


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

WINCHESTER, JAMES (1752-1856)
PAPERS, 1787-1953

Processed by:
Manuscript Division
Archival Technical Services

Accession Number: THS 27
Date Completed: October 11, 1967
Location: I-D-3
Microfilm Accession Number: 794

MICROFILMED

INTRODUCTION

These papers for the years 1787-1953, relating primarily to the career and activities of General James Winchester, U.S. Army, were given to the Tennessee Historical Society by Mr. George Wynne, Castalian Springs, Tennessee.

The materials in this collection measure 1.68 linear feet. There are no restrictions on the materials.

Single photocopies of unpublished writings in the James Winchester Papers may be made for purposes of scholarly research.

SCOPE AND CONTENT

The papers of General James Winchester, numbering approximately 1,100 items and two volumes, contain accounts (bills, notes, receipts), personal and military; correspondence; land records including claims, records, deeds, grants, papers dealing with Memphis land surveys and commissions, court minutes, summonses, etc.

Correspondence, mainly James Winchester's incoming (1793-1825) and outgoing (1796-1826), comprises about half the collection. In addition to the military correspondence, a great portion deals with land speculation. The largest number of letters from any one man to Winchester is that of Judge John Overton, who, apart from being Winchester's confidant and friend, was his partner in land dealings. There are 116 pieces of correspondence with Overton, and these are primarily on the subject of Memphis lands as Winchester, Overton, and Andrew Jackson were extensively involved in the establishment and early growth of the community.

There are three letters and a fragment of another from Andrew Jackson: one regarding Memphis, one about running the U.S. Chickasaw boundary line (near the vicinity of Memphis), and one in regard to supplies during the War of 1812, when Jackson was commanding at New Orleans and Winchester at Mobile. These letters, all of which are originals, were written to Winchester, and do not appear in Bassett's Correspondence of Andrew Jackson.

Although the collection spans the period 1787-1953, there is little about Winchester and his affairs after his death in 1826. Most material falls in the period 1812-1815, when he was General in the "Additional Army," which was called into national service for the War of 1812. The majority of this is correspondence dealing with his service (1) shortly before the War, (2) during the War in the Northwest campaign of 1812-13, including the Battle of the Raisin River, (3) as a prisoner of war at Quebec in 1813, and (4) after his return to command at Mobile in 1815. (Military correspondence has not been separated as "military papers," since the subject matter is often not so limited as the military only.)

Several letters deal with two interesting aspects of the War of 1812. One is the treatment of prisoners of war. In 1813 Winchester, as senior officer for the "parolees" at "Beauport," as well as later at "Fort Louis," had occasion to address Gen. Sir George Prevost; commissary of prisoners in charge of exchanging prisoners, Gen. John Mason; Maj. Gen. George Glasgow, in charge of Beauport prison near Quebec (where 46 prisoners were detained in 1813); and his assistant, Maj. R. Ross Lewin, as well as the American Secretary of State, James Monroe. In turn there is correspondence from Prevost, Glasgow, and other prison authorities, Col. Edward Baynes, R. Ross Lewin, and Capt. Francis Kempt. Much later in 1815 there are three letters addressed to Mobile from John Hanes, Marshal of the Mississippi Territory, re the treatment of Indian prisoners.

The other aspect of the War well represented is that of intelligence activities on the Gulf Coast by agents James L. Armstrong, George Farragut, Capt. S.H. Garrard, Lt. P.H. Hobart, Maj. I.P. Kennedy, Benjamin Lanier, Capt. M. McKinsey, Thomas Powell, John Pritchard, and Maj. Russell. The reports of these men concern British troop and naval movements in the vicinities of Mobile, New Orleans, Pascagoula, Pensacola, and Savannah.

Among other prominent correspondents are U.S. Secretary of War John Armstrong, William G. Blount, Gov. Willie Blount, Adj. Gen. Robert Butler, John C. Calhoun,

George W. Campbell, William Carroll, Charles Cassedy, Col. George Colbert, Gen. Joseph Desha, Col. John Donelson (1755-1830), John R. Eaton, Robert C. Foster, Agent George S. Gaines, Felix Grundy, Gen. William H. Harrison, Gov. Alvin Hawkins, Capt. William Lauderdale, Maj. Gen. William McIntosh, Joseph McMinn, George Madison, Gov. Matteo Gonzales Manrique of Pensacola, Col. William Martin, Gideon J. Pillow, Archibald Roane, James Robertson, and Brig. Gen. Nathaniel Taylor.

Family correspondence is from James Winchester's three brothers – David, Stephen, and William, and from two sons – Marcus Brutus and Valerius Publicola. Other children and relatives are not represented.

Two volumes contain General Winchester's outgoing correspondence from May to September 1812 in letterbooks. This is exclusively military correspondence and deals mainly with preparations for recruiting, equipping, and activating new troops. Communications are addressed to such persons as Brig. Gen. Thomas H. Cushing; U.S. Secretary of War, William Eustis; Maj. Edmund P. Gaines; Gen. William H. Harrison; and Governor of Kentucky, Charles Scott. In the same letterbook are letters concerned with the conduct of Winchester in the Northwest campaign. Besides his own writing, Winchester included extracts of letters from Kentucky Governor George Madison; Col. Joshua Barbee; Capt. William Garrard; General Robert M. Gano; Maj. Joseph Eve; Col. William Lewis; Capt. Sam G. Hopkins; Capt. R. Bledsoe; Col. Richard Davenport; Capt. Thomas Eastland; Adj. Gen. A.T. Nicholl; Chaplain Samuel Shannon; Maj. John Arnold; Chaplain James Suggett; Gov. of Kentucky, Isaac Shelby; Gen. William H. Harrison; U.S. Senator, Waller Taylor; Gen. Thomas Bodley, and Gov. Finley. Also in these letterbooks is a philosophy of history written by Charles Cassedy.

An addition to these papers consists of a surveyor's notebook, containing diary entries and correspondence, which apparently belonged to James Winchester. The volume concerns three surveys made in Tennessee in 1787 and 1800 to determine the boundaries between the Indian lands and those belonging to the United States Government. In addition to Winchester, other prominent men mentioned are Thomas Butler, David Campbell (1753-1832), Moses Fisk, Andrew Pickens, and Benjamin Hawkins, Indian agent for all tribes south of the Ohio.

BIOGRAPHICAL NOTE

James Winchester

- 1752 Feb. 6 – born at “White Level,” estate of father, Carroll County, Maryland, near the present town of Westminster. Son of William (1710-1790) and Lydia (Richards) (1727-1809) Winchester.
- 1760-75 Educated by tutors.
- 1776 July-Dec. – enlisted and served in 2nd Maryland Battalion “the Flying Camp” for service in the Revolutionary War; May 1776, appointed 2nd lieutenant in this battalion.
- 1777 Aug. 22 – was wounded and taken prisoner, Staten Island, New York. Remained prisoner for a year before being exchanged.
- 1778 May 27 – appointed 1st lieutenant, 2nd Maryland Battalion.
- 1780 May 12 – captured at Charleston, South Carolina; released Dec. 22, 1780.
- 1781 June 1 – transferred to 3rd Maryland Battalion; Feb. 9, 1782, commissioned a captain; with his brother, George, a lieutenant, fought through the southern campaign under General Nathaniel Greene; is said to have been present at the siege of Yorktown and at the surrender of Gen. Cornwallis; served until Nov. 1785.
- 1785 At the close of the war James and brother, George, migrated to Tennessee; James Winchester, John Overton, and Andrew Jackson joined with others to purchase the Rice Grant; this was 5,000 acres on which the town of Memphis, Tennessee, was built. Thus he became one of the first proprietors of the town.
- James settled on Bledsoe’s Creek in Sumner County, Tennessee (then the Mero District of North Carolina), where he owned a large body of valuable property near the present town of Gallatin.
His war experience proved useful in repelling Indian attacks; directed scouts and spies, sometimes accompanying the troops.
- 1787 April – sat as a member of the first county court of Sumner County; was also in charge of a survey which fixed the southern boundary of Tennessee.
- 1788 Served in the North Carolina convention as captain, colonel, and brigadier-general of the Mero District.
- 1794 Was a member of the Territorial General Assembly.

- 1796 Tennessee was admitted to statehood, and James Winchester was elected senator and speaker of the first Tennessee State senate.
- ca. 1802 “Cragfont,” home of Winchester near Gallatin, Tennessee, completed.
- 1812 Mar. 27, appointed brigadier-general, U.S. Army at outbreak of the war with England (War of 1812) and placed in command of the Army of the Northwest, succeeding William Henry Harrison (substitution was unpopular with the troops, and Winchester was then 60 years of age and had not held a command for over ten years).
- 1813 Jan. 22, after defeating the British and Indian forces in several engagements and constructing Fort Winchester, his forces were surprised and defeated at the disastrous Battle of the River Raisin. Much of the army was killed or captured. Winchester, along with his son, Marcus Brutus (who was on his staff), was imprisoned in Quebec, Canada, for over a year.
- 1814 Exchanged and placed in command of Mobile District. Commanded American forces at Mobile during the time that it was under attack by the British in February.
- 1815 Mar. 31, resigned from the U.S. Army.
- 1816 Accused by Robert B. McAfee of gross negligence and military incapacity in the River Raisin campaign, 1812-13.
- 1818 Refused an official inquiry, Winchester published a defense of his conduct entitled *Historical Details*.
- 1819 Appointed commissioner to run the Chickasaw boundary line between Tennessee and Mississippi.
- 1819-26 Active in business ventures and land speculation. During this period much of his promotion of the town of Memphis, which resulted in his being dubbed the “founder” of the town, took place. His son, Marcus Brutus, had moved to Memphis and became the first mayor.
- 1826 July 26, died at his home, “Cragfont,” and is buried there. The county seat of Franklin County, Tennessee, was named in honor of James Winchester.

Sources:

1. Manuscripts in the possession of the Tennessee Historical Society and the Manuscript Division, Tennessee State Library and Archives.

2. Louis Farrell, *Descendants of William Manchester*, n.p., [1933].
3. Benson J. Lossing, *The Pictorial Field-Book of the War of 1812*. New York: Harper & Bros., 1868.
4. Jay Guy Cisco, *Historic Sumner County, Tennessee, with genealogies of the Bledsoe, Cage and Douglas families, with genealogical notes of other Sumner County families*. Nashville: Folk-Keelin Printing Co., 1909.

CONTAINER LIST

Microfilm Container List

Reel:

1. Box 1, folder 1 through Box 2, folder 2
2. Box 2, folder 3 through Box 4, folder 9
3. Box 4, folders 10 through 16

Microfilm Reel # 1

Box 1

1. Accounts, bills, notes, receipts (not Winchester's), 1798-1855
2. Accounts, bills, notes, receipts (Winchester's), 1798-1826
3. Correspondence – incoming – Akin - Armstrong
4. Correspondence – incoming – Ballenger - Cassedy
5. Correspondence – incoming – Clark - Fulton
6. Correspondence – incoming – Gaines - Hynes
7. Correspondence – incoming – Jackson, Andrew (1805-1819)
8. Correspondence – incoming – Johnson - Navarre
9. Correspondence – incoming – Overton, John (1805-1825)
10. Correspondence – incoming – Powell - Williams
11. Correspondence – incoming – from Cherokee, Chickasaw, Choctaw, and Creek Indian agencies, 1808-1826

Box 2

Correspondence

1. Outgoing, 1796-1819
2. Outgoing to John Overton, 1798-1816
3. Outgoing to John Overton, 1818-1823
4. Outgoing to John Overton, 1824-1826
5. Outgoing (letterbook), including "Historical Details," nos. 1-8, 1812, 1824
6. Outgoing (letterbook), including "Historical Details," nos. 9 & 10, 1812, 1817
7. Family – John Overton-William Winchester, 1810-1845
8. Miscellaneous, 1787-1883

Box 3

Legal Papers

1. Affidavits, 1795-1868
2. Bonds, 1801-1814
3. Commissions and appointments, 1802-1852
4. Court minutes, 1805-1895
5. Land records – Claims and entries, 1781-1870
6. Land records – Deeds, 1793-1853
7. Land records – Grants, 1794-1816
8. Land records – Memphis, 1823-1824
9. Land records – Survey of Indian lands

10. Land records – Surveys, 1788-1869
11. Land records – Warrants, 1798-1821
12. Miscellaneous, 1796-1878
13. Summons, 1814, 1819, 1845
14. Sumner County, Tennessee, 1792-1827

Box 4

1. Military Papers – War of 1812 – Accounts, receipts, invoices, 1812-1815
2. Military Papers – War of 1812 – Affidavits, re: Conduct of General James Winchester
3. Military Papers – War of 1812 – Court martial proceedings, Mobile, 1814
4. Military Papers – War of 1812 – Inspection of Fort Charlotte and hospital, 1814
5. Military Papers – War of 1812 – Journal of Lt. M. McKenzie, January, 1815
6. Military Papers – War of 1812 – Petition by Officers, 1814
7. Military Papers – War of 1812 – Prisoner of War papers, 1812, 1813, 1815
8. Military Papers – War of 1812 – Reports, morning and daily, 1814-15; order, 1812
9. Military Papers – War of 1812 – Watchword code, 1815
10. Military Papers – War of 1812 – Writings of Winchester
11. Negro slave receipts, 1789, 1831
12. Newspapers – Clippings, scattered, from *The Cumberland Presbyterian*, 1858-1927
13. Printed material, 1807-1840
14. Miscellaneous, 1833-1953
15. Schools, 1819
16. Surveyor's notebook – Winchester, James, 1787-1800

INDEXES

James Winchester Correspondence

This is a name index of James Winchester's incoming correspondence in the James Winchester 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.

- Akin, Robert, 1808, re: currency situation, 1-3
Alexander, Ensign D., 1815, re: military arrest, 1-3
Allen, Watters, 1815, re: military, 1-3
Anderson, John, 1815, re: banking (exchange of states' notes), 1-3
Anderson, Colonel William P. (5), 1812-1823, re: military (mentions Jackson and Thomas H. Benton); problems of recruiting; business, 1-3
Armour, David, 1808, re: impending war with England, 1-3
Armstrong, Major F.W. (2), 1814-1815, re: military resignations; trial of militiamen, 1-3
Armstrong, James L., 1814, re: military intelligence report (British to attack New Orleans or Mobile), 1-3
Armstrong, John, see War, U.S. Department of
B _____, 1812, re: military, burning of Washington by British, 1-4
Ballenger, Captain William J., 1812, re: military (General Wilkinson: recruiting), 1-4
Barbee, Joshua (2), 1814-1817, re: military inquiry (Northwest campaign), 1-4
Baynes, Col. Edward, 1813, re: military (Winchester prisoner of war), 1-4
Blount, Governor Willie (2), 1811-1812, re: military (Militia), 1-4
Bradford, J.E., 1815, re: printing rebuttal for Winchester, 1-4
Butler, Adjutant General Robert (2), 1812-1814, re: military orders, rations, 1-4
Caller, Lt. Col. James (3), 1814-1815, re: military; plea for exempting tax collector, 1-4
Campbell, George W. (3), 1812-1817, re: military, Winchester Brig. Gen.; world situation (England, Spain, and Portugal); providing law instruction; General Winchester's appeal, 1-4
Campbell, Capt. James H., 1815, re: military, clarification of command, 1-4
Carroll, William, 1815, re: military, war at New Orleans, 1-4
Carroll, William, see Grundy, Felix
Cassedy, Charles (8), 1818-1830, re: Winchester's military reputation; national politics (Jackson, Adams), 1-4; last, 1830, to Lucilius W.
Cherokee, Chickasaw, Choctaw, and Creek Agencies (), 1808-1826, re: Indian affairs, 1-11
Clark, Lt. C., 1815, re: military, contractor refuses to furnish troops with rations except beef and flour, 1-5
Clark, Daniel, 1795, re: business, 1-5
Colbert, Col. George, 1815, re: military, 1-5
Colbert, Major James, see Colbert, Col. George
Colbert, General William, see Colbert, Col. George
Coulter, Col. Thomas, 1815, re: military, march to Mobile, 1-5
Desha, Gen. Joseph (4), 1811-1812, re: land warrants (price of); war feelings, Congress

awaiting news from England; Winchester's regular military command, 1-5
Dixon, Tillman (2), 1812, re: military appointment, 1-5
Donelson, John, 1811, re: land (mentions Gen. Jackson, John Overton, Judge Steward, David Shelby), 1-5
Duffie, Gen. George, 1815, re: military, Maj. Gen. McIntosh; horses starving, 1-5
Eastland, Thomas (2), 1812-1820, re: military inquiry, 1-5
Eaton, John R. (2), 1801-1811, re: lawsuit; Jefferson; commerce and affairs of England, 1-5
Farragut, George (2), 1815, re: military intelligence reports from Pascagoula (re: New Orleans and Mobile), 1-5
Fisher, George, 1815, re: hostile Indians, 1-5
Foster, Robert C., 1806, re: land commission, appointment to, 1-5
Fulton, David, 1822, re: appointment, 1-5
Gaines, George S., 1815, re: military, cessation of hostilities, 1-6
Gales and Seaton, 1818, re: newspapers subscription, 1-6
Garrard, James Jr., 1814, re: military inquiry (Winchester's conduct), 1-6
Garrard, Captain, S.H., 1815, re: military intelligence report from Isle Mont-Louis (near Mobile), 1-6
Garrard, Will Jr., 1814, re: military inquiry, 1-6
Gillespie, R.G., see Hale, William
Glasgow, Maj. Gen. George (British) (10), 1813-1814, re: military prisoners of war, 1-6
Grundy, Felix, 1814, re: invitation for dinner at Nashville, 1-6
Hanes, John (3), 1814-1815, re: military, Indian prisoners; repair of fort, 1-6
Hale, William, 1814, re: invitation for dinner at Cairo, Tennessee, 1-6
Haywood, John, n.d., re: mutual friend Cassedy, 1-6
Hobart, Lt. P.H., 1815, re: military, mistake made and disorder in; intelligence reports from Pascagoula; Indians in war, 1-6
Hubbard, Peter, 1808, re: military, pay, 1-6
Hynes, Andrew, 1814, re: military, transportation of baggage, 1-6
Jackson, Andrew, (4), 1805-1819, re: land; military, Capt. William Lauderdale, Battle of New Orleans; boundary between U.S. and Chickasaw nation, 1-7
Johnson, Gen. Thomas, 1812, re: war, "On the return of the Hornet no doubt war will be declared", 1-8
Johnson, Lt. Col. and Col. W. (3), 1815, re: military, Ft. Claiborne-Ft. Jackson thoroughfare; Gen. McIntosh; estimate of strength at Ft. Claiborne, 1-8
Jones, Ens. William B., 1815, re: military, resignation request, 1-8
Kempt, Capt. Francis (British) (15), 1813-1814, re: military, prisoners of war in Canada, 1-8
Kennedy, Maj. I.P., 1815, re: military, intelligence report from Mon Louis Island (near Mobile), 1-8
Lauderdale, William, 1815, re: military, rations for Ft. Jackson, 1-8
Lester, Sterling Henry, 1823, re: land, 1-8
Lewin, R. Ross (British), 1813, re: military, prisoners of war, 1-8
McClellan, Col. John, 1808, re: land claim, 1-8
McKinsey, Capt. M. (3), 1814-1815, re: military, intelligence report from Pascagoula and Mobile, and description of spies' activities, 1-8

McNairy, John, *see* Grundy, Felix

Madison, George (2), 1814-1815, re: military, his retirement; finances; prisoners of war, 1-8

Manrique, Matteo Gonzales, Gov. of Pensacola, 1815, re: Request of supplies for Pensacola from Mobile, 1-8

Martin, Col. William (9), 1808-1822, re: national and Tennessee politics, Clinton, Monroe, Madison, Adams, Jefferson; military, recruiting failure (War of 1812), Seminole War, local volunteers and Cherokees assembling; land; news of steamboat *Robertson* explosion (1821); Gen. (Wm.) Carroll, opinion of; view on government; foreign affairs, 1822 (France-*Appolo*, and rights at New Orleans; Florida), 1-8

May, Francis, 1811, re: politics, congressional election, 1-8

Morgan, John H., 1824, re: legal business, 1-8

Navarre, Gen. John, 1817, re: military, personal effects of Winchester found at Raisin River, 1-8

Overton, Judge John (29), 1805-1835, re: land, Chickasaw Bluffs (Memphis); Andrew Jackson; John Eaton; Chickasaw Treaty and land claims, 1-9

Powell, Thomas, 1815, re: military intelligence report (naval intelligence) from Mon Louis Island (near Mobile), 1-10

Pritchard, John (2), 1815, re: Military (naval) intelligence report from Pascagoula Point, transports headed for, 1-10

Prevost, Gen. George (British) (4), 1813-1814, re: military; prisoners of war in Canada, 1-10

Read, John, 1812, re: possibility of war with Great Britain, 1-10

Rice, Maj. John, 1815, re: military; beef killed on march from Ft. Claiborne, 1-10

Ritchie, Abner (2), 1793-1796, re: land, Rice property (Memphis); state of nation, 1-10

Roane, Archibald (2), 1803-1805, re: Roane as political candidate, 1-10

Robertson, Gen. James, 1800, re: business, 1-10

Robison, Capt. William L., 1817, re: military inquiry, surrender of Ft. Bowyer; Jackson; William H. Harrison, 1-10

Rogers, James R., 1814, re: military, request for active service, 1-10

Russell, Maj. (3), 1815, re: military, intelligence reports from Pensacola (re: attitudes and speculations); U.S. soldier threatens desertion, 1-10

Safford, Lt. Col. Reuben, 1815, re: military, Ft. Claiborne, 1-10

Searcy, Robert, 1814, re: dinner for Winchester in Nashville, 1-10

Smith, Maj. Thomas (2), 1822, re: politics, Tennessee, Preston's attack on Gov. Shelby; politics, national, 1-10

Sommerville, John, 1821, re: banking in Nashville, 1-10

Strothers, John, 1815, re: military, court martial, 1-10

Swann, Thomas, 1812, re: military, seeking commission, 1-10

Taylor, Brig. Gen. Nathaniel, 1814, re: military appointment, 1-10

War, U.S. Dept. of (), 1814-1816, re: military: arrest of General Tupper; general orders, 1815; accounts for bounties and premiums; grant of Winchester's request for court of inquiry, 1-10

Watson, Capt. John A. (3), 1815, re: military, first-hand account of situation at Ft. Montgomery; description of supplies; paying off Chickasaw Indians, 1815, 1-10

Welherald and Yeatman (2), 1811, re: business, maps, 1-10
Williams, Ensign Barnett, 1815, re: military financial accounts, 1-10
Wilson, James L., see Hale, William

Miscellaneous Correspondence

This is a name index of correspondence of persons other than James Winchester and his family in the James Winchester 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.

Armstrong, John, to Charles Cassedy, n.d., re: military, comments on the Winchester-Harrison dispute (Northwest campaign), 2-8
Armstrong, William, to William Nichol, 1820, re: military, Secretary of War disbursing agent, 2-8
Blount, W.G., Secretary of Tennessee, "To whom it may concern", 1815, re: military, informing New Orleans that the treaty of Ghent has been signed, 2-8
Bramlitt, John, to Commissioners of the Land Office, Nashville, 1820, re: land warrants, 2-8
Brice to Hugh W. McGavock, 1823, re: land, 2-8
Bryan, Joseph H., to Jesse Blackfan, 1822, re: land warrants, claims by James Freeman, 2-8
Caruthers, Robert L., to J.P. Clark, 1851, re: lawsuit, 2-8
Cassedy, Charles, to (no addressee), 1820, re: military, Northwest campaign, 2-8
Cassedy, Charles, to Capt. William L. Robeson, 1824, re: military, Mobile campaign, author seeking information for writing, 2-8
Catron, G.W., to B.P. Clark, 1865, re: business, 2-8
Dalton, John, to Col. Daniel Garrard (Dalton certified letter from man whose name is torn off letter), 1814, re: military, Northwest campaign, 2-8
Evans, Maj. Thos., to Capt. Wm. Martin, 1787, re: military, defense of Davidson County, Tennessee, recruiting men for, 2-8
Gaines, Agent Geo. S., to Col. James Caller, 1814, re: military, request that Wm. Boyakin, interpreter, be exempted from draft, because of his importance in Indian trading, 2-8
Goodin, Benj., to P.H. Hubert, 1815, re: military, intelligence reports from Gulf Coast area, 2-8
Harrison, Wm. H., to U.S. Sec. of War (extract of letter), 1812, re: military, Winchester-Gen. Tupper dispute in Northwest campaign, 2-8
Hawkins, Gov. A., to Clerk of Tenn. Supreme Court, 1845, re: lawsuit (not involving Hawkins), 2-8
Herron, W.W., to Gidion B. Black, 1841, re: politics, Tenn., mentioned are the whiskey issue, Polk, Jones, Col. Copeland, "locos," and public attitude on Governor's race, 2-8
Jackson, Wm. H., to his father, 1856, re: U.S. Military Academy, expenses at, 2-8

Lanier, Benj., to P.H. Hubbert, 1815, re: military intelligence report from Pascagoula Bay telling of British naval movements, Savannah, New Orleans, 2-8

Love, John, to Gen. Thomas Love, 1820, re: land, mentions John C. McLemore, 2-8

McIntosh, Maj. Gen. William, to Maj. Gen. Andrew Jackson, 1814, re: military, Indians: McIntosh v. Creeks, and Gov. and Col. Hawkins v. Seminoles. Mentioned are Maj. Blue and Brig. Gen. Blackshear, and news that "a Regiment of Blacks sailed from Jamaica some time since for New Orleans," 2-8

McMinn, Jos., to A. Foster, A. Maury, Wm. Martin (Commissioners for Adjudicating land claims), 1821, re: cannot meet with commissioners; statement of obtaining Floridas, 2-8

Marks, J.W., to Thos. H. Paine (Tenn. State Supt. of Public Instruction), 1883, re: education in Tenn., teaching devices (maps). Mentions progress in several counties, 2-8

Martin, B., to Colonel Wm. Martin, 1802, re: boundary between Va. and Tenn., 2-8

Martin, John, to Capt. Wm. Martin, 1789, re: military fighting Indians, 2-8

Martin, Wm., to Francis McGavock, 1823, re: politics, Tenn. capital, moving from Nashville to Murfreesboro, 2-8

Murphy, A.D., to Sen. John R. Eaton, 1824, re: politics, national elections, request for Eaton's views on Jackson's chances, and statement that formation is taking place of ticket against Crawford, 2-8

Nicholson, A.O.P., to James P. Clark, 1837, re: lawsuit, 2-8

Pedue, B.H., to James P. Clark, 1861, re: lawsuit, 2-8

Purvis, J., to Jesse Blackfan, 1822, re: land warrants, need for deputy to issue, in fourth Surveyor's District (Kingston) Tenn., 2-8

Pillow, Gideon J., to Jas. P. Clark, 1845, re: lawsuit, 2-8

Strange, Nathaniel S., to Col. Wynne, 1838, re: sale of Negroes, 2-8

Sumner, John, to Brice F. Martin, 1823, re: John Donelson and Eliza Butler; Gen. Jackson, 2-8

Tittle, A., to John C. McLemore, 1814, re: politics, appointment of Warren Co., Tenn. Surveyor (see also petition by citizens of Warren Co., in LEGAL PAPERS), 2-8

Ward, Edw., to Maj. Scivis B. Allen of Capt. Thos. B. Jones's Co., 1829, re: land, Tenn., 2-8

Wilson, John A., to John C. McLemore, 1814, re: politics, appointment of Warren Co. Tenn. Surveyor (see also petition by citizens of Warren Co. in LEGAL PAPERS), 2-8

Woodfolk, Wm., and O.F. Jackson, to Brig. Gen. Nathaniel Taylor, 1815, re: military, boat building; Ft. Jackson, 2-8

Winchester Family Correspondence

This is a name index of the Winchester family's correspondence in the James Winchester 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.

Overton, John, to Lucilius Winchester (2), 1829-1830, re: land in Memphis, 2-7

- Winchester, David, to James Winchester (9), 1810-1814, re: British orders-in-council and cotton; American property in France; War of 1812: British attack on Washington (letters from Baltimore); mention of Gen. Winder (at Washington) and Gen. Drummond (at Erie); strength of British fleet; Gen. Strickler, Commodore McDonough (Lake Champlain), Gen. Sir George Prevost (British Army), Gen. McComb (Army of Plattsburg), Cdr. Chauncy, Gen. Josards, Gen. Scott, Madison's Administration (attack on), Gen. Jackson (at Mobile), Lord Hill, 2-7
- Winchester, Marcus Brutus, to Col. Wynn, 1845, re: Memphis, title to Naval Depot and speculation that in Washington efforts may be made to repeal the bill establishing the Depot; Mud Bar claimants (Memphis), 2-7
- Winchester, Valerius Publicola, to Lucilius Winchester (3), 1828-1829, re: life at University of Nashville (mentions diversity of people attending), cost of living and college, mathematics, permanency of the school, presentation of sword to Gov. Carroll, efforts of Dr. Lindsley; opinion on business possibilities in the Western country by Mr. Cage, 2-7
- Winchester, Stephen, to James Winchester, 1812, re: politics and military, 2-7
- Winchester, William, to James Winchester, 1811, re: business, ship perished with cargo, 2-7

James Winchester Correspondence

This is a name index of James Winchester's *outgoing* correspondence, listed under the name of the person to whom the letter is written, 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.

- Allen, Capt. William O. (3), 1812, re: military, recruiting; purchase of supplies, 2-6
- Anderson, Capt. James M., 1812, re: military, recruiting, 2-6
- Anderson, Lt. Col. and Col. William P. (7), 1812, re: military; recruiting; building Barracks; supplies; Nashville Bank; garrisoning post at Chickasaw Bluff (Memphis); finances; report that Detroit has fallen, 2-6
- Armstrong, Capt. Francis W., 1812, re: military, recruiting, 2-6
- Armstrong, John, U.S. Secretary of War, 1814, re: War of 1812, court of inquiry on Battle of French Town (Raisin River), 2-1
- Ballenger, Captain John (5), 1812, re: military, recruiting, 2-5, 2-6
- Bodley, Maj. Thomas, 1812, re: military, purchase of field artillery piece, 2-6
- Brent, Robert, 1812, re: military, finances for recruiting, 2-5
- Bryson, Lt. James H. (3), 1812, re: military, supplies, 2-6
- Buford, Thomas, 1812, re: military, troop movement; supplies, 2-6
- Calhoun, John C., U.S. Secretary of War, 1819, re: boundary of Tennessee, 2-1
- Caller, Maj. Robert M., 1812, re: military, call to active duty, 2-6
- Clark, Daniel, ca. 1796-1807, re: Winchester's brother killed by Indians; mortgage, 2-1
- Crocket, George, 1814, re: acceptance of invitation, 2-1
- Cushing, Brig. Gen. Thomas H. (5), 1812, re: military; recruiting; resignations; hiring

confidential spies for troop movement; complications in march to Detroit supplies; transportation; news of Gen. Hull's surrender; garrison sent to Chickasaw Bluffs (Memphis), 2-5

Davenport, Maj. Richard, 1812, re: military, troop movement, 2-6

Eubank, T., 1812, re: military, pay, 2-7

Eustis, William, U.S. Secretary of War (7), 1812, re: military: recruiting; problem of Kentucky-Ohio specie interchange; reinforcements for Gov. Harrison; supplies; Winchester's appointment and move to Lexington; finances; march for Detroit; recommendation of Samuel R. Overton; conference with Kentucky Governor Scott concerning volunteers, 2-5

Gaines, Maj. and Lt. Col. Edmund P. (2), 1812, re: military, recruiting in East Tennessee, 2-6

Garrard, William (Capt.), 1812, re: military; parade; supplies, 2-6

Glasgow, Maj. Gen. (British) (2), 1813-1814, re: War of 1812, prisoners of war (treatment and pay), 2-1

Gray, Capt. Alexander, 1812, re: military, leave from active service, 2-6

Hall, John see Crocket, George

Harrison, William Henry (6), 1812, re: War of 1812, supplies needed; Kentucky volunteers; spies; barracks; clothing requested for regulars; march on Detroit; capture of Gen. Hull, 2-1, 2-5

Hellore, Nimrod, 1812, re: military, pay, 2-6

Hickman, Capt. Harris H., 1812, re: military, commencement of recruiting in Michigan, 2-6

Holmes, Capt. A.H. (7), 1812, re: military: recruiting; finances; supplies; pay; recruits, 2-5, 2-6

Johnson, Lt. H. (3), 1812, re: military, supplies; troop movement, 2-5

Lewin, Maj. R. Ross (British) (3), 1813, re: War of 1812, prisoners of war, 2-1

Lorrith, Lt. Willis R., 1812, re: military, movement orders, 2-6

McKinsy, Capt. M., 1815, re: military reputation of James Winchester, 2-1

McMillan, Lt. Col. William (3), 1812, re: military: inspection; guard for military store; recruiting; readiness to march, 2-6

Martin, Maj. Thomas (3), 1812, re: military, supplies, 2-5, 2-6

Mason, Gen. John (3), 1814, re: military, prisoners of war, 2-1

May, Dr. Francis, 1811, re: politics, accepting support for Congressional campaign, 2-1

Military Store Keeper at Washington, or Natchez, Mississippi Territory, 1812, re: military, supplies, 2-6

Miller, Lt. Col. and Col. (7), 1812, re: military: commencement of recruiting in Ohio; supplies; troop movement; recruits, 2-6

Monroe, James, U.S. Secretary of State (4), 1813, re: War of 1812, prisoners of war including names and ranks of new prisoners, 2-1

Overton, Judge John (88), 1798-1826, re: Memphis lands, 2-2

Prevost, Gen. Sir George (British) (5), 1813, re: military, prisoners of war, 2-1

Procter, Brig. Gen. (2), 1813, re: military, Raisin River campaign, 2-1

Roane, Archibald, President of the Board of Commissioners for East Tennessee, 1807, re: Board of Commissioners, 2-1

Rogers, Capt. John A. (2), 1812, re: military, recruiting, 2-6

Scott, Gov. Charles (Kentucky) (2), 1812, re: military: call for volunteers for Northwest campaign; complications in march to Detroit, 2-5

Sevier, Gov. John (Tennessee) (2), 1796-1797, re: politics, legal aspect of Tennessee statehood; pacific act of Cherokees; running experimental Tennessee boundary line; military, Winchester defending Mero District, Tennessee, from Indians, 2-1

Shelby, John, see Crocket, George

Sherburne, Col. H., Agent Chickasaw Nation, 1819, re: boundary of Tennessee, 2-1

Smith, Capt. Thomas, 1816, re: publication of Winchester's narrative of military Northwest campaign, 2-1

Smyth, Col. Alexander, (9), 1812, re: military: recruiting; supplies; troop movements; finances; need for subordination and order, 2-5

Todd, Maj. George (3), 1812, re: military: recruiting in Ohio; contractor for supplies, 2-2

War Department, U.S., Accountant, 1816, re: War of 1812, unsettled finances, 2-1

Wells, Col. Samuel (8), 1812, re: military: recruiting; pay; troop movements; recruits, 2-6

Williams, Mr., 1815, re: military, River Raisin campaign, 2-1

Winchester, David, 1815, re: military: Fort Bowyer at Mobile Point; Col. Lawrence, 2-1

Winston, Lt. William O. (2), 1812, re: military: recruiting; furlough, 2-6

General Orders (17), 1812, re: military: court-martial; pardon to deserter, Joseph Latteral; troop movement; recruiting; barracks rules; supplies; vaccination of recruits; appointment of Lt. James Overton as aide-de-camp; court-martial of Lt. Tilden Taylor; monthly returns, 2-5, 2-6

William Winchester, 1750-1812^{1), 14)}
m. 1771
Mary Parks

James Winchester, 1752-1826¹⁾
m.
Susan Black²⁾

Maria Eliza,
1793-1846
m. 1814
James Waller Breedlove,
d. 1866--of New Orleans

Marcus Brutus,
1796-1856³⁾
m.
Lucy Lenore Ferguson

Cynthia,
1799-
d. as infant

Selina,
1800-1820
m.
William Lord Robeson,
d. 1835--of New Orleans

Dates from family Bible records transcribed in Louis Farrell, Descendants of William Winchester, n.p., [1933].

- 1) son of William (1710-1790) and Lydia (Richards) (1727-1809) Winchester; William was an English immigrant who founded (1764) Winchester, Carroll County, Maryland--the name of which was changed in 1768 to "Westminster." The land was part of his estate, "White Level." (There were other sons as well, but those above only appear in this collection.)
- 2) of Sumner County, Tennessee. Her children were legitimized Nov. 7, 1803 (Acts of Tenn., 1803, chap. XXXVI, p. 82) with the surname, "Winchester." Before that date their surname was "Black."
- 3) moved to Memphis, Tennessee, and became the first mayor, 1826-1829
- 4) moved to Kentucky
- 5) daughter of Isaac Shelby
- 6) inherited Bledsoe's Lick, later renamed Castalian Springs

George Winchester, 1757-1794¹⁾, 11)

Stephen Winchester, 1761-1815¹⁾, 12)
m. 1792
Sarah Howard, 1775-1844

Betsy Caroline,
1802-
m. 1825
Orville Shelby⁴⁾

Lucilius,
1803-1833
m. 1830
Amanda Bledsoe⁵⁾

Almira,
1805-1884⁶⁾
m. 1825
Alfred R. Wynne,
1800-1893

Napoleon,
1806-1821

Louisa,
1809-1888
m.
Edmund Rucker
of Birmingham, Ala.

7) professor of languages, University of Nashville, now Peabody College, where a chair is named in his honor

8) of Nashville

9) of Sumner County

10) daughter of Thomas Lewis Gaines, 1777-1858 (1835, settled in Nashville); aunt of John Wesley Gaines

11) unmarried; officer in Revolutionary War; killed by Indians near "Cragfont," Sumner County, Tennessee

12) businessman of Virginia, migrated to Tennessee in 1808

13) prominent in Baltimore, Maryland; left large estate; unmarried

14) wealthy merchant and leading citizen of Baltimore, Maryland

David Winchester, 1769-1835¹⁾, 13)

Malvina,
1809-
d. as infant

Valerius Publicola,
1810-1837⁷⁾
m.
Samuella Price⁸⁾

Helen Marr,
1812-1870
d. unmarried

James Martin,
1816-1861
m.
Mary House,
d. 1888⁹⁾

George Washington,
1829-1878
m. 1840
Malvina Henderson Gaines,
1821-1887¹⁰⁾