey Collection, 1791-1933, consists of a fragmented collection of correspondence for two generations of the De Bow family: James Dunwoody Brownson De Bow (1820-1867), statistician and editor of the highly influential Southern economic journal, *De Bow's Review*, and his son, James Dunwoody Brownson De Bow (1861-1947), Davidson County, Tennessee Criminal Court Judge. The collection was a gift by the heirs of the estate of Dudley E. Casey, Sr. and wife, Martha De Bow Casey in their memory and in memory of Judge J.B.D. De Bow, Nashville, Tennessee, through the agency of Mr. John R. Cheadle, Administrator of the Estate.

The material in this finding guide measures .42 linear feet. There are no restrictions on the material. Single photocopies of unpublished writings in the Martha De Bow Casey Collection may be made for scholarly research.

SCOPE AND CONTENT NOTE

The Martha De Bow Casey Collection, containing 85 items, covers the period 1791-1933. The collection is composed of an account, an affidavit, an autograph, certificates, correspondence, a drawing, a testimonial and several miscellaneous items.

Most of the collection is composed of a fragmented set of incoming business correspondence of James Dunwoody Brownson De Bow (1820-1867), his son James Dunwoody Brownson De Bow (1861-1947) and the wife of the latter De Bow, Sarah Spence De Bow.

Of the correspondence, twenty-nine letters are addressed to J. D. B. De Bow, Sr. Among the senders are George Bancroft, Aaron V. Brown, W. G. Brownlow, James Buchanan, Andrew P. Calhoun, John C. Calhoun, Horace Greeley, C. C. Memminger, Joel R. Poinsett, Alexander H. Stephens, George Ticknor, William Henry Trescott, John Tyler, Jr., and Henry A. Wise. Subjects covered are De Bow's literary articles and journals, internal improvements in the South, the Louisiana Historical Society, census, financial aid to the Confederacy, etc., [see Name Index for a complete abstract of letters]. J. D. B. De Bow, Jr. is the recipient of nine letters, the bulk of which are written by Tennessee governors Henry H. Horton, Austin Peay, A. H. Roberts and A. A. Taylor. Various Tennessee topics are discussed in the letters.

Mrs. Sarah Spence De Bow received twenty-two letters which are responses to her concern of the Methodist Episcopal Church, South becoming politicized and supporting Herbert Hoover in the presidential contest of 1928. Her correspondents included James A. Farley, Carter Glass, Hill McAlister, Kenneth McKellar, H. L. Mencken, Bishop John M. Moore, J. J. Raskob, and Eleanor and Franklin D. Roosevelt.

The balance of the correspondence consists of fifteen letters apparently addressed to various individuals outside of the De Bow families. Prominent correspondents were Thomas Hart Benton, Benjamin Harrison, Rutherford B. Hayes, J. D. Howard (Jesse James), John A. Logan, William McKinley, Mary N. Murfree ("Charles Egbert Craddock"), John Randolph, John Tyler, and Martin Van Buren.

The collection also includes an account for Dr. Benjamin Rush in 1791 for "Sunday medicines and attendance to children" and an affidavit in 1801 signed by John Sevier.

BIBLIOGRAPHY

- Cary, Richard. *Mary N. Murfree*. New York: Twayne Publishers, 1967.
- De Bow, James Dunwoody Brownson, ed. *Commercial Review of the South and West; a Monthly Journal of Trade, Commerce, Commercial Polity, Agriculture, Manufactures, Internal Improvements and General Literature*. 1846-1850.
- _____, ed. *De Bow's Commercial Review of the South and West*. 1847-1850.
- _____, ed. *De Bow's New Orleans Monthly Review*. 1869-1870.
- _____, ed. *De Bow's Review and Industrial Resources, Statistics, etc. Devoted to Commerce, Agriculture, Manufactures*. 1853-1864.
- _____, ed. *De Bow's Review, devoted to the Restoration of the Southern States*. 1866-1867.
- _____, ed. *De Bow's Review, Industrial Resources, etc.* 1861-1864.
- _____, ed. *De Bow's Review of the Southern and Western States. Devoted to Commerce, Agriculture, Manufactures*. 1850-1852.
- _____. *Experimental Survey of the Tennessee and Pacific Railroad; from Nashville to Knoxville: Reports of the Engineer and Geologist, with an Appendix*. Nashville, TN: Roberts, Watterson and Purvis, 1867.
- _____. *Legal History of the Entire System of Nashville, Chattanooga, and St. Louis Railway and Possessions*. Nashville, TN: Marshall & Bruce, 1900.
- _____. *The Seventh Census of the United States, 1850*. New York: Norman Ross Publishing, 1990.
- De Bow, Sarah Spence. *The History of the Case*. n.p.: n.d.
- Everett, Alexander Hill. *Cuba; the Everett Letters on Cuba*. Boston: G. H. Ellis, 1897.
- Hamm, Richard F. *Shaping the Eighteenth Amendment: Temperance Reform, Legal Culture, and the Polity, 1880-1920*. Chapel Hill, NC: University of North Carolina Press, 1995.
- Ingle, Edward. "Two Southern Magazines" in *Publications of the Southern History Association*, vol.1. Washington, DC: Southern History Association, 1897.
- Lichtman, Allan J. *Prejudice and Old Politics: The Presidential Election of 1928*. Lanham, MA: Lexington Books, 2000.
- McMillen, James A. *The Works of James D. B. De Bow: A Bibliography of De Bow's Review with a Check List of His Miscellaneous Writings, Including Contributions to Periodicals and a List of References relating to James D. B. De Bow*. Hattiesburg, MS: The Book Farm, 1940.
- Moore, Edmund Arthur. *A Catholic Runs for President; the Campaign of 1928*. Gloucester, MA: P. Smith, 1968.
- Parks, Edd Winfield. *Charles Egbert Craddock*. Chapel Hill, NC: University of North Carolina Press, 1941.
- Paskoff, Paul F., and Daniel J. Wilson, eds. *The Cause of the South: Selections from De Bow's Review, 1846-1867*. Baton Rouge, LA: Louisiana State University Press, 1982.
- Rogers, Edward Reinhold. *Four Southern Magazines*. Richmond?, VA: 1902.

- Silva, Ruth Caridad. *Rum, Religion, and Votes: 1928 Re-examined*. University Park: Pennsylvania State University Press, 1962.
- Skipper, Ottis Clark. *J. D. B. De Bow, Magazinst of the Old South*. Athens, GA: University of Georgia Press, 1958.
- Weatherford, Willis D. *James Dunwoody Brownson De Bow*. Charlottesville, VA: The Historical Publishing Co., 1935.
- Williams, Michael. *The Shadow of the Pope*. New York: Whittlesey House, 1932.
- Wilson, John M. *Remarks of Master John M. Wilson, on the Present and Future Prospects of Cuba*. Washington, DC: C. Alexander, 1854.

CONTAINER LIST

Microfilm Roll #1:

Box 1:

1. Account – Rush, Benjamin, 1791
2. Affidavit – Sevier, John, 1801
3. Autograph – Yost, Fielding H., undated
4. Certificate – Tennessee Executive Chamber, 1921, and Certificate of Election, 1924
5. Correspondence – Bancroft, George, 1848, 1852
6. Correspondence – Beauchamp, W. B., 1929
7. Correspondence – Benton, Thomas H., 1846
8. Correspondence – Boaz, H. A., 1929
9. Correspondence – Bright, John, 1878
10. Correspondence – Brown, Aaron V., 1855
11. Correspondence – Brownlow, W. G., 1867
12. Correspondence – Buchanan, James, 1848, 1853
13. Correspondence – Byrns, Joseph W., 1932-1933
14. Correspondence – Calhoun, Andrew P. , 1859
15. Correspondence – Calhoun, John C., 1847, undated
16. Correspondence – Candler, Warren A., 1929
17. Correspondence – Choate, Rufus, 1855
18. Correspondence – Darlington, U. V. W., 1929
19. Correspondence – Denny, Collins, 1929
20. Correspondence – Dobbs, Hoyt M., 1929
21. Correspondence – Farley, James A., 1933
22. Correspondence – Glass, Carter, 1929
23. Correspondence – Greeley, Horace, 1865
24. Correspondence – Harrison, Benjamin, 1888
25. Correspondence – Hawthorne, Julian, 1887
26. Correspondence – Hayes, Rutherford B., 1886
27. Correspondence – Horton, Henry H., 1933
28. Correspondence – Howard, J. D., 1878
29. Correspondence – Livingston, Edward, 1825
30. Correspondence – Logan, John A., 1883
31. Correspondence – McAlister, Hill, 1933
32. Correspondence – McKellar, Kenneth , 1933
33. Correspondence – McKinley, William, 1896
34. Correspondence – Memminger, C. G., 1861
35. Correspondence – Mencken, H. L., 1931
36. Correspondence – Moore, John M., 1929
37. Correspondence – Murfree, Mary N., 1892
38. Correspondence – Patterson, Malcolm R., 1925

39. Correspondence – Peay, Austin, 1922, 1926
40. Correspondence – Phillips, Ulrich B., 1933
41. Correspondence – Poe, George, Jr., 1854
42. Correspondence – Poinsett, Joel R., 1845-1847
43. Correspondence – Randolph, Harrison, 1932
44. Correspondence – Randolph, John, 1830
45. Correspondence – Raskob, John J., 1928
46. Correspondence – Roberts, A. H., 1919
47. Correspondence – Roosevelt, Eleanor, 1928
48. Correspondence – Roosevelt, Franklin D., 1928
49. Correspondence – Rye, Tom C., 1916, 1917
50. Correspondence – Sevier, John, 1869
51. Correspondence – Simms, W. Gilmore, no date
52. Correspondence – Stephens, Alexander H., 1857
53. Correspondence – Taylor, A. A., 1923
54. Correspondence – Ticknor, George, 1850
55. Correspondence – Trescott, William Henry, 1854
56. Correspondence – Tyler, John, 1847
57. Correspondence – Tyler, John, Jr., 1860
58. Correspondence – Van Buren, Martin, 1836
59. Correspondence – Williams, Alf. H., 1932
60. Correspondence – Wise, Henry A., 1855
61. Drawing – De Bow, Martha, no date
62. Financial – Stock Certificate – Centennial Exposition Company, 1896
63. Miscellaneous – Hair Clippings – Calhoun, John C., 1803, and Clay, Henry, no date
64. Testimonial – *De Bow's Review*, no date

Box 2 [Oversize]:

1. Certificate – Tennessee Executive Chamber, 1921, and Certificate of Election, 1924
[Box 1, Folder 4]

NAME INDEX

This is a name index of correspondence in the Martha De Bow Casey Collection, together with dates of the letters and information regarding their contents. The figures in parentheses denote the number of letters, if more than one. The last number refers to the folder in which the material is to be found.

- Bancroft, George (2) to J. H. R. De Bow, 1848 and 1852, re: thanks for forwarding to Fernando Wood a copy of Gayaree's *History of Louisiana*; in praise of De Bow's volume, 1-5
- Beauchamp, W. B. to Mrs. J. D. B. De Bow, 1929, re: Methodist Church's position on the temperance question as a political issue in the recent presidential election, 1-6
- Benton, Thomas H. to Tennessee Historical, 1846, re: speaking engagement, 1-7
- Boaz, H. A. to Mrs. J. D. B. De Bow, 1929, re: the support of Hoover by the Methodist Episcopal Church, South, 1-8
- Bright, John to Wm. Hanky, 1878, re: declines luncheon invitation, 1-9
- Brown, Aaron V. to [J. D. B. De Bow], 1856, re: apology for delinquent payment, 1-10
- Brownlow, W. G. to [J. D. B. De Bow], re: preparing a special message urging more state aid for roads, 1-11
- Buchanan, James (2) to, [J. D. B. De Bow], 1848 and 1853, re: sending books, etc., to the Louisiana Historical Society and census information from England, 1-12
- Byrns, Joseph W. (2) to Mrs. J. D. B. De Bow, 1932 and 1933, re: giving census reports and other materials of J. D. B. De Bow's father to the Library of Congress, 1-13
- Calhoun, Andrew P. to J. D. B. De Bow, 1859, re: advises against changing the time appointed for the meeting of the convention, 1-14
- Calhoun, John C. (3) to J. D. B. De Bow, 1847, re: General Taylor's running for office; recommending De Bow for position of Commissioner of Patents; speaks of the South, 1-15
- Candler, Warren A. to Mrs. J. D. B. De Bow, 1929, re: does not believe that the church should be politicized, 1-16
- Choate, Rufus to Stephen F. Miller, 1855, re: [copy] collection of pamphlets is priceless; sorrow over the death of [Webster], 1-17
- Darlington, U. V. M. to Mrs. Sarah Spence De Bow, 1929, re: no movement of the church [Methodist Episcopal, South] "to work against either of the political parties....," 1-18
- Denny, Collins to Mrs. J. D. B. De Bow, 1929, re: personally takes no active part in politics; to his knowledge the church took no part in the recent presidential contest, 1-19
- Dobbs, Hoyt M. to Mrs. J. D. B. De Bow, 1929, re: thanks for suggestions concerning the recent election, 1-20
- Farley, James A. to Mrs. J. D. B. De Bow, 1933, re: letter concerning condition of the Democrats in Tennessee, and work of the State Repeal Headquarters, 1-21

Glass, Carter to Mrs. De Bow, 1929, re: feeling of Methodists toward the action of church functionaries in recent political campaign, 1-22

Greeley, Horace to J. D. B. De Bow, 1865, re: invitation to meet for breakfast, 1-23

Harrison, Benjamin to Wm. T. Berry, 1888, re: thanks for recent congratulations, 1-24

Hawthorne, Julian to "My dear Osgood," 1887, re: galley proofs have not arrived for reviews of *Luck*; request for criticism of material read; balance will follow, 1-25

Hayes, R. B. to Wm. H. Whitney, 1886, re: return of letter of Col. Dudley; unlikely that anything that R. B. H. can say or do will be useful in the case, 1-26

Horton, Henry H. to J. D. B. De Bow, Jr., 1933, re: not legally able to grant discharge of Dan Cannon, 1-27

Howard, J. D. (Jesse James) to J. R. Berry, 1878, re: paying a note, 1-28

Livingston, Edward to Henry Johnson, 1825, re: the work of Gov. Johnson on the penal law of Louisiana, 1-29

Logan, John A. to W. L. Berry, 1883, re: thanks for letter, 1-30

McAlister, Hill to Mrs. J. D. B. De Bow, 1933, re: delayed thanks for bouquet of flowers, 1-31

McKellar, Kenneth to Mrs. J. D. B. De Bow, 1933, re: in agreement with endorsement, 1-32

McKinley, William to C. W. Pavey, 1896, re: in response to letter, should communicate with Charles G. Dawes, of the Union League Club, 1-33

Memminger, C. G. (2) to J. D. B. De Bow, 1861, re: banks and loans to aid Confederacy, 1-34

Mencken, H. L. to Mrs. De Bow, 1931, re: point is effective but will have little effect on Bishop Cannon, 1-36

Moore, John M. (2) to Mrs. Sarah Spence De Bow, 1929, re: whether the General Conference of the Methodist Episcopal Church, South will take action on the church leaders and/or organizations who actively engage in politics; reasons for inability to support Al Smith for President; defense of his position as Bishop for taking a public position in recent presidential contest, 1-36

Murfree, Mary N. ("Charles Egbert Craddock") to Paul R. Reynolds, 1892, re: a publisher for novel in preparation, 1-37

Patterson, Malcolm R. to Mrs. De Bow, 1925, re: hope for Judge De Bow's success in the coming contest for Supreme Court Justice, 1-38

Peay, Austin (2) to J.D. De Bow, Jr., 1922 and 1926, re: acknowledgement of kind letter received; concern is to redeem recent campaign pledges; request for a pardon for Fate Lee, 1-39

Phillips, Ulrich, B., to J.D.B. De Bow, Jr., 1933, re: a set of *De Bow's Review*, 1-40

Poe, George, Jr., to J. Hamilton, 1854, re: receipt of note, 1-41

- Poinsett, Joel R. (9) to J.D.B. De Bow, 1845-1847, re: wish for success in the publishing of a new literary magazine [*Commercial Review of the South and Southwest*]; sketches on the past and present condition in Mexico for future publication; acknowledgement of invitation to lecture before Louisiana Historical Society; views on the conduct of the Mexican War; letter of introduction to Francis P. Blair in behalf of De Bow; invitation for family dinner, 1-42
- Randolph, Harrison (2) to Mrs. J.D.B. De Bow, 1932, re: visit to the College of Charleston and arrangements for same, 1-43
- Randolph, John to Nathaniel Macon, 1830, re: defending his past actions and speaking of the bad things said of him, 1-44
- Raskob, J. J. to Sarah Spence De Bow, 1928, re: directing letter to the attention of the Advisory Committee of the Democratic National Committee, 1-45
- Roberts, A.H. (2) to J.D.B. De Bow, Jr., 1919, re: recommendation for guard position at prison; the subject of the "offense of profiteering," 1-46
- Roosevelt, Eleanor to Mrs. J.D.B. De Bow, 1928, re: enforcement of the federal prohibition law, 1-47
- Roosevelt, Franklin D. to Mrs. Sarah Spence De Bow, 1928, re: choice of voting for [Hoover] or Smith, 1-48
- Rye, Tom C. (2) to J.D.B. De Bow, Jr., 1916 and 1917, re: improvement of the tax system in Tennessee, 1-49
- Simms, W. Gilmore (2) to J.D.B. De Bow, n.d., re: letter introducing Dr. Benjamin H. Moss; article for a forthcoming volume, 1-50
- Stephens, Alexander H. to J.D.B. De Bow, 1857, re: sending copy of letter by Dr. Daniel Lee, 1-51
- Taylor, A. A. to J. D. B. De Bow, Jr., 1923, re: thanks for kindness rendered, 1-52
- Ticknor, George to J. B. D. De Bow, 1850, re: thanks for flattering notice of a work of Spanish literature published by G. T. recently, 1-53
- Trescott, William Henry to J. D. B. De Bow, 1854, re: probability of any attempt to amend the "Diplomatic System" at his session [of Congress]; no sympathy for the Nebraska Bill in [S.C.], 1-54
- Tyler, John to John Tyler, Jr., 1847, re: dispatch sent to editors of the *Enquirer* concerning Houston, 1-55
- Tyler, John, Jr. to J. B. D. De Bow, 1860, re: 4th of July speech which he would like printed in the Review, entitled "Our Government and the New Kent Resolution," by "Python," 1-55
- Van Buren, Martin to Amos Kendall, 1836, re: recommending Mr. Irving, 1-56
- Williams, Alf. H. to Mrs. J. D. B. De Bow, 1932, re: requesting that Mrs. De Bow to act as Chairman of the Davidson County Women's Division for the election of Franklin D. Roosevelt, 1-57
- Wise, Henry A. to J. B. D. De Bow, 1855, re: census, African Americans and Bureau of Statistics for Virginia, 1-58