

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

DYAS COLLECTION – JOHN COFFEE PAPERS
1770-1917

Processed by:
Harriet Chappell Owsley
Archival Technical Services

Accession Number: THS 38, 211
Date Completed: 7-8-1968

Revised by: Marilyn Bell
Date Completed: 12-5-1974

Location: THS II-A-1-4
Microfilm Accession Number: 814

MICROFILMED

INTRODUCTION

The Dyas Collection centers around John Coffee (1772-1833), Clerk of the County Court of Rutherford County, Tennessee; General in the War of 1812; Commissioner to treat with the Chickasaw and Choctaw Indian Tribes; and Surveyor-General of the Mississippi Territory and Alabama lands.

The John Coffee Papers were given to the Tennessee Historical Society by Robert Dyas of Florence, Alabama.

The materials in this collection measure 10.08 linear feet. There are no restrictions on the materials.

Single photocopies of unpublished writings in the Dyas Collection – John Coffee Papers may be made for purposes of scholarly research.

SCOPE AND CONTENT

The Dyas Collection of John Coffee Papers for the period 1770-1917, containing approximately 6,000 items, is composed of accounts (bills, notes, receipts); correspondence; military papers (payrolls, muster rolls, appointments, orders, quartermasters accounts); legal documents (court case briefs, depositions, indictments, judgments, and summonses); biographical and genealogical data; Cypress Land Company records; clippings; sketches; diary extracts; Indian treaties; wills; estate papers; land records (surveys, grants, warrants, deeds, indentures); Andrew Jackson papers (accounts, correspondence, land documents, etc.); Joshua Coffee papers (accounts, land records, legal documents, military records, etc.); Martin family papers; Donelson family papers; Hutchings papers; school records; writings; and some miscellaneous items.

This collection is composed primarily of correspondence for the families of Coffee, Donelson, Dyas, Hutchings, Jackson, Martin, and other miscellaneous correspondence. Approximately 1,000 items make up the correspondence of John Coffee, bulk of which is incoming and includes 185 letters written to John Coffee by Andrew Jackson. The correspondence deals with the following subjects: military matters; Battle of New Orleans, 1815; Indian treaties with the Cherokees, Chickasaws, Choctaws, and Creeks; surveying Indian lands; land speculation; Cypress Land Company; Cotton Port lands; national politics with special reference to John Quincy Adams, John C. Calhoun, Henry Clay, William H. Crawford, and Andrew Jackson; the Eaton affair; James Jackson's accusations; Tennessee politics with special reference to John Bell, William Carroll, Felix Grundy, and James Winchester; portrait painter Ralph E.W. Earl; National Portrait Gallery; Alabama lands; cotton crops; Colbert's lands; salt speculation; Lafayette's visit; University of Nashville; the town of Florence, Alabama; murder of Patton Anderson; Burr conspiracy; and others.

John Coffee's outgoing correspondence is largely to members of his family. Eleven letters written to his son John Donelson Coffee are concerned with his son's school work at the University of Nashville and make references to Dr. John Berrien Lindlsey, Gerard Troost, and others. In one letter from Washington, D.C., he wrote his son concerning the speeches of John C. Calhoun and Daniel Webster. Eighty letters to his wife contain information about troop movements in the War of 1812; burning Indian towns; General Winchester's defeat; Jackson's maneuvers; East Tennessee troops and General Cocke; death of his wife's brother; building of Fort Strother; General Hall's brigade; description of the battle of New Orleans; Indian treaties; the Colberts'; friendly Indians; General Pinkney; land speculation; nullification; Calhoun and Webster's speeches; surveys; and family matters. Coffee wrote Andrew Jackson Donelson about his Indian dealings; candidates for office in Alabama; Eaton affairs; Duff Green's opposition to Jackson, etc. Principal correspondents are William Preston Anderson, James L. Armstrong, James Bright, George Washington Campbell, Charles Cassedy, John Donelson, Sr., Lemuel Donelson, William Donelson, John H. Eaton, Eli Hammond, Robert D. Harris, S. Harris, Andrew Jackson Hutchings, Andrew Jackson, James Jackson, William B. Lewis, John C. McLemore, George W. Martin, John Overton, W.P. Owen, James Knox Polk, Benjamin L. Smith, and John Strother.

Other members of the Coffee family whose correspondence is represented in the collection are Alexander Donelson Coffee and John Donelson Coffee, sons of General John Coffee, and his wife, Mary (Donelson) Coffee. The family of Thomas Coffee, brother of the General, who lived in Pulaski, is represented by about thirty items written by his two daughters Mary (Coffee) Mays and Messaniah (Coffee) Wells-Moseley and several letters written to his son Joshua.

Approximately fifty items compose the correspondence of Alexander D. Coffee, son of General John Coffee. Letters written to him are primarily concerned with land, surveying, and other business matters. There is some mention of politics. The principal correspondents are Stockly Donelson, A.V.S. Lindsley, and Andrew J. McLemore.

There are about forty items addressed to John D. Coffee. Seven of the letters were written by Andrew Jackson and contain personal references about his dear friend General John Coffee and expressions of affection for the Coffee family. Other letters contain comments about politics and the candidates for office. Five letters were written by John D. Coffee to his father concerning his schooling at the University of Nashville; politics; the tariff; and the proposed land bill. In addition to the sixty-five letters written to Mary Donelson Coffee (Mrs. John) by her husband, there are twenty-three other letters written to her by various persons concerning the death of her husband, the schooling of her children and other family news. A few letters by Mrs. Coffee have been preserved.

Forty letters of the Donelson family are in the collection. They are written primarily to Andrew Jackson Donelson and Captain John Donelson, Sr., father of Mrs. Coffee, by various members of the Donelson family and a few others. They contain information about a land lottery; Sam Houston and his Texas schemes; Eaton affair; nullification; turnpikes; navigation; improvements; land speculation; Andrew J. Hutchings' suspension from college; Felix Grundy; Reverend Edgar; growth of Nashville; Mr. Lapsley; and family news.

The Martin family is represented by forty-five letters, primarily the correspondence of James G. Martin, who married Catherine Donelson, a sister of Mrs. Coffee. The letters

contain information about the University of Virginia; trip to Germany in 1846; land grants; military affairs; land speculation; "*Van Buren Jubilee*"; politics; Whigs; Rhea County lands; Mexican War; description of Mexico; election of 1844; and family news.

There are ninety letters in the correspondence of Andrew Jackson Hutchings of which over half were written by Andrew Jackson. Hutchings was the ward of Andrew Jackson and many of the letters are in regard to his schooling and his father's estate. Other subjects discussed are the debts of Andrew Jackson, Jr.; death of Ralph E.W. Earl; sale of Hunter's Hill; Democracy in Alabama, Kentucky and Indiana; results of support of banks; and Eaton's return to the Whig Party. Five letters were written by John Donelson, an uncle of Hutchings' wife, Mary (Coffee) Hutchings, concerning Andrew Jackson; cotton crop; land prices; and family news. A few letters from John C. McLemore contain information about Texas lands and the opportunities there; and Memphis. Leonidas Polk wrote six letters to Andrew Jackson Hutchings during the years 1838-1840 concerning the manufacture and sale of bagging and rope. Other letters concern the Chickasaw lands and the Texas fever which was running high.

There are eighty-three letters listed in the miscellaneous correspondence. They are written by various persons to a number of different people concerning such subjects as Hardeman Academy; land sales; Chickasaw treaty; Cypress Land Company; the War of 1812 in North and South; and a number of other subjects. The Dyas correspondence is for the dates 1914-1916 and is primarily concerned with this collection of Coffee papers and arrangements for placing them in the collection of the Tennessee Historical Society.

In addition to the correspondence there are some papers of General John Coffee's father, Joshua Coffee. They include bills, notes, and receipts for the years 1770-1800; and records – grants, indentures, surveys; legal documents – court records, estate papers, promissory notes; military records – payroll and lists of soldiers, 1780; and bills of sale for slaves.

The Andrew Jackson Papers in the collection comprise approximately 100 items which have been separated because they do not deal with the Coffee family. There are a number of bills, notes, receipts, legal documents concerning the guardianship of Andrew Jackson Hutchings; land records; military records; sketches; seventeen letters, five of which were outgoing; and copies of correspondence between Jackson and Winfield Scott in regard to a controversial order of Jackson.

John Coffee was appointed Surveyor-General for the Mississippi Territory and the public lands of Alabama, as well as commissioner to lay down the boundary lines between Alabama, Mississippi, and Tennessee. A large number of surveys, surveyor's books, warrants, transfers, grants, etc., for the dates 1783-1808 are in the collection. The land records contain material about land speculation and there are records for the Cypress Land Company in which Coffee was a large stockholder. He had a number of land dealings with W.P. Anderson for which there are records. Approximately five hundred items are concerned with land dealings in addition to a large portion of the correspondence.

Much of the correspondence and other items deal with the Cherokee, Chickasaw, and Choctaw treaties. Coffee was sent as a commissioner to the Indians, having as his main objective to gain possession of their lands. In 1816, John Rhea and John McKee were appointed with him to treat with the Choctaws; in 1826, General Clark and General Hinds were his associates in treating with the Chickasaws and Choctaws; and in 1830 and 1831,

John H. Eaton was appointed to serve with him in treating with the Chickasaws and Choctaws. He was very successful in all of his negotiations with the Indians, and finally in 1832, he was able to make a treaty with the Chickasaws for all of their lands east of the Mississippi River.

The collection contains biographical sketches for John Coffee, the Marquis de Lafayette, Emily Donelson, John Donelson, Mary Donelson, Robert Dyas, Andrew Jackson, Rachel Jackson, Daniel Smith, William Carroll, Andrew Jackson Donelson, Stocky Donelson Hays, Robert J. McKinney, Ezekiel Polk, William Polk, John Reid, William Smith, and James Winchester. There are some estate papers for John Catron, John Coffee, John Donelson, John Hutchings, Stockly Donelson Hutchings, and Thomas Hutchings.

Genealogical data in the collection is for the families of Branch, Brown, Caffrey, Chester, Coffee, Donelson, Depriest, Duvall, Glasgow, Hays, Heard, Hutchings, Irion, Jackson, Knight, McGryor, McLemore, Major, Murdoch, Owen, Purnell, Ramsey, Saunders, Slocumb, Stockly, and Smith. There are obituaries for John Coffee, John Donelson, Mary (Donelson) Coffee, William Donelson, William E. Hinton, Stockly D. Hutchings, Rachel Jackson, Catherine Martin, and Willoughby Williams.

John Coffee's accounts are composed of bills, notes, receipts for lands, cotton, salt, food supplies, tuition, cotton factories, construction and building supplies for Florence Female Academy and the Florence Presbyterian Church, slave bills for sale, and accounts for the Coffee and Company mercantile business. In addition to John Coffee's accounts, there are records for Elizabeth Coffee, 1830-1832; Mary Coffee, 1824-1854; and F. Kemper, 1773-1797.

Some excerpts from the diary of John Coffee for the dates 1816-1826; information on the Nashville Female Academy and the Western Military Academy; sketches on several subjects; turnpike records; the wills of Joshua Cason and Charles Dickinson; pictures; clippings; horse pedigrees; and a copy of the unpublished dissertation by Gordon T. Chappell, entitled, "The Life and Activities of John Coffee," make up the remainder of the collection.

BIOGRAPHICAL NOTE

John Coffee

- | | |
|-----------|---|
| 1772 | June 22, born in Prince Edward County, Virginia, the son of a farmer, Joshua and Elizabeth Graves Coffee |
| 1775 | Moved to Granville County, North Carolina, with his parents and then to Rockingham County, North Carolina |
| 1798 | Moved to Davidson County, Tennessee with his mother |
| 1802-1807 | Engaged in partnership with Andrew Jackson in mercantile business which later became insolvent |

- 1806 Fought a duel with N.A. McNairy
- 1807 Appointed a surveyor of public lands on the Elk and Duck Rivers
- 1809 October 3 – married Mary Donelson, daughter of John Donelson and niece of Rachel (Donelson) Jackson (Mrs. Andrew Jackson)
- Moved to Rutherford County, Tennessee, to a farm given to his wife by her Father
- ca. 1810 Elected a Clerk of Rutherford County Court and held that position until the Creek War
- 1812 Raised a cavalry of six hundred volunteers, of which he was elected Colonel, and went under the command of General Andrew Jackson
- Helped raise many volunteers for the Creek War
- 1813 September, commanded a regiment of cavalry under General Jackson in the Creek War
- Promoted to Brigadier-General
- Fought in the Battle of Tallaschatches and many other important battles in the Creek War
- 1815 Promoted to Major-General
- October 4, appointed a commissioner by President Madison for running Indian boundaries of the Treaty of Fort Jackson under the Act of March 3, 1815
- 1816 May 6, appointed commissioner with John Rhea and John McKee to treat with the Choctaws
- 1817 March 3, made Surveyor-General of the Mississippi Territory and moved to Huntsville
- 1818 April 20, appointed by President James Madison Surveyor-General of the public lands of Alabama
- 1819 Moved to Florence, Alabama
- Member of the Cypress Land Company which laid out the town of Florence

- Helped survey and lay down the boundary line between Tennessee and Alabama, and Alabama and Mississippi
- 1826 May 24, appointed with General Clark and General Hinds to treat with the Choctaw Indians
- 1827 January 10, re-appointed Surveyor-General of public lands in Alabama for four years by President Adams
- 1830 Appointed with General Eaton to treat with the Chickasaw Indians at Franklin and the Choctaw Indians at Dancing Rabbit; succeeded in obtaining a large tract of country from Choctaw nation
- 1831 July 9, re-appointed again as Surveyor-General of public lands in Alabama by President Jackson
- 1831 October 19, appointed with General Eaton to treat with the Chicksaw and Choctaw Indians
- 1832 January 12, authorized to treat with the Chickasaw Indians for their country. Held a treaty with them in October and November and succeeded in obtaining all their land
- 1833 July 7, died at Florence, Alabama; buried in the family cemetery at Florence

The children General John Coffee are: Mrs. Mary Hutchings, John Donelson Coffee, Elizabeth Coffee, Andrew Jackson Coffee, Alexander Donelson Coffee, Mrs. Rachel Jackson Dyas, Emily Coffee, Catherine Coffee, William Donelson Coffee, Joshua Coffee

Container List

Microfilm Container List

Reel:

1. Box 1, folder 1 to Box 3, folder 8
2. Box 3, f 9 to Box 5, f 4
3. Box 5, f 5 to Box 7, f 9
4. Box 8, f 1 to Box 11, f 2
5. Box 11, f 3 to Box 13, f 8
6. Box 13, f 9 to Box 16, f 2
7. Box 16, f 3 to Box 18 f 8
8. Box 21, f 1 to Box 24, f 9
9. Box 18, f 9 to Box 20, f 7

10. Box 24, f 10 to Box 25, f 10

Microfilm Reel # 1

Box 1

Accounts – John Coffee

1. Accounts Books, 1803-1808 (3 volumes)
2. Accounts Book and diary – re: land, cotton, pork, etc., 1808-1857
3. Bills, notes, receipts – undated
4. Bills, notes, receipts, 1772-1798
5. Bills, notes, receipts, 1799-1801
6. Bills, notes, receipts, 1802-1803
7. Bills, notes, receipts, 1804-1806
8. Bills, notes, receipts, 1807-1809

Microfilm Reel # 1

Box 2

Accounts – John Coffee

1. Bills, notes, receipts, 1810-1812
2. Bills, notes, receipts, 1813-1814
3. Bills, notes, receipts, 1815-1816
4. Bills, notes, receipts, 1817
5. Bills, notes, receipts, 1818-1819
6. Bills, notes, receipts, 1820-1824
7. Bills, notes, receipts, 1825-1828
8. Bills, notes, receipts, 1829-1833
9. Bills, notes, receipts, schools – Tuition, etc. 1821-1831

Microfilm Reel # 1

Box 3

Accounts

1. Bills, notes, receipts – Elizabeth Coffee, 1830-1832
2. Bills, notes, receipts – Mrs. Mary Coffee, 1824-1854
3. Bills, notes, receipts – Coffee and Company, undated and 1802
4. Bills, notes, receipts – Coffee and Company, 1803
5. Bills, notes, receipts – Coffee and Company, 1804-1809
6. Bills, notes, receipts – Coffee and Harney, 1802-1804
7. Bills, notes, receipts – re: construction and building materials
8. Bills, notes, receipts – re: cotton, 1802-1830

Microfilm Reel # 2

Box 3

Accounts

9. Bills, notes, receipts – re: cotton factory at Sweetwater

10. Bills, notes, receipts – Florence Female Academy, re: construction, 1821-1826
11. Bills, notes, receipts – F. Kemper, 1839-1840
12. Bills, notes, receipts – Miscellaneous, undated and 1773-1797
13. Bills, notes, receipts – Miscellaneous, 1800-1869
14. Bills, notes, receipts – Presbyterian meeting house at Florence, Alabama, re: construction, 1825-1831
15. Bills, notes, receipts – re: salt, undated

Microfilm Reel # 2

Box 4

1. Biographical data – Coffee, John
2. Biographical data – de Lafayette, Marquis
3. Biographical data – Donelson, Mrs. Emily
4. Biographical data – Donelson, John
5. Biographical data – Donelson, Mrs. Mary
6. Biographical data – Dyas, Robert
7. Biographical data – Jackson, Andrew, notes and data
8. Biographical data – Jackson, Rachel
9. Biographical data – Smith, Daniel
10. Biographical data – Carroll, General; John Coffee (of Georgia); John R. Coffey; Samuel Davis; Andrew Jackson Donelson; Stockly Donelson Hays; Robert J. McKinney; Ezekiel Polk; William Polk; John Reid; William Smith; James Winchester
11. Genealogical data – Branch, Brown, Caffrey, and Chester families
12. Genealogical data – Coffee family
13. Genealogical data – Donelson family
14. Genealogical data – DePriest, Duvall, Glasgow, Hays, and Heard families
15. Genealogical data – Hutchings family
16. Genealogical data – Irion, Jackson, Knight, McGryor, McLemore, Harris, Major, Murdoch, Owen, Purnell, Ramsey, Saunders, Slocomb, Stockly, Small, and Trautham families
17. Genealogical data – Smith family

Microfilm Reel # 2

Box 5

Correspondence – John Coffee – Incoming

1. Adair – Anderson
2. Anderson, W.P., 1806-1810
3. Anderson, W.P. – 1811-1830
4. Armstrong – Bayley

Microfilm Reel # 3

Box 5

Correspondence – John Coffee – Incoming

5. Bedford – Bright, Charles
6. Bright, James, 1809-1824

7. Bright, James, 1825-1832
8. Brown – Campbell, G.W.
9. Campbell, Hugh-Chiles
10. Chisholm – Coffee, John (of Georgia)
11. Coffee, Joshua – Crosthwait

Microfilm Reel # 3

Box 6

Correspondence – John Coffee – Incoming

1. Crutcher – Dickinson
2. Dickson – Donelson, Emily
3. Donelson, John, 1813-1822
4. Donelson, John, 1823-1825
5. Donelson, John, 1826-1831
6. Donelson, John, Jr., -- Donelson, Lemuel
7. Donelson, Stockly – Donelson, William
8. Douglass – Eastin
9. Eaton, J.H., 1816-1825
10. Eaton, J.H., 1827-1828
11. Eaton, J.H., 1829-1831

Microfilm Reel # 3

Box 7

Correspondence – John Coffee – Incoming

1. Eckford – Flack
2. Foster – Gwin
3. Hagner – Harris, Benjamin
4. Harris, Robert D., 1823-1832
5. Harris, S. – Harrison
6. Haskell – Hill
7. Hinds – Hunt
8. Hutchings, A.J., 1829-1832
9. Hutchings, John – Irwin

Microfilm Reel # 4

Box 8

Correspondence – John Coffee – Incoming from Andrew Jackson

- 1.-3. no date
- 3.-59. 1804-1821

Microfilm Reel # 4

Box 9

Correspondence – John Coffee – Incoming from Andrew Jackson

- 1.-63. 1822-1826

Microfilm Reel # 4

Box 10

Correspondence – John Coffee – Incoming from Andrew Jackson
1.-63 1827-1833

Microfilm Reel # 4

Box 11

Correspondence – John Coffee – Incoming

1. Jackson, James, 1810-1832
2. Jourdan – Lewis, James

Microfilm Reel # 5

Box 11

Correspondence – John Coffee – Incoming

3. Lewis, W.B., 1816-1832
4. Lewis, William T., – McKinley
5. McLemore, John C., – 1816-1825
6. McLemore, John C., – 1826-1829
7. McLemore, John C., – 1830-1833
8. McNairy – Nash
9. Overton, John, 1807-1823
10. Overton, John, 1824-1832

Microfilm Reel # 5

Box 12

Correspondence – John Coffee – Incoming

1. Overton, Th. J. – Philips
2. Polk, James K., 1831-1832 (3)
3. Polk, Sam – Rice
4. Rivery – Saunderson
5. Scallon – Smith, Benj. F.
6. Smith, Danl. – Smith, S.H.
7. Stocks – Taylor
8. Terrill – Vaultx
9. Ward – White
10. Wier – Young

Microfilm Reel # 5

Box 13

Correspondence – John Coffee – Outgoing

1. Family Correspondence – to John D. Coffee, 1830-1833
- 2.-7. Family Correspondence – to Mary Coffee, 1813-1833
8. Family Correspondence – to Andrew Jackson Donelson

Microfilm Reel # 6

Box 13

Correspondence – John Coffee – Outgoing

9. Family Correspondence – to Emily Donelson
10. Family Correspondence – to Captain John Donelson
11. Family Correspondence – to Mrs. Mary Donelson
12. Family Correspondence – to William Donelson
13. Correspondence – Outgoing – to Samuel Houston
14. Correspondence – Outgoing – Andrew J. Hutchings
15. Correspondence – Outgoing – Andrew Jackson, 1823-1828
16. Correspondence – Outgoing – John C. McLemore
17. General Correspondence – Outgoing, 1799-1827
18. General Correspondence – Outgoing, 1828-1832
19. Military Correspondence – to General William Clark
20. Military Correspondence – to General Thomas Hinds
21. Military Correspondence – re: Indian treaties, supplies, etc.
22. Military Correspondence – to Colonel William Ward

Microfilm Reel # 6

Box 14

Correspondence – Coffee Family

1. Coffee, A.G.; Coffee, Cate; Coffee, Elizabeth Atwood; Coffee, Polley; Coffee, Thomas; Harrison, Sarah A.
2. Coffee, Elizabeth – Incoming – Coffee, Rachel Jackson; Donelson, Emily; Hutchings, Mary Donelson Coffee; Lawrence, E.M.; Lawrence, Minerva; Lawrence, Caroline M.; Logan, Sarah M.
3. Coffee, Elizabeth – Outgoing – 1835-1837
4. Coffee, A.D. – Incoming – Allen – Donelson, John W.
5. Coffee, A.D. – Incoming – Donelson, Stockly and William
6. Coffee, A.D. – Incoming – Dudley – Jackson
7. Coffee, A.D. – Incoming – Lindsley, A.V.S.
8. Coffee, A.D. – Incoming – McLemore, A.J.
9. Coffee, A.D. – Incoming – Pryor – Wherry
- 9a. Coffee, A.D. – Outgoing
10. Coffee, John D. – Incoming – Coffee, A.D. – Hutchings
- 11.-17. Coffee, John D. – Incoming – Andrew Jackson, 1833-1837
18. Coffee, John D. – Andrew Jackson, Jr. – Troost
- 18a. Coffee, John D. – Outgoing – to father John Coffee, 1831-1833
19. Coffee, Joshua – Incoming – Coleman – Wells
20. Coffee Family, Mayes, Mary K., Incoming
21. Coffee Family, Wells, Messaniah, 1831-1843 (later Messaniah Moseley)

Microfilm Reel # 6

Box 15

Correspondence – Coffee, Donelson, Dyas Families

1. Coffee, Mrs. Mary – Incoming – Anderson – Harris
2. Coffee, Mrs. Mary – Incoming – Jackson, Andrew, 1822
3. Coffee, Mrs. Mary – Incoming – Jackson, Andrew, 1843
4. Coffee, Mrs. Mary – Incoming – Martin – Polk

5. Coffee, Miss – Incoming – Jackson, Andrew, 1833
6. Coffee, Miss – Incoming – Jackson, Andrew, 1833
7. Donelson Family – McLemore, Elizabeth (Donelson), 1834-1837
8. Donelson, Alexander; Donelson, Lemuel; Donelson, Ssevern; and Donelson, Stockly
9. Donelson, Andrew Jackson – Incoming
10. Donelson, Andrew Jackson – Outgoing, 1842
11. Donelson, Daniel Smith – Outgoing – 1818-1832
12. Donelson, John, Jr. – Outgoing – 1823-1831
13. Donelson, John, Sr. – Incoming
14. Donelson, John, Sr., – Outgoing – 1829-1830
15. Donelson, Stockly – Outgoing – 1794, 1802
16. Donelson, William – Outgoing – 1829-1833
17. Dyas Family – Mary Campbell to Adelia Dyas, 1916
18. Dyas, Robert – Incoming – Barham – Hutchings
19. Dyas, Robert – Incoming – Irin – Wilcox
20. Dyas, Robert – Outgoing – 1915-1917

Robert Dyas (34), 1915-1928, re: Genealogy and the Coffee papers

Microfilm Reel # 6

Box 16

Correspondence – Andrew Jackson Hutchings – Incoming

1. Chisler – Foster
2. Hanna – Hutchings

Microfilm Reel # 7

Box 16

Correspondence – Andrew Jackson Hutchings – Incoming

- 3.-51. Jackson, Andrew, 1831-1841
52. Jackson, Andrew, Jr. – White
53. Hutchings, John – Outgoing – to Mary Hutchings

Microfilm Reel # 7

Box 17

Correspondence – Martin Family and Miscellaneous

1. Martin, Andrew J.; Martin, Emily; Martin, John; Martin, John, Jr.; Martin, Mary; Martin, Rosa
2. Martin, Catherine, 1822-1839
3. Martin, George W., 1814-1823
4. Martin, James G. – Incoming – Currey – Woodruff
5. Martin, James G. – Outgoing – 1820-1835
6. Martin, James G. – Outgoing – to wife, 1821-1825
7. Martin Family – Anderson, Elizabeth (Glasgow) Martin Donelson; Currey, George W. (husband of Emily Martin)
8. Miscellaneous – Author unknown

9. Miscellaneous – Allison – Campbell
10. Miscellaneous – Carvin – Donelson, John, Sr.
11. Miscellaneous – Donelson, John, Jr. – Foster
12. Miscellaneous – Gadsden – Knight
13. Miscellaneous – Lawrence – McLemore, Elizabeth
14. Miscellaneous – McLemore, John C. – Murdoch
15. Miscellaneous – Nichols – Polk
16. Miscellaneous – Prince – Slaughter
17. Miscellaneous – Slos – Willis

Microfilm Reel # 7

Box 18

Joshua Coffee Papers

1. Accounts – Bills, notes, receipts – Joshua Coffee, undated
2. Accounts – Bills, notes, receipts – 1770-1785
3. Accounts – Bills, notes, receipts – 1786-1792
4. Accounts – Bills, notes, receipts – 1793-1800
- 4a. Correspondence – Incoming – to Joshua Coffee, 1794-1797
5. Land records – Accounts, grants, indentures, surveys
6. Legal documents – Agreements, 1778-1790
7. Legal documents – Court records, court costs, judgments, summonses
8. Legal documents – Estate papers

Microfilm Reel # 9

Box 18

Joshua Coffee Papers

9. Legal documents – Promissory notes, 1779-1797
10. Military records – Payroll and list of soldiers, 1780
11. Slaves – Bills of sale, 1772-1796

Andrew Jackson Papers

12. Accounts – Bills, notes, receipts, 1808-1825
13. Accounts – Bills, notes, receipts – Andrew Jackson as guardian of A.J. Hutchings, 1818-1832
14. Correspondence – Incoming – Anderson – White
15. Correspondence – Outgoing – to Robert Hays, July 4, 1803
16. Correspondence – Outgoing – to John K. Winn, August 25, 1812, re: military orders
17. Correspondence – Outgoing – to John Hutchings, April 22, 1816
18. Correspondence – Outgoing – to Egbert Harris, April 13, 1822
19. Correspondence – Outgoing – to Mrs. Mary Hutchings, January 12, 1834
20. Correspondence – Outgoing – to Mr. Frist, October 5, 1840
21. Land records, 1807-1852
22. Legal documents – Agreements, promissory notes, 1819-1826
23. Legal documents – Agreements – Andrew Jackson as guardian of A.J. Hutchings, 1819-1820

24. Controversy with General Winfield Scott, re: order of Jackson

Microfilm Reel # 9

Box 19

Land Records

1. Accounts, 1807-1836
2. Agreements, 1804-1818
3. Alabama lands – A.D. Coffee, 1844-1847
4. Coffee, John and W.P. Anderson, 1806-1819
5. Grants, 1786-1838
6. Indentures, 1797-1855
7. Land speculation, 1784-1827
8. Land speculations – Alabama lands, undated and 1818-1832
9. Land speculations – Cypress Land Company, 1818

Microfilm Reel # 9

Box 20

Land Records

1. Surveys, undated
2. Surveys, 1783-1808
3. Surveys, 1809-1816
4. Surveys – Surveyor's books, 1801-1807
5. Warrants and transfers, 1808-1833
6. Lists, etc.
7. Surveyor's Book – Drake & Coffee, 1808-1813

Microfilm Reel # 8

Box 21

Legal Documents

1. Acts and court orders, 1784-1817
2. Agreements, 1801-1856
3. Bills of sale, 1800-1804, re: horses
4. Commission and registrations, 1804-1866
5. Court records – Affidavits, cases, court costs, depositions, indictments, judgments, and summonses
6. Re: establishment of boundaries
7. Estate papers – Eaton, John H.
8. Estate papers – Coffee, John
9. Estate papers – Donelson, John
10. Estate papers – Hutchings, John
11. Estate papers – Hutchings, Stockly Donelson and Hutchings, Thomas
- 11a. Estate papers – Williams, Robert
12. Incorporation of the town of Cainsville in Wilson County, Tennessee, 1829
13. Marriage contract and licence
14. Powers of attorney, 1800-1829
15. Promissory notes, 1780-1807

16. Promissory notes, 1808-1837
17. Turnpike records, 1808-1835
18. Wills – Cason, Joshua and Charles Dickinson

Microfilm Reel # 8

Box 22

1. Address (fragment)
2. Address – General Washington’s Farewell Address, 1796
3. Clippings – re: American Revolutionary War
4. Clippings – re: Coffee High School, Florence, Alabama
5. Clippings – re: Donelson family
6. Clippings – re: Houston, Sam
7. Clippings – re: Jackson, Andrew
8. Clippings – Jefferson, Thomas, letter, re: George Washington
9. Clippings – re: miscellaneous
10. Clippings – poetry
11. Clippings – re: Tennessee history
12. Clippings – re: war between England and France
13. Diaries – Extracts of John Coffee’s diary, 1816-1826
14. Envelopes
15. Honors
16. Indian treaties – Cherokee, Chickasaw, Choctaw, and Creek, 1785-1831
(See oversize folder on THS II-A-Top)

Microfilm Reel # 8

Box 23

1. Journal of a voyage from Port Patrick Henry to French Salt Spring on the boat Adventure kept by John Donelson, 1779-1780
2. Memoranda
3. Military records – Appointments, orders, quartermaster’s accounts
4. Military records – re: General Jackson’s campaigns, 1812-1815
5. Military records – Muster rolls - (See oversize folder on THS II-A-Top)
6. Military records – Quartermaster’s account book, 1813; and cotton accounts, 1822-1824
7. Notes of Robert Dyas, re: land
8. Notices, advertisements, programs, invitations
9. Obituaries

Microfilm Reel # 8

Box 24

1. Re: Pedigreed animals
2. Pictures
3. Poetry and writings
4. Schools – Nashville Female Academy and Western Military Academy
5. Shipping records, 1800-1803
6. Sketches – re: Bedford’s tour, Nashville to New Orleans by river, 1807

7. Sketches – “General Jackson and the Burr Conspiracy”
8. Sketches – re: Jackson and Dickinson duel, Coffee and McNairy duel, and Jackson and Benton affair
9. Sketches – re: “Revolutionary soldiers the Invincibles”

Microfilm Reel # 10

Box 24

10. Slaves – Bills of sale and hiring
11. Writings – re: Negroes; Captain James Logan, Shawnee Chief
12. Writings – Chappell, Gordon T., “The Life and Activities of John Coffee”

Microfilm Reel # 10

Box 25

Copies

1. Correspondence – Anderson – Catron
2. Correspondence – Coffee, John, 1810-1832
3. Correspondence – Coffee, John to Mrs. Mary Coffee, 1813-1829
4. Correspondence – Curry – Hutchings
5. Correspondence – Jackson, Andrew, 1789-1841 (photocopy of a A.J. letter to Maj. J. Hickman, 12/26/1837 in this folder)
6. Correspondence – Jackson, Rachel - Wilcox
7. Land records and legal documents
8. Surveys and lists
9. Writings – Extracts from Guild, J.C.; Hunt, G.J.; Latour; Nile’s Weekly Register; Wise, Henry A.
10. Jackson, Andrew – List of letters in Bassett

NAME INDEX

This is a name index of only the correspondence in the Dyas Collection of the John Coffee Papers, together with the dates of the letters and information regarding their contents. Information regarding names which are incomplete on the letters are supplied, if known, and will be shown in brackets. All names of recipients are listed in full, as they are found on the letter, with the exception of those to John Coffee which are listed as JC. 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.

Adair, W.J., 1817, to JC, re: appointment as deputy surveyor, 5-1

Allen, Matt W., 1867, to A.D. Coffee, re: estate of John Donelson and share due Lem and John Donelson of Mississippi, grandsons of Lemuel Donelson, 14-4

Allison, Samuel P., 1844, to brothers James and William Allison, re: schools – Hardeman Academy, University of Virginia, Yale University, 17-9

Anderson, Ann M., 1819, to cousin Mary K. (Coffee) Mays, re: family, 14-20

Anderson, E., 1831, to JC, re: appointment of son as deputy surveyor, 5-1

Anderson, E., 1837, to Mary Coffee, re: death of Elizabeth's brother, 15-1

Anderson, E[lizabeth] (Glasgow) Martin Donelson, 1823, to son James G. Martin, re: family news, 17-4

Anderson, E[lizabeth] (Glasgow) Martin Donelson (2), 1837, to granddaughter Elizabeth (Martin) Randolph, re: family news, death of husband Lewis Randolph, 17-7

Anderson, John, 1832, to JC, re: appointment as deputy surveyor, 5-1

Anderson, Joseph, 1798, to unknown addressee, re: enclosing President's speech, 17-9

Anderson, Joseph, 1808, to Andrew Jackson, re: accusation that General Wilkinson had for many years been a Spanish pensioner; Wilkinson's slander of Mr. Randolph; danger of war with England, 18-4

Anderson, Nathaniel, 1832, to JC, re: appointment as Receiver of monies, 5-1

Anderson, W[illiam] P[reston], 1806, to Andrew Jackson, re: land acquired on a trip through S.C. and Ga., 18-14

Anderson, William Preston (35), 1806-1830, to JC, re: land speculation; Western District; Grundy's political chances (1811); Indians in War of 1812; John McIver, etc., 5-2, 3

Anderson, W[illiam] P[reston], 1809, to John Brahan, re: loan of \$50 for Mr. Coffee, 17-9

Armstrong, James L. (6), 1820-1826, to JC, re: business in Florence, Ala., 5-4

Armstrong, Martin, see Stockley Donelson, 1794

Armstrong, Martin, 1803, to JC, re: land surveys, 5-4

Armstrong, R., 1831, to JC, re: position for Capt. E.W.B. Noland, 5-4

Asher, John, *et al.*, 1821, to JC, re: invitation to ball at Florence Inn, 5-4

Asher, John and William F. Withers, 1824, to JC, re: work on road, 5-4

Atkinson, Thomas, 1815, to JC, re: debt due him, 5-4

Author unknown, 1837, to Andrew J. Hutchings, re: estate of John Coffee, 16-1

Authors unknown (4), 1798-1820, to unknown addressees, 17-8

Baldwin, Nancy M., 1832, to cousin Mary K. (Coffee) Mays, re: cholera; family troubles, 14-20

Bale, James, 1809, to JC, re: still valued at \$100; land, 5-4

Barham, Louanna T. (2), 1915, to Robert Dyas, re: genealogy, 15-18

Barnett, William, 1816, to JC, re: business, 5-4

Bayley, Alden L., 1831, to JC, re: lands in Mississippi recently ceded by Indians; Cypress Land Company, 5-4

Bedford, J.R. (4), 1809-1826, to JC, re: land, 5-5

Bell, John, 1849, to JC, re: political appointment; recommends Trousdale for Postmaster, 5-5

Bennett, James, 1806, to JC, re: accounts, 5-5

Benton, Thomas H[art], 1813, to William P. Anderson, re: war in North and South, 17-9

Berryhill, William M., 1831, to JC, re: recommendation of son as deputy surveyor, 5-5

Bertrand, Peter, see John Asher, 1821

Black, Samuel P., 1812, to JC, re: appointment of Coffee, Henderson, and Crosthwait as trustees of Bradley Academy, 5-5

Blake, Thomas H., 1845, to Alexander D. Coffee, re: sending money for surveying, 14-4

Blount, J.G., 1828, to JC, re: land warrants mixed up, names Strother and Anderson, 5-5

Blount, Willie, 1805, to JC, re: law books left at Haysboro, 5-5

Boggs, George, see John Asher, 1821

Booker, P.R., 1822, to JC, re: introducing brother who wishes to make acquaintance of cotton planters in Ala., 5-5

Booker, Richard L., 1822, to JC, re: business with Alabama planters, 5-5

Booth, D.S., 1830, to JC, re: appointment as deputy surveyor, 5-5

Brahan, John, 1807, to William P. Anderson, re: cannot stop on way to Washington; purchase of land from Mr. Turknett, 17-9

Brahan, John, 1828, to Griffin Lamkin, re: introducing John Claybrooke, 17-9

Brahan, John, 1829, to James H. Weakley, re: power of attorney in Cypress Land Company, 17-9

Brahan, John Coffee, 1849, to John Coffee, re: farming in Mississippi; persons seen on trip from Franklin, Tenn., to Sweetwater, Miss., 17-9

Brashier, Jesse, see Allen Glover, 1826

Brevard, Cyrus W., 1813, to JC, re: pay of John Boyer, 5-5

Bright, Charles (4), 1816-1828, to JC, re: position as deputy surveyor; settlement of Creek boundary; Norris vs. Campbell case, 5-5

Bright, James (27), 1809-1832, to JC, re: business of Coffee's to which he attends; refusal of surveying job; cotton port business; Erwin losing support for Congress; Florence will be place of importance; Chickasaw and Choctaw Treaty (1831), 5-6,7

Bright, J[ames], 1855, to Alexander D. Coffee, re: affidavit, 14-4

Brown, N[eill] S., 1843, to addressee illegible, re: collecting money, 17-9

Brown, Will L., 1829, to JC, re: business matters, 5-8

Brown, William (2), 1820, to JC, re: business matters, 5-8

Buchanan, R.H., 1915, to Robert Dyas, re: Hutchings family, 15-18

Buford, Elisabeth (2), 1853-1855, to unknown addressee, re: news of friends, 17-9

Bullard, C., 1830, to JC, re: employment for Col. Booth, 5-8

Bullard, Christopher, 1808, to Andrew Jackson, re: land for sale, 18-14

Burns, M., 1834, to S.A. Slaughter, re: merchandise, 17-9

Burton, James, 1826, to JC, William Cark, and Thomas Hinds, re: allocation as joint commissioners to negotiate with Chickasaw and Choctaw Indians, 5-8

Burton, Robert M., 1822, to JC, re: teaching position in Academy in Florence; has held position with Cumberland College until Dr. Priestley's death, 5-8

Butler, E.G.W. (2), 1857-1870, to Alexander Coffee, re: Mr. Watson and erection of a monument; estate matter, 14-4

Butler, T.L., 1817, to JC, re: position as deputy surveyor, 5-8

Butler, W.O., 1817, to JC, re: recommends his brother as deputy surveyor; wants Shelby as Secretary of War, 5-8

Butler, William E., 1832, to JC, re: Mr. Chester wants Coffee to recommend him to the Indians, 5-8

Call, R.K., 1823, to JC, re: election of 1823; Jackson, Crawford, Clay, Benton, *et al.*, 5-8

Callahan, G.O., 1894, to W.S. Donelson, re: birthplace of Rachel Donelson and Rachel Stockley, 17-9

Camp, John H., *et al.*, 1826, to JC, re: invitation to public dinner in honor of General Jackson to be held in Pulaski, 5-8

Campbell, Alex A., 1828, to sister Mary K. (Coffee) Mays, re: religion, 14-20

Campbell, G[eorge] W[ashington], 1805, to John Donelson, Sr., re: circular letter to constituents, 15-13

Campbell, George Washington (7), 1805-1828, to JC, re: surveying; running the Indian line; Norris trail, circular letter to constituents concerning politics and government, Indians, Tripoli, Florida, and Spain, 5-8

Campbell, Hugh, 1819, to JC, re financial matters, 5-9

Campbell, Mary Coffee, 1916, to John DeWitt, re: sending copies of letters; editing of John Coffee letters, 15-17

Campbell, Mary Coffee, 1916, to Alicia Dyas, re: family papers, 15-17

Caperton, John, 1808, to JC, re: land and surveying, 5-9

Carr, Will C. (2), 1805-1806, to JC, re: lawsuit; business transacted by Mme. Peroux under Spanish Government, 5-9

Carroll, William, 1831, to JC, re: recommendation to Surveyor General, 5-9

Carvin, William, 1801, to addressee unknown, re: cargo of Negroes, 17-10

Carvin, William, 1801, to JC, financial matters, 5-9

Cassedy, Charles (7), 1816-1829, to JC, re: portrait painter Earl (1817); Winchester's defense (1818); comments on death of Napoleon; interrogations about his work with Coffee running line between Fort Strother and Tombigbee according to Treaty of Fort Jackson, 5-9

Caulfield, John, see Shelton Crosthwait, 1815

Chaffin, Edward H., 1820, to JC, re: land office acceptance of Tennessee or Huntsville money, 5-9

Chaffin, Edward H. (2), 1830, to Russell Dance, re: stolen note, 17-10

Chester, Robert I., 1833, to Andrew J. Hutchings, re: financial matters, 16-1

Childress, J. (3), 1806-1811, to JC, re: sale of Haysboro land, 5-9

Chiles, John, 1828, to JC, re: expense claim, 5-9

Chisholm, John, 1817, to JC, re: appointment as Surveyor General in Mississippi Territory; asks date of commencement, 5-10

Claiborne, William Charles Cole, 1801, to John Donelson, Sr., re: circular letter to constituents, 15-13

Claiborne, William C[harles] C[ole], 1815, to JC, re: appreciation of services in Louisiana, 5-10 (copy)

Clark, J.P., 1828, to JC, re: dinner for Andrew Jackson, 5-10

Clark, Thomas N., 1807, to William P. Anderson, re: need for money and sending warrants, 17-10

Clark, William, 1826, to Edmond Rogers, re: appointment to evaluate lands of Mr. Hancock, 17-10 (photostat)

Clark, William (4), 1826-1827, to JC, re: appointment to serve jointly with Coffee to arrange for the removal of Choctaws and Chickasaws, 5-10

Cleveland, W.A., 1846, to Levi Tewhitt, re: desiring correspondent for Bradley and Polk counties, 17-10

Clifford, John D., 1904, to JC, re: shipping cotton, 5-10

Clifford, Thomas and John, 1804, to JC, re: business, 5-10

Cobb, Robert L., 1817, to JC, re: claim against Federal Government, 5-10

Coffee, A[lexander] D[onelson], 1833, to John Donelson Coffee, re: family news, 14-10

Coffee, A[lexander] D[onelson], 1839, to Andrew J. Hutchings, re: health; surveying, 16-1

Coffee, Alexander D[onelson], 1852, to Matthew Watson, re: list of Negroes belonging to Eliza Donelson; statement of lands sold for estate; tombstone for Uncle John Donelson, 14-9a

Coffee, Alexander D[onelson], 1856, to uncle William Donelson, re: warrants for Negroes who served in war; tombstone for John Donelson; other family news, 14-9a

Coffee, Alexander D[onelson] [1889], to cousin Jane Wherry, re: legal matter concerning land owned by father and brother of Jane Wherry, 14-9a

Coffee, Cate, 1850, to aunt Martha (Anderson) Donelson, re: family news, 14-1

Coffee, Elizabeth (2), 1835 – 1837, to sister Mary (Coffee) Hutchings, re: family news; desiring to come home; death of cousin Lucinda; news of friends, 14-3

Coffee, Elizabeth (Hutchings), 1845, to grandmother, Mary Donelson, re: illness; family news; marriage of Uncle Billy and Martha, 14-1

Coffee, James G., 1833, to James H. Weakley, re: Coffee family, 17-10

Coffee, John (of Georgia) (4), 1802 – 1833, to JC, re: surveying lands; Indian treaties; Jackson; nullification, etc., 510

Coffee, John, n.d., to Robert Purdy, re: disagreement, 13-21

Coffee, John, 1798, to James Tatom, re: supplies, 13-21

Coffee, John 1799, to J. W. Davidson, re: asking favor, 13-18

Coffee, John, 1804, to John Ellis, re: business as commission merchant in New Orleans, 13-17

Coffee, John (80), 1813 – 1833, to wife Mary (Donelson) Coffee, re: troop movements in the War of 1812; burning of Indian towns; General Winchester's defeat; Jackson's maneuvers; East Tennessee troops and General Cocke; death of brother; building of Fort Strother; General Hall's brigade; description of Battle of New Orleans; Indian treaties; the Colberts; friendly Indians; General Pickney; land speculation; nullification; Calhoun and Webster's speeches; surveys; and family matters, 13-2-7

Coffee, John, 1814, to George Washington Campbell, re: land acquired by conquering the Creek Nation; asks help for appointment as surveyor, 13-17

Coffee, John, (13), 1814-1830, to John Donelson, Sr., re: troop volunteers; size of Coffee's brigade; capture of Pensacola; crops; health; cotton prices, 1822, 1829; sales in Philadelphia and New Orleans; Jackson and Adams contest; James Jackson opposes the General (1824); tariff; Lafayette's visit; land claims of the Donelson family; testimony on disputed line between Georgia and the Cherokees, 13-10

Coffee, John, 1815, to unknown correspondent, re: appreciation for resolution adopted by Legislature of Louisiana, 13-17 (copy)

Coffee, John, 1816, to Richard Brown, re: completion of line between U.S. and Chickasaw Nation and running line adjoining Cherokees, 13-21

Coffee, John, 1816, to Edmund P. Gaines and William Barnett, re: running boundary line along "Tombigby" which does not satisfy treaty agreements, 13-21

Coffee, John, 1816, to William Russell, re: loss of territory due to treaty, 13-21

Coffee, John, 1817, to William P. Anderson, re: letter of General Adair which was given to General Jackson, 13-21

Coffee, John, 1817, to Samuel H. Harper, re: recalling incidents at New Orleans in 1814 in which troops were furnished supplies, 13-21

Coffee, John, 1818, to William Boak, re: farming, 13-17

Coffee, John, 1818, to James G. Martin, re: lands in Alabama, 13-17

Coffee, John (3), 1818 – 1831, to John C. McLemore, re: sale of lands in Madison county, Alabama; town of Cotton Port; Negro Ben; money from Capt. Donelson, 13-16

Coffee, John, 1819, to James H. Weskley, re: financial matters, 13-17

Coffee, John, 1820, to John Asher, re: financial matters, 13-17

Coffee, John, 1821, to Return J. Meigs, re: appointment as Postmaster at Pensacola, 13-17

Coffee, John, 1823, to James S. Bate, re: cotton business, 13-17

Coffee, John (5), 1823 – 1828, to Andrew Jackson, re: prospects of Presidential election; land claims of James Jackson; six militia men; cotton crop sent to Maunsel White; financial matters, 13-15

Coffee, John, 1824, to Stockley Donelson, re: introduction, 13-17

Coffee, John, 1824, to Maunsel White and Company, re: cotton crop, 13-17

Coffee, John (2), 1826, to James Barbour, re: selection of James Bright as surveyor to run lines of Creek Treaty; bills of exchange in name of Benjamin F. Smith to be paid, 13-21

Coffee, John, 1826, to John R. Bedrod, re: business, 13-17

Coffee, John (4), 1826, to William Clark, re: joint commission to deal with Chickasaw and Choctow Indians and arrangements for meeting; conference before meeting; reports of Chickasaw's attitude toward treaty; dates and place of meeting; Col. John D. Terrill; George S. Gaines; Benjamin F. Smith; civilization of Indians doubtful; entire exchange of countries, 13-19

Coffee, John, 1826, to Catherine Drake, re: land , 13-17

Coffee, John, 1826, to George S. Gaines, re: reply to Indians to communication of Colonel Word, 13-21

Coffee, John (3), 1826, to Thomas Hinds, re: arrangements for meeting with Chickasaws, dates, places, etc.; trip to Washington to explain results of treaty, 13-20

Coffee, John (2), 1826, to William Ward, re: preparation for meeting with Chickasaws and Choctaws, 13-22

Coffee, John, 1827, to Benjamin Harris, re: claims of Donelson heirs, 13-17

Coffee, John, 1827, to John P. Van Ness, re: reply to invitation to dinner commemorating battle of New Orleans, 12-8 (see letter of Van Ness)

Coffee, John, 1828, to Anthony H. Davis, re: Cypress Land Company, 13-18

Coffee, John, 1828, to Samuel Houston, re: reply to the accusation that the Battle of Horseshoe Bend was "cold blooded massacre"; Jackson's conduct defended, 13-13

Coffee, John (2), 1829 - 1830, to Peter Hagner, re: controversy over account for corn furnished by Samuel Ragsdale during late war, 1815, 13-21

Coffee, John (8), 1829 – 1833, to Andrew Jackson Donelson, re: Indian dealings; candidates for office in Alabama; Eaton affair; Duff Green's opposition to Jackson, 13-8

Coffee, John, 1830, to John Gale and Gabriel Moore, re: error of Governor Moore, 13-18

Coffee, John, 1830, to William Donleson, re: death of Donelson's father, 13-12

Coffee, John (2), 1830 – 1831, to Andrew J[ackson] Hutchings, re: financial matters; advice; purchase of farm, 13-14

Coffee, John (11), 1830 – 1833, to son John Donelson Coffee, re: school work at the University of Nashville with references to Dr. John Berrien Lindsley, Gerard Troost, and others; national politics; speeches of John C. Calhoun and Daniel Webster, 13-1

Coffee, John, 1831, to Robert P. Currier, re: salt making, 13-18

Coffee, John, 1831, to Emily Donelson, re: return to Washington, 13-9

Coffee, John, 1831, to J. McKinley and W. R. King, re: new surveyors district with Colonel Stockley D. Hays as its head, 13-21

Coffee, John, 1831, to Major McVay, re: Birney's lecture on colonization of free Negroes, 13-18

Coffee, John, 1831, to William Taylor, re: interview, 13-18

Coffee, John (2), 1832, to mother-in-law Mary Donelson, re: family matters, 13-11

Coffee, John, 1832, to J. B. Eason, re: memorial, 13-18

Coffee, John D[onelson], 1831, to mother Mary Coffee, re: family and school news from University of Nashville, 15-1

Coffee, John Donelson (5), 1831 – 1833, to father JC, re: school at University of Nashville; Dr. Lindsley; politics; land bill; tariff, etc., 14-18a

Coffee, John D[onelson], 1833, to Uncle Andrew J. Donelson, re: horse "Union" and trainer, Major Neale, 15-9

Coffee, John D[onelson], 1836, to Uncle William Donelson, re: family news, 17-10

Coffee, John D[onelson], 1853, to Uncle Alexander D. Coffee, re: news of friends and family; school at Mr. Tutwilers; suit concerning land of Ed Donelson in Pontotoc, Miss., 14-4

Coffee, Joshua A., 1829, to JC, re: brother of John Coffee of Georgia, living in Florida; thinks brother could do better in Florida; cotton sugar cane; Negro rights; Adams, etc., 5-11

Coffee, Mary (4), 1827 – 1831, to mother Mary Coffee, re: school at Nashville Female Academy, Mr. Fall, and studies; the Martins; family news, 15-1

Coffee, Mary (2), 1833, to John Donelson Coffee, re: distinguished men in Washington, including John Marshall, Gabriel Duvall, Joseph Story, etc., 14-10

Coffee, Rachel J., n.d., to sister, Elizabeth Coffee, re: family news, 14-2

Coffee, Thomas and Polley Coffee, 1829, to children Joshua D. Coffee and Mary K. Mays, re: family news, 14-1

Coffey, C. M., 1915, to Robert Dyas, re: Coffee family, 15-18

Colbert, Pitman, 1823, to JC, re: wishes to have son Robert sent home, 5-11

Cole, Robert and John Perry, 1826, to JC, re: school established in Choctaw Nation; wants Indians educated to transact business; funds available, 5-11

Coleman, Blackman, 1832, to JC, re: Indian treaty and Surveyor General; seeks appointment as deputy surveyor; politics and government; Clay electors, 5-11

Cooper, Benj B., 1830, to unknown addressee, re: subscription for American Turf Register, 17-10

Cox, G. I., 1833, to John Donelson Coffee, re: request by John's father that he should return home, 14-10

Craig, John, 1821, to JC, re: Indian treaty; member of Alabama legislature writes of legislative business; establishment of a university; bank bill; revenue bill, 5-11

Craige, Seth, and Co., 1803, to JC, re: account, 5-11

Craighead, David (2), 1832 – 1833, to JC, re: mortgage bonds signed by Eastin, Coffee, Smith, and Lewis, 5-11

Crane, G. B., 1848, to Alexander D. coffee, re: cold weather; politics; favor, 14-4

Crawford, Moses, Jesse, and Thomas, 1813, to JC, re: suit against Coffee in regard to land, 5-11

Crawford, William H., 1815, to JC, re; running line from northeast point of the Choctaw purchase to the Chattahoochie, 5-11

Crenshaw, Asbury, 1832, to Directors of Bank of Tennessee, re: meeting of Fayette County citizens asking for branch bank at Somerville, 17-10

Crosthwait, Shelton, *et al.*, 1815, to JC, re: an address, 5-11

Crutcher, F. G., 1828, to Russell Dance, re: sending package by George Weir, 17-10

Crutcher, Thomas, 1809, to W. P. Anderson, re: finances, 17-10

Crutcher, Thomas (3), 1823 – 1832, to JC, re: mortgage held for Dr. Clairborn's children; daughter at Academy, 6-1

Currey, G[eorge] W., 1860, to J. D. Martin, re: personal affairs, 17-7

Currey, Richard O., 1848, to Aunt Mary Coffee, re: school standing of William at Knoxville, 15-1

Currey, Robert B., 1849, to James G. Martin, re: family news, 17-4

Currin, R. M., 1830, to Jonathan Currin, re: business, 17-10

Currin, R. P., 1831, to JC, re: business transaction, 6-1

Dabney, John, 1822, to Alfred Balch, re: finances, 17-10

Dance, Russell, 1824, to JC, re: settlement of father's note, 6-1

Dancy, David, 1832, to JC, re: pedigree of horse, "Timolaus", 6-1

Davis, Nancy, 1835, to Mary K. (Coffee) Mays, re: Mobile, Ala., 14-20

Deaderick & Tatum, 1803, to addressee unknown, re: payment for boatman, 17-10

Deadrick, George M. (2), 1803 – 1806, to JC, re: price of horse; settlement of debt, 6-1

Delaplaine, Joseph (3), 1818 – 1819, to JC, re: National Portrait Gallery, 6-1

Deprist, E. G. (2), n.d., to cousin Mary K. (Coffee) Mays, re: Joshua Coffee's marriage, 14-20

Deprist, Horace, 1817, to JC, re: surveying, 6-1

Dickinson, D., 1826, to JC, re: estate of Joel Dyer, 6-1

Dickinson, John, 1806, to JC, re: an account of Coffee's, 6-1

Dickson, William, 1805, to JC, re: rejection of land title bill, 6-2

Dillahunty, Lewis, 1816, to JC, re: soil, water, range, extent of lands opposite Muscle Shoals recently ceded by the Creeks, 6-2

Dillon, Thomas, 1801, to Richard Chandler, re: John Rice's property, 17-10

Doak, John (2), 1810 – 1811, to JC, re: accounts for land; election between Grundy and Winchester, 6-2

Donelson, A. C., 1866, to cousin A. D. Coffee, re: claim of children against the estate of William Donelson; losses from war and trying to recover, 14-4

Donelson, Alexander, 1811, to William Eastin, re: land lottery; Mobile and its desirability; possibility of British conflict, 15-8

Donelson, Alexander, 1813, to father John Donelson, re: maneuvers in Indian Country; spying; John Herrod's report of Indian activities, 15-8

Donelson, Andrew Jackson (3), 1820 – 1833, to JC, re: McLemore's business; politics, etc., 6-2

Donelson, A[ndrew] J[ackson], 1833, to Mary Coffee, re: death of her husband, John Coffee; extolling his virtues, 15-1

[Donelson, Andrew Jackson], 1834, to John _____, re: money from sale of horse, 15-10

Donelson, A[ndrew] J[ackson], 1839, to Andrew J. Hutchings, re: financial matters, 16-1

Donelson, A[ndrew] J[ackson], 1843, to James G. Martin, re: estate of Randolph, 15-10

Donelson, Daniel S. (5), 1818 – 1832, to brother Andrew J[ackson] Donelson, re: family news; studies with Dr. Priestly; Sam Houston and his grand schemes in Texas; Eaton and his lady; nullification and Jackson, 15-11

Donelson, E. B., 1851, to Alexander Coffee, re: instructions for selling plantations, 14-4

Donelson, Elizabeth (Anderson), 1834, to niece Elizabeth A. Martin, re: Mr. Edgar's qualifications as minister; Mr. Lapsley; family news, 15-16

Donelson, E[mily] (2), 1828 – 1831, to sister, re: family news; trip to Philadelphia, 15-1

Donelson, Emily, 1831, to JC, re: family matters, 6-2

Donelson, John (35), 1813 – 1831, to JC, re: disturbance in army not Jackson and Coffee's responsibility; surveying; Battle of New Orleans; hazards of war; family news; business; spinning machine (1823); salt purchases; cotton raising; crops; presidential possibilities; Lafayette's visit; Jackson's benefits to Andrew J. and Emily Donelson; Earl's portrait of Donelson; reprehensible conduct of James Martin (Aug. 1829); Cherokees pleased over settlement (Jan. 20, 1830), 6-3, 4, 5

Donelson, J[ohn], 1820, to daughter Mary Coffee, re: Col. Smith's running line between Mississippi and Alabama; estate of William Donelson, 15-1

Donelson, John (5), 1834 – 1840, to Andrew J. Hutchings, re: praise for the president's

protest; Jackson's reception in Nashville; cotton crop; would like to have him as neighbor; land prices; gratitude to Jackson; death of Hutchings' wife, Mary; land dispute with heirs of cousin Jack Donelson, 16-1

Donelson, John, Sr., n.d., to daughter Catherine (Donelson) Martin, re: family news; anxiety for her family, 15-14

Donelson, John, Sr. (2), 1818, to James G. Martin, re; note; sending steers, 17-4

Donelson, John, Sr. (3), 1829, to Andrew J. Donelson, re: family news; land transaction with Hartston and loss of money; loss of hearing and sight; problem with runaway slave, 15-14

Donelson, John, Sr. (2), 1829, to daughter-in-law Emily T. Donelson, re; family news, 15-14

Donelson, John, Jr. (5), 1814-1929, to JC, re: campaigning with Andrew Jackson; surveying lands of Indians; trouble with Andrew Hutchings, 6-6

Donelson, John, Jr. (3), 1823-1831, to brother Lemuel Donelson, re: payment of debt; family news; death of little Emily and Mr. Easton; lawsuits; illness, 15-12

Donelson, John, Jr., 1827, to James G. Martin, re: business, 17-4

Donelson, John, Jr. (2), 1830, to Andrew J. Donelson, re: depositions; family news; Jim Jackson; illness of father; heirs of Georgia Commissioners, 15-12

Donelson, John W., 1842, to cousin Alexander D. Coffee, re: news of friends and family; marriage of cousin Rachel, 14-4

Donelson, Laura, 1848, to aunt Mary Coffee, re: death of Grandma, 15-1

Donelson, Lemuel (10), 1815 – 1831, to JC, re: cession of West Florida to Spain; land speculation; Judge Williams' interests in Alabama land; surveying for Judge Whyte's son, 6-6

Donelson, Lemuel, 1829, to Andrew J. Donelson, re: changes in the Legislature; establishment of turnpikes; penitentiary, and navigation improvements; building mills; crops, 15-8

Donelson, P. A., 1838, to Mary Coffee, re: death of Elizabeth, 15-1

Donelson, Samuel, 1833, to John Donelson Coffee, re: attending lectures at University of Pennsylvania, 14-10

Donelson, Samuel, 1833, to Andrew J. Hutchings, re: crops; family news, 16-1

Donelson, Severn, n.d., to unknown addressee, re: finances, 15-8

Donelson, Stockly, 1802, to wife Eliza Donelson, re: elopement of Davie and Bob; acquired land near John Donelson to settle; crop and Negroes, 15-15

Donelson, Stockly (4), n.d., 1829 – 1831, to JC, re: father's health and death; horses, 6-7

Donelson, Stockly, 1830, to brother John Donelson and JC, re: illness of father, 6-7

Donelson, Stockly, 1835, to John Donelson Coffee, re: business sale, 14-10

Donelson, Stockly (4), 1843 – 1857, to Alexander Coffee, re: concern for happenings on plantation; family news; debt of Mr. Bynum; warrants for Negro servants disallowed; tombstones for uncle Jack and Mary, 14-5

Donelson, Stockly, 1848, to sister Mary Coffee, re: death of mother, 15-1

Donelson, Stockly, 1864, to G[eorge] W. Curry, re: death of brother William Donelson, 15-8

Donelson, Stockly, and Martin Armstrong, 1794, to James Glasgow, re: desiring to buy military and state land warrants that would cover a tract of sixty thousand acres, 15-15

Donelson, T. A., n.d., to niece Elizabeth Coffee, re: family news, 14-2

Donelson, William (9), n.d., 1822 – 1830, to JC, re: needs money; will sell cotton port land; land claims; Alabama lands; crops; Earl's portrait of Jackson; Andrew Hutchings' conduct; Jackson wants to send Hutchings to Otey's school; death of his father, 6-7

Donelson, William, 1818, to James G. Martin, re: business, 17-4

Donelson, William (4), 1829 – 1833, to cousin Andrew Jackson Donelson, re: sale of slave; Andrew J. Hutchings' suspension from college; road through Hermitage property; plantation business; attack on Grundy; hard times, 15 – 16

Donelson, William, 1831, to Andrew Jackson, re: request for appointment of John Wright, 18-14

Donelson, William (2), 1855 – 1859, to nephew Alexander Coffee, re: cannot cash note; sending certificate for money deposited, 14-5

Donelson, William, Jr. (3), 1811, to JC, re: dislikes the country around Twickenham; will go to Mobile; describes country near St. Stephens, 6-2

Douglass, Barchet, 1818, to JC, re: surveying appointment, 6-8

Douglass, Edward, 1811, to JC, re: purchase of horse, 6-8

Drake, Catherine, 1826, to JC, re: land due children from W. P. Anderson, 6-8

Drake, John (3), 1811, to JC, re: land; Grundy's chances in Bedford County, 6-8

Dudley, B. W., 1845, to Alexander D. Coffee, re: the desire of Coffee's brother to go home to Alabama, 14-6

Duncan, Ben S., 1849, to James G. Martin, Jr., re: business, 17-4

Dyas, A. J. (2), 1860 – 1866, to A. D. Coffee, re: business and sale of cotton, 14-6

Dyas, A. J., 1928, to J. H. DeWitt, re: sending papers to Dr. Provine, 15-20

Dyas, Robert (33), 1915 – 1916, to Various individuals, re: genealogy; Coffee papers, 15-20

Dyer, Joel Henry, 1832, to JC, re: applicant for office as receiver of public money, 6-8

Dyer, R. H., see George Elliott, 1819

Dyer, R. H., 1824, to JC, re: receipt in hands of Colonel Byrne, 6-8

Earl, R[alph] E. W., 1829, to JC, re: account and trip to the east, 6-8

Eastin, M. A. (2), 1829 – 1831, to aunt Mary Coffee, re: family news; death of her father, William Easton, 15-1

Eastin, Thomas, 1829, to Andrew J. Donelson, re: gratitude for office conferred by President Jackson, 15-9

Eastin, William, 1820, to James G. Martin & Co., re: brother Herbert Eastin, 17-4

Eastin, William, 1822, to JC, re: illness of Mrs. Eastin, 6-8

Eastin, John H. (36), 1816 – 1832, to JC, re: needs information for writing his biography of Jackson; bill for the relief of land buyers; sale of Alabama lands; land speculation; Presidential matters; intrigues; stage connections between Nashville, Florence, and Lexington; Jackson's chances to be President; politics; press; Donelson heirs; recommends Major Lewis as assistant in dealing with Indians; Salt Lick; prospects of 1828 election; biography of Jackson; Pensacola lands; James Jackson; policy toward Indian tribes and removal assured; Otey's reports; Indian treaty; Wheeler's lectures; Congressional investigation about salt lease, 6-9, 10, 11

Easton, J[ohn] R., 1828, to James Jackson, re: purchase of lands, 17-11

Eaves, Daniel, 1811, to JC, re: land, 6-8

Eckford, Thomas, 1820, to JC, re: financial situation, 7-1

Elliott, George, 1817, to JC, re; appointment of deputy surveyor, 7-1

Elliott, George and R. H. Dyer, 1819, to Headquarters Tennessee Volunteers (Capt. A. P. Hayne), re: military movements, 17-11

Ellis, John (2), 1804, to JC, re: charges made against Ellis and Stewart for cotton not loaded on Coffee's boat; independence, 7-1

Ellis, John, 1805, to Capt. Taylor, re: finances, 17-11

Emmerson, Thomas, 1805, to JC, re: blue grass seed, 7-1

English, E. H. and P. D. English, 1871, to John McDermott, re: law business, 17-11

Enochs, John, 1811, to JC, re: payment for saltpeter, 7-1

Erwin, Andrew, 1807, to JC and J. Drake, re: land, 7-1

Erwin, A[ndrew], 1808, to John Drake, re: speculators, 17-11

Everett, Mary Anderson, 1915, to Robert Dyas, re; Coffee family, 15-18

Exum, James W., 1817, to JC, re: appointment of deputy surveyor, 7-1

Fambro, W. W. (2), 1846 – 1849, to James H. Weakley, re: office rent, 17-11

Fennell, Robert, see John H. Camp, 1826

Fite, Leonard, 1828, to JC, re: land suit, 7-1

Flack, Elijah, 1804, to JC, re: deed; misfortune, 7-1

Flack, James, 1798, to JC, re: business, 7-1

Flournoy, Alfred, see John H. Camp, 1826

Foster, Ephraim H. (2), 1828 – 1830, to JC, re: slanders against Jackson; need for campaign funds; notes of Clemmons; President expected, 7-2

Foster, Ephraim H., 1830, to James H. Weakley, re: Cypress Land Company, 17-11

Foster and Fogg (8), 1834 – 1835, to Andrew J. Hutchings, re: financial matters; business with Dr. Hogg, 16-1

Fulton, William S., 1833, to JC, re: land transaction, 7-2

Gadsden, [James], 1824, to Andrew Jackson, re: immediate disposition of lots in Florence, 18-14

Gadsden, James, 1829, to William S. Fulton, re: financial matters, 17-12

Gaines, George S., 1826, to JC, re: meeting with Choctaw and Chickasaw Indians regarding purchase of their lands; opposition of the Indians, 7-2

Gallatin, Albert, 1806, to Andrew Jackson, re; production of salt, 18-14

Gamble, E., 1804, to Harney Coffee & Co., re: cotton sales and lists of taxables in Haysborough, 7-2

Garrad, W. W., 1833, to Mary Coffee, re: resolutions passed about death of General Coffee, 15-1

Gillam, C., 1798, to JC, re: personal matters, 7-2

Gillam, Sam (2), 1801 – 1802, to JC, re: crops, land, and commerce with West Indies, 7-2

Girouard, [William], 1800, to JC, re: sale of slaves, 7-2

Glasgow, J., 1817 – 1818, to James G. Martin, re: loan; order for supplies, 17-4

Glassell, J. M., 1817, to JC, re: sale of lands on Black Warrior; script of the Yazoo Company, 7-2

Glover, Allen and Jesse Brashier, 1826, to JC, William Clark, and Thomas Hines, re: supplies for the Choctaw treaty expedition, 7-2

Gorgas, Miles C. (2), 1915, to cousin Robert Dyas, re: Hays, Graves, Coffee, and Hutchings families, 15-18

Graves, E., 1797, to uncle JC, re; debt owed by John Thompson, 7-2

Graves, John W., 1919, to Robert Dyas, re: business, 15-18

Green, Joseph, 1805, to JC, re; personal matters, 7-2

Green, Th. Jef., 1828, to JC, re: grapevines, etc., 7-2

Greene, Nathaniel, 1832, to William T. Barry, re: banks, 17-12

Greer, Vance, 1817, to JC, re: appointment of deputy surveyors, 7-2

Griffin, Appleton P. C., 1919, to Robert Dyas, re: letters and orders of General John Coffee and Andrew Jackson Donelson, 15-18

Guy, W., 1833, to JC, re: illness and treatment, 7-2

Gwin, James, 1824, to JC, re: suit against David Fulton by Nashville Bank, 7-2

Hagner, Perter (2), 1829, to JC, re: supplies furnished troops; letter of apology, 7-3

Hale & Fitzgerald, 1827, to unknown addressee, re: business, 17-12

Hammond, Eli (7), 1816 – 1833, to JC, re: payment for transportation; appointment as deputy surveyor; debt to Cypress Land Company; lot in Florence; horse trainer, 7-3

Hanna, Sarah (2), 1839 – 1840, to Andrew J. Hutchings, re: payment of note, 16-2

Harding, John, 1834, to Andrew J. Hutchings, re: making of tomb by Eli Fields, 16-2

Harney, Thomas, 1806, to JC, re: business, 7-3

Harper, Samuel H., 1817, to James S. Rollings, re: testimony in case of Peter Laurance and Robert Avart, 17-12

Harper, Samuel H., 1817, to JC, re: claims for damage done by troops, 7-3

Harris, Alfred M. (2), 1817 – 1820, to JC, re: appointment as deputy surveyor; Postmaster's appointment at Pensacola, 7-3

Harris, Arthur, 1832, to JC, re: surveyor of Indian Lands, 7-3

Harris, Benjamin (5), 1825 – 1832, to JC, re: surveying Indian lands in Alabama, 7-3

Harris, E. G., 1812, to aunt Mary Coffee, re: family news, 15-1

Harris, Robert D. (16), 1823 – 1832, to uncle JC, re: Sister Eliza's land going to G. W. Campbell; surveying his county (Rutherford); warrants in Western District; purchase of Chickasaw lands; Choctaw Treaty; Grundy and Bell; surveying appointments in the family; lands in Mississippi; Chickasaw Treaty, 7-4

Harris, S. and Mary, 1797, to Joshua D. Coffee, re: crops; horses, 14-19

Harris, S[impson] (12), 1807 – 1832, to JC, re: hardships of family; creditors pressing;

Cherokee census; Weakley's lands; mules for sale; agriculture bank proposed; surveyor recommended, 7-5

Harrison, H., 1813, to JC, re: collecting warrants in W. P. Anderson's office; practicing law in Nachitoches; revolution in Texas, 7-5

Harrison, Sarah A., n.d., to aunt Caroline G. Coffee, re: illness, 14-1

Haskell, Joshua (3), 1817 -1824, to JC, re: recommending Rev. Samuel Clark, a teacher and Dr. Wynne, a physician, 7-6

Hawkins, Martin, 1804, to JC, re: money collected by son for sale of two slaves, 7-6

Hawkins, Thomas L., 1804, to JC, re: sinking of boat "Independence" with Coffee's cotton, 7-6

Hay, Ann, 1808, to son David P. Hay, re: personal matters, 17-12

Hayley, Cornelia Falconnet, n.d., to Robert Dyas, re: family letters, 15-18

Hays, Robert, 1801, to JC, re: settlement in Haysborough, 7-6

Hays, Sto. D., 1812, to JC, re: house rented from Shull, 7-6

Hays, Thos. S., 1831, to JC, re: appointment as deputy surveyor, 7-6

Haywood, Elijah, 1831, to Andrew Jackson, re: General Coffee's accounts at land office, 10-39

Haywood, G. W., 1830, to JC, re: Chickasaw lands, 7-6

Haywood, J[ohn] (2), 1816 – 1817, to JC, re: payment of fee due; recommendation of Mr. Polk, 7-6

Haywood, Thos., 1825, to James G. Martin, re: suit, 17-4

Henderson, Arthur M., 1814, to James G. Martin, re: schools; books, 17-4

Henderson, Robert (4), 1811 – 1829, to JC, re: sale of book on sermons; wants to preach in Florence; needs money to pay for land, 7-6

Henderson, Thomas, 1832, to JC, re: recommendation of Dr. Butler as Register in Chickasaw Territory, 7-6

Hickman, Elliott, 1815, to unknown addressee, re: rations for military men, 17-12

Higgins, Nancy, 1830, to cousin Andrew J. Donelson, re: position of surveyor sought by her husband, 15-9

Hill, Henry H., 1832, to Mary K. (Coffee) Mays, re: call to Mississippi but misses Tennessee and Alabama, 14-20

Hill, Samuel (5), 1799 – 1828, to JC, re: deposition of Thomas Scott; Wall's business; business with Coffee; sons are coming to Florence; wants to sell some slaves; congratulates Coffee on election of 1828; claims credit for helping with election, 7-6

Hinds, Thomas (2), 1820 – 1826, to JC, re: treaty with Choctaws and Chickasaws; respect for Jackson; other means than negotiations necessary to remove Indians west of the Mississippi River, 7-7

Hodge, Samuel, 1823, to JC, re: new home and expectations in Tuscaloosa, Ala., 7-7

Hogg, J[ohn] B., 1817, to JC, re: request to help his young "brother", William Killingsworth, 7-7

Hogg, Samuel (2), 1817 – 1824, to JC, re: transportation accounts; sale of land; has settled in Tuscaloosa; General Jackson's character; church to be built; asks Coffee's advice about Alabama, 7-7

Hogg, Samuel, 1833, to Andrew J. Hutchings, re: financial matters, 16-2

Horde, William, 1804, to William White, re: warrant on land issued by Joseph Williams, 17-12

Houston, Samuel, 1828, to JC, re: Battle of Horseshoe Bend called "cold blooded massacre"; wants Coffee's opinion in the matter, 7-7

Houston, William, 1830, to Major Dance, re: financial matters, 17-12

Howard, M. H., 1830, to JC, re: grapevines, 7-7

Hubbard, David, 1816, to JC, re: desires recommendation as surveyor, 7-7

Hughlett, William, 1807, to Board of Commissioners for West Tennessee, re: requesting that warrants be sent, 17-12

Hunt, Thomas, 1830, to JC, re: surveying Chickasaw lands, 7-7

Hutchings, Alex C. (2), 1836, to cousin Andrew J. Hutchings, re: country near Pontotoc; collection of McLemore's notes; Dr. Edward M. Martin desires to settle in Alabama, 16-2

Hutchings, Andrew J[ackson] (12), 1829 – 1832, to uncle JC, re: schooling; funds for

- schooling; leaves West Point; attends University of Virginia; settled in Berryhill, Alabama, 7-8
- Hutchings, Andrew J[ackson] (2), 1831, to John Donelson Coffee, re: trip to Washington from University of Virginia; Eatons; and family news, 14-10
- Hutchings, Christopher, 1835, to nephew Andrew J. Hutchings, re: land; estate of grandmother, 16-2
- Hutchings, E. P., 1915, to Robert Dyas, re: Hutchings family, 15-18
- Hutchings, F. A. (7), 1915, to Robert Dyas, re: Hutchings family, 15-18
- Hutchings, J[ohn] (2), 1806-1810, to JC, re: hard times; family matters, etc., 7-9
- Hutchings, J[ohn], 1811, to wife Mary (Polly) Hutchings, re: missing her; fine Negro girl, 16-53
- Hutchings, Mary (Coffee), 1837, to sister Elizabeth Coffee, re: family news; politics, 14-2
- Hutchings, Mary Irene (3), 1915 – 1916, to Robert Dyas, re: Hutchings family (Texas branch), 15-18
- Hutchings, S. D. (2), 1818 – 1820, to JC, re: appointment as Registrar; recommendation for Captain Baldwin, 7-9
- Hutchings, T. D., 1820, to Andrew Jackson, re: appointment of William Atwood as marshall of Alabama, 18-14
- Hynes, Andrew (2), 1817 – 1818, to JC, re: introduction of friends, 7-9
- Hynes, Mary J., 1840, to father Andrew Hynes, re: illness; news of friends, 17-12
- Irion, V[alentine] K[ing], 1914, to John Donelson, re: genealogy, 17-12
- Irion, V[alentine] K[ing] (7), 1915 – 1916, to Robert Dyas, re: Donelson, Irion, and Coffrey families, 15-19
- Irwin, John, 1801, to JC, re: runaway slave, 7-9
- Jackson, Andrew (189-), n.d., 1804 – 1833, to JC, re: military; personal; political; Indian affairs, etc., 8-1-59; 9-1-63; 10-1-63
- Jackson, Andrew, 1803, to Robert Hayes, re: financial matters between John Davidson and John Hays, 18-15

Jackson, Andrew, 1812, to John K. Winn, re: military affairs, 18-16

Jackson, Andrew, 1816, to John Hutchings, re: land, 18-17

Jackson, Andrew, 1822, to Egbert Harris, re: runaway slaves and instructions for governing slaves, 18-18

Jackson, Andrew (2), 1822 – 1843, to Mary Coffee, re: gift of bag of feathers; A. J. Hutchings' estate; Amos Kendall's biography of Jackson; General Coffee's papers, 15-2, 3

Jackson, Andrew (49), 1831-1841, to nephew Andrew J. Hutchings, re: schooling; Sarah York; family news; crops; advice; estate of Hutchings; financial matters; marriage with Mary Coffee; corruption in Congress; politics; Eaton; debts of Andrew Jackson, Jr., 16-3-51

Jackson, Andrew (2), 1833, to Mary Coffee, re: visit to "Rip Raps"; death of her father; A.J. Hutchings, 15-5, 6

Jackson, Andrew (7), 1833 – 1837, to John Donelson Coffee, re: affection for John Coffee; suggests biographer; political parties; Andrew J. Coffee; John McLemore, 14-11-17

Jackson, Andrew, 1834, to Mary Hutchings, re: death of her father General John Coffee; her marriage; love and interest in all the Coffee family, 18-19

Jackson, Andrew, 1840, to Mr. Frist, American Consul at Havana, re: proposed visit to Cuba by A. J. Hutchings, 18-20

Jackson, Andrew and Isaac Shelby, 1818, to John C. Calhoun, re: Chickasaw Treaty, 17-12

Jackson, Andrew, Jr., 1834, to Andrew J. Hutchings, re: debt; rebuilding Hermitage; causes of fire, 16-52

Jackson, Andrew, Jr., 1836, to John Donelson Coffee, re: need of funds for rebuilding the Hermitage, 14-18

Jackson, James (12), 1810 – 1832, to JC, re: sale of lands at Twickenham; meeting at General Jackson's; received \$4500 in Mississippi stock for both Coffee and Jackson; land sales; celebration of January 8; going with General Jackson to Alabama; business; candidacy of Jackson; Alabama for Jackson; wants appropriations for Colbert and Muscle Shoals; action of Alabama legislature; refers to Major Hubbard; Cypress Land Company; University located at Tuscaloosa, 11-1

Jackson, James L. and Brother, 1871, to Alexander D. Coffee, re: furnishing supplies,

14-6

Jourdon, John (2), 1803 – 1804, to JC, re: baling rope and bagging; account due, 11-2

Kavanaugh, C[harles] (2), 1815 – 1817, to JC, re: deputy surveyor; land sales, 11-2

Keeble, Walter, see Shelton Crosthwait, 1815

Kelly, William (2), 1817 – 1825, to JC, re: deputy surveyor; Clay; wants to support Jackson; thinks Jackson will be defeated, 11-2

King, Edwin D., 1826, to JC, re: survey of lands in Perry County, Alabama, 11-2

King, William R. (2), 1831, to JC, re: arrangements for a duel with Perry who wishes to put someone in his place, 11-2

Kirkman, John, 1836, to uncle James Jackson, re: payment of land sales, 17-12

Knight, C. W., 1841, to cousin Mary K. (Coffee) Mays, re: family matters, 14-20

Knight, Charles and Mary, 1819, to Mary K. (Coffee) Mays, re: family matters, 14-20

Knight, Lucy (2), n.d., 1827, to cousin Mary K. (Coffee) Mays, re: family matters, 14-20

Knox, Robert, 1808, to JC, re: business, 11-2

La, William, 1827, to JC, re: settlement of account for treating with Chickasaws and Choctaws, 11-2

Lacy, Hopkins (2), 1799 – 1806, to JC, re: payment for suit of Coffee's father, 11-2

Ladd, Caroline C. (2), 1854 – 1869, to Aunt Kidd, re: personal matters, 17-13

LaRonde, Denis (2), 1815 – 1816, to JC, re: Coffee's service to Louisiana, Dec. 1, 1814; aid to Coffee during New Orleans campaign, 11-2

Lawrence, Carline M., 1836, to Elizabeth Coffee, re: news of friends; hope for visit, 14-2

Lawrence, E. Minerva, 1834, to Elizabeth D. Coffee, re: flirtations and marriage; family news, 14-2

Lawrence, Minerva, 1836, to Elizabeth Coffee, re: family news, 14-2

Lester, Presley, 1812, to JC, re: payment for hemp, 11-2

Lewis, James (2), 1809, to JC, re: land, 11-2

Lewis, W[illiam] B. (15), 1816 – 1832, to JC, re: compass and chain borrowed by Strother; Jackson's chances for election in Alabama, Mississippi, and Louisiana; politics; Clay, Adams, and Crawford; Chickasaw treaty (1818); James Jackson; celebration in New Orleans; slanders against General Jackson; Colbert's reservations; actions of James Jackson; reports of corruption; payment of Coffee and Hinds for treating with Indians; Levi Colbert charged with selling reservation; salt speculation, 11-3

Lewis, W[illiam] B. (4), 1828 – 1830, to James Jackson and Thomas Hinds, re: financial matters, 17-13

Lewis, W[illiam] B., 1834, to Andrew J. Hutchings, re: debt owed Hutchings, 16-52

Lewis, William T[errell], 1810, to JC, re: land, 11-4

Lindsley, A. V. S. (7), 1851, to Alexander D. Coffee, re: business concerning estate of John Donelson, 14-7

Lockhart, James, 1818, to William Russell, re: financial matters, 17-13

Logan, Sarah M., 1831, to Elizabeth Coffee, re: death of Elizabeth's brother; news of friends and family, 14-2

Love, Isaac, 1830, to JC, re: Indian treaty; requests of Chickasaws who wish to move; detailed specifications, 11-4

Lyon, James, 1799, to Maj. Hall, re: personal matters, 17-13

McCall, Addie (3), 1915, to Robert Dyas, re: genealogy, 15-19

McClung, Charles, 1806, to John Donelson, Sr., re: land surveys and grants, 15-13

McClung, Charles, 1819, to JC, re: lands to be sold at Cahaba, 11-4

McCulloch, Alex (4), 1820 – 1823, to JC, re: hiring hands; fencing lands; engaging cotton gin, 11-4

McCullough, Benjamin, 1809, to JC, re cattle, 11-4

McGavock, R., 1817, to JC, re: recommendation for deputy surveyor, 11-4

McGimsey, J., 1809, to JC, re: land and surveying, 11-4

McKee, John, 1817, to JC, re: purchase of land near Muscle Shoals, 11-4

McKenney, Thomas L., 1826, to JC, re: instructions to Indian agents for making treaties with Choctaws and Chickasaws, 11-4 (includes copies of letters to George S. Gaines,

B. F. Smith, and William Ward, 1826)

McKinley, J. (3), 1819 – 1827, to JC, re: establishment of county court; Coffee's election as one of the justices of the county court; post office in Florence; General Jackson's prospects, 11-4

McLemore, Andrew Jackson (5), 1840 – 1851, to cousin Alexander D. Coffee, re: school at Nashville University; news of family and friends; views of political conventions held in Nashville; Polk's election; marriage of Turner Foster; appointment of Andrew Donelson as minister to Prussia; marriage of Ed Donelson, 14-8

McLemore, Andrew J[ackson] (4), 1841 – 1843, to cousin James G. Martin, Jr., re: family news moving to Louisiana; will practice law with Mr. Gholson, 17-4

McLemore, Elizabeth (Donelson), 1824, to sister Catherine Martin, re: family news; presidential election; growth of Nashville, 15-7

McLemore, John C[hristmas] 1812, to B. Menees, re: land survey, 17-14

McLemore, John C[hristmas] (43), 1816 – 1833, to JC, re: cost of repairing carriage; deputy surveyor recommended; purchase of lot in Florence; warrant of David Peoples; carpenter recommended; note of John R. Bedford due for collection; warrants located; gubernatorial contest between Carroll and Ward; Eastin's financial situation; arrangements with Franklin Bank for Eastin; politics; Crawfordites; James Jackson and unscrupulous dealings; cotton speculation; General Jackson's friends; Clay and Adams; wants to sell lands; Lafayette's visit; shares in Florence stock for sale; wants Coffee to sell lands for him; Indian lands to be surveyed; business with Pryor; Eaton affair; thinks Coffee can have quieting influence on General Jackson; General Jackson is being duped; Andrew J. Donelson's stand on Eaton affair; Judge Overton's stand; Elizabeth Coffee, Mary Eastin, and Mary Coffee will board at the McLemore's; University of Nashville; Dr. Lindsley, Dr. Troost, Mr. Thompson; financial matters; Calhoun is cause of General's troubles; supports Jackson; A. J. Donelson and Emily returning to Washington; Chester recommended General Coleman as Surveyor General of the Chickasaw lands; wants Coffee as Surveyor General; son John had cholera, 11-5, 6, 7

McLemore, John C[hristmas] (4), 1824, to Andrew Jackson, re: Erwin suit in which Jackson and James Jackson were interested; Jackson as peoples' choice for president, 18-14

McLemore, John C[hristmas] (4), 1835 – 1840, to cousin Andre J. Hutchings, re: going into business; sale of Fort Pickering; ladies; beauty of Hermitage in 1835; fine farm of Hutchings; mother's death; Texas land and opportunities; Memphis; White Creek Springs; Beersheba Springs, 16-52

McNairy, John, 1809, to JC, re: surveying his lands, 11-8

Macey, T., 1836, to Andrew Jackson, re: estate of General Braham, 18-14

Marks, Edward W. (2), 1843 – 1846, to B. B. Baker and J. H. Weakley, re: office rent belonging to Coffee estate, 17-14

Martin, A[ndrew] J[ackson] (2), 1850, to brother James G. Martin, re: University of Virginia buildings, professors and law school, 17-1

Martin, Catherine, 1822, to mother Mrs. Donelson, re: describing trip; acquiring property in Washington, 17-2

Martin, Catherine (5), 1822 – 1829, to husband James G. Martin, re: family news; business; birth of boy, 17-2

Martin, Catherine (2), 1829 – 1834, to sister Mrs. Andrew J. Donelson, re: arrival of Elizabeth; prospect of new minister named Ewing; family news; death of James Donelson and Mr. Eastin, 17-2

Martin, C[atherine] D., 1849, to brother James G. Martin, re: family news, 17-4 (see Robert B. Currey letter)

Martin, Elizabeth, 1830, to aunt Mary Coffee, re: Nashville Female Academy; family news, 15-4

Martin, Emily D., 1846, to cousin Mary E. Donelson, re: beaux; trip to Berlin as daughter of A. J. Donelson, minister to Prussia, 17-1

Martin, George W. (9), 1814 – 1823, to brother James G. Martin, re: military affairs; purchasing goods in Philadelphia and New Orleans; land suit of James G. Martin; debts; sale of lands, etc., 17-3

Martin, George W. (5), 1822 – 1832, to JC, re: lands of Indian nation; next senator; congratulates Coffee on success with Indian treaty; wants position surveying the Chickasaw and Choctaw lands, 11-8

Martin, J. Donelson, 1824, to James G. Martin, re: crops; railroad, 17-4

Martin, James G., 1820, to Glasgow Whyte, re: advice on conduct, 17-5

Martin, James G. (9), 1821 – 1825, to wife Catherine, re: land suit in Rhea County, Anderson, Haywood, and Brown officiating, 17-6

Martin, James G., 1822, to Willoughby, re: business, 17-5

Martin, James G., 1823, to James McKamy, re: thanks for loan of horse, 17-5

Martin, James G., 1823, to Robert Williams, re: court case involving warrants within bounds of Grant No. 278, 17-5

Martin, J[ames] G., 1834, to daughter Elizabeth A. Martin, re: visit to Washington; illness in family; admonishment concerning young man, 17-2

Martin, James G. (2), 1835, to Andrew J. Donelson, re: "Van Buren Jubilee" at Vault Hall Gardens with speakers Carroll, Polk, Grundy, and Cave Johnson; Jackson eulogized, 17-5

Martin, James G., 1835, to Lewis Randolph, re: "Van Buren Jubilee"; "White whiggery and Bellism" denounced; challenge of Balie Peyton, 17-5 17-5

Martin, J[ames] G., 1836, to John Donelson Coffee, re: death of Aunt Elizabeth and poor health of Aunt Emily, 14-8

Martin, John, 1790, to wife Betsy, re: personal news, 17-1

Martin, John, Jr., 1844, to cousin James G. Martin, Jr., re: election of 1844, 17-1

Martin, John D., 1848, to brother James G. Martin, re: description of the country; prospects of peace; companions names, 17-1

Martin, Mary D., 1847, to sister E. A. Donelson, re: family news, 17-1

Martin, Rachel, n.d., to Mary E. Donelson, re: news of friends, 17-1

Martin, R[achel] G., n.d., to husband John Martin, re: family news, 17-1

Martin, Rosa, 1864, to sister, re: death of her brother, 17-1

Martin, Samuel N., 1830, to JC, re: position surveying Choctaw lands, 11-8

Maury, Abram, 1811, to JC, re: procuring saltpeter, 11-8

Maury, A. P., 1827, to JC, re: business, 11-8

Maxwell, James, 1816, to JC, re: recommendation for deputy surveyor, 11-8

Meeker, Samuel, 1803, to JC, re: European market causes lower price for cotton, 11-8

Mellon, J. H., 1865, to Gen. Hill, re: forces near Talladega, 17-14

Menees, B., 1812, to John C. McLemore, re: land, 17-14

Montgomery, C. P. (2), 1832 – 1833, to JC, re: visit to Governor Gayle of Alabama; desires appointment in some of the new states, 11-8

Moore, Charles, 1919, to Robert Dyas, re: Andrew Jackson Donelson letters; possible exchange for John Coffee letters, 15-19

Moore, Thomas, 1817, to JC, re: recommendation for deputy surveyor, 11-8

Morrell, James, 1806, to JC, re: business, 11-8

Moseley, Messaniah (Coffee) Wells (2), 1831, to Parents, re: family news, 14-21

Moseley, Messaniah (Coffee) Wells (9), 1832 – 1843, to sister Mary K. (Coffee) Mays, re: family and local news from Giles County, Tenn., 14-21

[Moseley], Messaniah (Coffee) Wells (2), 1813, to Joshua D. Coffee, re: cholera; crops; camp meeting, etc., 14-19

Moseley, Samuel (2), 1838 – 1840, to Mary K. (Coffee) Mays, re: family matters, 14-20

Murdoch, R[obert] B[urns], 1915, to Miles C. Gorgas, re: genealogy, 17-14 (typescript)

Murdoch, Susie (2), 1915, to Robert Dyas, re: genealogy, 15-19

Murdock Brothers, 1871, to A. D. Coffee, re: price of cotton, 14-9

Murphy, John, 1829, to JC, re: appointment of Green P. Rice as judge of county court, 11-8

Murray, Anselm Bugg, 1915, to Robert Dyas, re: genealogy on Donelson, Bugg, and Murray families, 15-19

Nash, Francis R., 1804, to JC, re: price of cotton, 11-8

Nichol, Josiah, see J. P. Clark , 1828

Nichol, W. (3), 1833, to R. Dance, re: finances, 17-15

Nooe, John A., 1851, to Alexander D. Coffee, re: payment of notes from John Donelson's estate, 14-9

Norsley, Wm. (?), n.d., to Joshua D. Coffee, re: account, 14-19

Orr, Adaline, 1831, to cousin Mary K. (Coffee) Mays, re: family matters; return by boat from Florence to Louisville, 14-20

Overton, A[rch] W., 1810, to JC, re: papers of Winchester District, 11-9

Overton, John, 1794, to J. Grant, re: land sales, 17-15

Overton, John (25), 1807 – 1832, to JC, re: land sales; sale of Negroes; land for Andrew Jackson; Magness murder trial; paper about land laws; Florence land; Cypress Land Company closing; Burr conspiracy; visits Hermitage; treaty with Chickasaws, 11-9, 10

Overton, John, 1826, to Andrew Jackson, re: wishes to have Jackson visit; message to Coffee, 18-14

Overton, John, 1831, to Andrew Jackson, re: conflict in Seminole War, 1818, 10-44

Overton, Thos., 1795, to brother John Overton, re: lands, 17-15

Overton, Thomas J. (2), 1806, to JC, re: debt of Major Shannon, 12-1

Overton, Thomas J., 1809, to William P. Anderson, re: court case, 17-15

Overton, W[alter] H. (2), n.d., 1807, to JC, re: compass; warrant of Lockhart, 12-1

Owen, G[eorge] W., 1819, to JC, re: surveying appointment, 12-1

Owen, John, 1807, to Thomas Dillon, re: business, 17-15

Owen, Thomas M. (7), 1915 – 1919, to Robert Dyas, re: deposit and receipt of the Coffee papers, 15-19

Owen, W. M. P., 1816, to JC, re: appointment as surveyor of Creek Indian lines, 12-1

Owen, W[illiam] P[urnell] (6), 1816 – 1817, to JC, re: arrival in Huntsville ready for business; arrival at Fort Jackson and Fort Stephens; opportunities to make fortune on land; lands of Cherokee and Choctaw Indians on Tennessee River, 12-1

Palmer, J. C., 1816, to JC, re: fees sent by Coffee, 12-1

Park, Roswell see West Point Central Committee, 1832

Patton, David, see Shelton Crosthwait, 1815

Patton, R[obert] M[iller], 1833, to JC, re: proceedings of Alabama legislature regarding the nullification controversy; Alabama Bank location, 12-1

Patton, R[obert] M[iller]. 1834, to C. S. Tarpley, re: Hunt's Female School, 17-15

Patton, R[obert] M[iller], 1836, to John Donelson Coffee, re: Van Buren forces; national politics, 14-18

Pearce, Isaac, 1823, to JC, re: collection of notes from Isaac Brownlow, 12-1

Peck, W. B., 1824, to Currin, re: financial affairs, 17-15

Pendleton, William, see West Point Central Committee, 1832

Penson, Nathan G., 1817, to JC, re: position as deputy surveyor, 12-1

Perison, P. F. (2), 1836, to John Donelson Coffee, re: business; land sales; cotton, etc., 14-18

Perkins, Nicholas P., 1816, to JC, re: appointment as deputy surveyor, 12-1

Perkins, Washington, 1818, to JC, re: claim of Major Bradley, 12-1

Perry, John, see Robert Cole, 1826

Philips, Jo., 1831, to JC, re: death of General Purdy and condition of his private affairs, 12-1

Philips, M. W., 1872, to Joseph W. Greer, re: farm paper and editorship, 17-15

Polk, James K[nox] (3), 1831 – 1832, to JC, re: Mrs. Coffee making trip to Washington with Polks; results of election in Ohio and Tennessee; trip with Mrs. Coffee, 12-2

Polk, Leonidas (6), 1838 – 1840, to Andrew J. Hutchings, re: bagging and rope manufactured; desires to furnish it to Hutchings and neighbors; arrangements with P. F. Pearson in Florence to handle business; suit for recovery of accounts for bagging and rope; wishes to have business closed, 16-52

Polk, Lucius J., 1832, to S. Donelson, re: slave purchase, 17-15

Polk, Lucius J., 1842, to Alexander D. Coffee, re: payment of note, 14-9

Polk, M. A., 1838, to aunt Mary Coffee, re: family news, 15-4

Polk, Sam (3), 1811 – 1817, to JC, re: notes of Coffee; appointment as deputy surveyor, 12-30

Polk, Will, 1809, to JC, re: fees paid, 12-3

Pope, A., 1829, to Andrew Jackson, re: reverses in mercantile business; desires to study law, 18-14

Posey, G. C., 1835, to John Donelson Coffee, re: banks; Florence bridge and railroad

necessary for prosperity of town; abolition documents, 14-18

Posey, P. T., 1836, to John Donelson Coffee; re: Florence post office; mails for Mississippi, 14-18

Posey, P. T., 1840, to Andrew J. Hutchings, re: death of Judge William Smith; political quarrels about Van Buren and Harrison, 16-52

Prentiss, H. E., see West Point Central Committee, 1832

Prentiss, James, 1813, to Eldridge Robinson and James G. Martin, re: visit to western states and wishes letter of introduction, 17-4

Prince, Ro, 1807, to William Christmas, re: survey, 17-16

Pruitt, Edmond, 1815, to JC, re: horse and pay for service, 12-3

Purdy, Robert (2), 1803 – 1829, to JC, re: demands satisfaction for conduct at Colonel Hayes; desires appointment of son-in-law, James C. Moore, as postmaster at Murfreesboro, 12-3

Purnell, William, 1801, to John Donelson, Sr., re: family news, 15-13

Quesenbury, W. M., 1811, to JC, re: horse in payment for debt, 12-3

Ralston, John, 1830, to JC, re: position as deputy surveyor, 12-3

Rawling, J. H., 1836, to Andrew J. Hutchings, re: land in the Chickasaw country; Samuel Hayes, Dr. Butler, brother Edwin went to Texas; Texas fever high as ever, 16-52

Read, John, 1833, to Russell Dance, re: finances, 17-16

Read, Lion L., 1826, to JC, re: appointment as clerk, 12-3

Reed, Thomas B., 1826, to Thos. Hinds, re: exaction of toll for crossing bridge through the Indian Country, 17-16

Reid, John, 1815, to JC, re: interview with Mr. Dallas regarding the “high measures” of General Jackson at New Orleans, 12-3

Reminton, J. (3), n.d., 1800, to JC, re: supplies, etc., 12-3

Reynolds, John G., 1828, to John C. McLemore, re: sale of slaves, 17-16

Rhea, John, 1831, to James Monroe, re: confidential letter written by Andrew Jackson in 1818 during Seminole campaign, 10-44 (copy)

Rice, E., 1801, to JC, re: settlement of debt, 12-3

Rice, N. H., 1840, to Andrew J. Hutchings, re: trip to New Orleans, 16-52

Ritchie, Abner, 1801, to Richard Chandler, re: land, 17-16

Rivers, P., 1815, to JC, re: supplies, 12-4

Roane, Archibald, 1808, to Howell Tatum, re: proving claims and making copies from land books; legal difficulties and lack of knowledge concerning geographical areas of Duck River Country, 17-16

Robertson, James, 1785, to Martin Armstrong, re: land, 17-16

Robertson, Nancy and A. Robertson, n.d., to sister and niece Mary K. (Coffee) Mays, re: family matters, 14-20

Rodgers, William C., 1817, to JC, re: position as deputy surveyor, 12-4

Rosamond, J. F., 1915, to Robert Dyas, re: Hutchings family, 15-19

Rose, N. B., 1815, to JC, re: supplies, 12-4

Royal, Anne, 1818, to friends, re: John Coffee, 17-16 (copy)

Royall, R. R. (2), 1823, to JC, re: leasing Andrew Jackson's land; land grants, 12-4

Rucker, L. R., 1822, to JC, re: collection of debt due Coffee, 12-4

Russell, William (2), 1808 – 1811, to JC, re: land entry, 12-4

Saunders, Lafayette (2), 1827 – 1832, to JC, re: Jackson's visit to New Orleans, 12-4

Saunderson, John P., 1815, to JC, re: payment for services, 12-4

Savage, Charles L. (3), 1831 – 1833, to John Donelson Coffee, re: ladies; bank bill; President's veto; August election – Houston; cholera; smallpox; rust in the cotton; tariff; candidates for Congress and state legislature, 14-18

Scallan, James, 1821, to JC, re: circular announcing commission merchant business, 12-5

Searcy, C. P. P., 1842, to Jonathan Carrier, re: great need of assistance, 17-16

Searcy, Robert, 1817, to JC, re: position as deputy surveyor, 12-5

Searcy, William W. (2), 1824 – 1825, to JC, re: land warrants, transfers, etc., 12-5

Sevier, John, 1808, to the people of Elk, re: land, 17-16

Sharp, Solomon P., 1817, to Andrew Jackson, re: appointment as deputy surveyor, 18-14

Shaw, Joseph, 1825, to JC, re: box sent to Coffee, 12-5

Shelby, Isaac, see Andrew Jackson, 1818

Shelton, Thos., 1834, to John Donelson Coffee, re: monument, 14-18

Simpson, George, see Shelton Crosthwait, 1815

Simpson, John, see John Asher, 1821

Skinner, J. S., 1833, to JC, re: horse pedigree; Major Lewis, Judge Ellis, and Mr. Pageot leave for western country, 12-5

Slaughter, J. A., 1860, to Maj. Greer, re: death of Colonel Barton, 17-16

Slos, Thomas, 1800, to JC, re; collecting debts, 12-5

Slos, Thomas (2), 1800, to Julias Sanders and Henry Small, re; finances, 17-17

Sloss, James L., 1867, to Kate Coffee, re: supplies for Mrs. Oakley, 17-17

Sloss, S. V., 1870, to daughter Mrs. Alexander Coffee, re: family, 17-17

Smiley, Thos. T. (4), 1833 – 1836, to JC, re: life at University of Nashville; election, etc., 14-18

Smith, Ben (2), 1820 – 1824, to JC, re: speaking against Coffee in Huntsville; suit, 12-5

Smith, Ben, 1821, to Minor & Taylor, re: finances, 17-17

Smith, Benjamin F. (5), 1823 – 1829, to JC, re: money appropriated for Indian schools; arrangements for Indians to move west; Indian agent, 12-5

Smith, Daniel, 1816, to JC, re: surveying of Indian country, 12-6

Smith, Daniel (2), 1817 – 1818, to grandson Andrew J. Donelson, re: advice about morals and studies, 15-9

Smith, David (4), 1817 – 1829, to JC, re: will settle in Jackson, Tenn.; wants contract to furnish supplies; two sons qualified for surveying; slander against Jackson is very bad, 12-6

Smith, F. A., see West Point Central Committee, 1832

Smith, George (6), 1820 – 1830, to JC, re: surveying; note of Mr. Eastin's; business with Leftwich and Martin, 12-6

Smith, Harry, 1830, to uncle JC, re: position as deputy surveyor, 12-6

Smith, John D., 1820, to JC, re: private business and completion of state line, 12-6

Smith, John H., 1823, to JC and James Jackson, re: Coleman's indebtedness and suggests suit, 12-6

Smith, S. H., 1820, to JC, re: surveying, 12-6

Smith, Samuel G. (2), 1816 – 1817, to JC, re: army pay, 12-6

Smith, William H., 1837, to Andrew J. Hutchings, re: tombstone for mother's grave, 16-52

Stewart, Charles, 1801, to unknown addressee, re: slave, 17-17

Stewart, James, 1833, to Samuel Savage, re: millwright, 17-17

Stocks, Thomas, 1831, to JC, re: introduction of Luther Rice, Baptist minister, 12-7

Strother, John (5), 1809 – 1811, to JC, re: value of Clark's land; trip through mountains; possible land purchases; murder of Patton Anderson, 12-7

Strother, John, 1811, to Mr. Montgomery, re: introducing John Coffee who is empowered to sell tract of land, 17-17

Sturdwicke, J. P., 1841, to brother Samuel P. Sturdwicke, re: finances, 17-17

Summerville, John (3), 1829 – 1832, to JC, re: business, 12-7

Sumner, Duke W., 1827, to JC, re: horse breeding, 12-7

Table, Thomas, 1817, to JC, re: position as deputy surveyor, 12-7

Tatum, H[owell], 1800, to JC, re: collection of debts in Spanish country, 12-7

Taylor, Samuel, 1816, to JC, re: horses in army service, 12-7

Taylor, Waller, 1805, to John Ellis, re: business, 17-17

Taylor, William, 1831, to JC, re: dueling weapons and arrangements, etc., 12-7

Terrill, James (2), 1817, to JC, re: horse; position as deputy surveyor, 12-8

Thomas, J., 1811, to JC, and W. P. Anderson, re: purchase of land, 12-8

Thomas, Phil (3), 1800 – 1831, to JC, re: land; cannot go to war with Coffee and Jackson, 12-8

Thomason, John (2), 1832 – 1833, to JC, re: position as surveyor and civil engineer, 12-8

Tilford, James, 1817, to JC, re: land for sale, 12-8

Trigg, Daniel, see Shelton Crosthwait, 1815

Troost, G[erard], 1833, to John Donelson Coffee, re: rattlesnakes and other subjects of natural history, 14-18

Truly, Jeff (2), 1915, to Robert Dyas, re: Coffee, Donelson, and Hutchings families, 15-19

Van Ness, John P., 1827, to JC, re: invitation to dinner commemorating Battle of New Orleans, 12-8 (Coffee's reply on back)

Vaulx, James (3), 1817 – 1832, to JC, re: position as deputy surveyor; lands; Cypress Land Company; position as Register of land office, 12-8

Walch, Wm. and Chr. Mayer, 1794, to John Overton, re: land, 17-17

Ward, Edward (6), 1822 – 1826, to JC, re: axes need sharpening; drinking overseer; nephew to practice law in Florence; estate of William Dickson; spinning establishment; Hunter's Hill; owes some large sums; sale of factory, 12-9

Ward, G. W., see West Point Central Committee, 1832

Ward, W., 1826, to JC, re: change of time for making treaty with Choctaws, 12-9

Warren, M. J., 1848, to A. D. Coffee, re: account; views on Martin Van Buren and Zachary Taylor; cotton sales, 14-9

Washington, Thomas, 1823, to JC, re: Coffee's note due, 12-9

Watkins, Jeanne Laurin, to Mrs. R.C. Watkins, n.d., re: translation of piece in French, 17-17

Watkins, Samuel, see Shelton Crosthwait, 1815

Watson, M., 1853, to A. D. Coffee, re: business matters, 14-9

Watson & Gibson, 1833, to R. Dance, re: claim, 17-17

Waul, Mary (Coffee), 1873, to brother Alexander D. Coffee, re: death of cousin Martha Anderson; family news, 14-4

Weakley, James H. 1829, to Andrew J. Donelson, re: position in Department of State for Alexander Pope, 15-9

Weakley, James H., 1844, to A. J. Coffee and A. D. Coffee, re: instructions to proceed to the southern surveyors district and calling attention to guidelines for surveying, 14-9

Weakley, R., 1817, to JC, re: position as deputy surveyor, 12-9

West, George, 1818, to JC, re: regiment of mounted men for southern expedition, 12-9

West Point Central Committee (Roswell Park, Wm. Pendleton, G. W. Ward, F. A. Smith, and H. E. Prentiss), 1832, to Associate Society of Nashville, re: cause of society cannot be fulfilled; debt, 17-17

Wharton, J., 1799, to William Black, re: finances, 17-17

Wharton, J., 1817, to W. P. Anderson, re: lands, 17-17

Wheeler, Jos., 1878, to Col. Coffee, re: committee on visitation, 17-17

Wherry, Jane E., 1889, to cousin Alexander Coffee, re: legal difficulty concerning land left by father and brother Harry, 14-9

White, H[ugh] L[awson] (2), 1811 – 1827, to JC, re: exchange of lands; deputy surveyor; hot election; William up for Senate, 12-9

White, John (2), 1829, to JC, re: position of court clerk, 12-9

White, Maunsel, 1828, to Andrew Jackson, re: cotton sold belonging to estate of Andrew J. Hutchings, 18-14

White, Maunsel, & Co. (2), 1825 – 1830, to JC, re: sale of cotton, 11-8

White, Maunsel & Co., 1838, to Andrew J. Hutchings, re: business, 16-52

Whiteside, J[enkins], 1809, to William P. Anderson, re: trouble with England and France, 17-17

Wier, Absalom, 1820, to JC, re: Alabama – Mississippi line; work for Coffee, 12-10

Wilcox, Mary E. D. (2), 1900 – 1904, to cousin Bettie, (Elizabeth Charity Burton Martin), re: family news, 17-17

Wille, Charles, 1806, to JC, re: guns left at Coffee's bar or Winn's tavern, 12-10

Willeford, William L., 1821, to JC, re: position as surveyor, 12-10

Williams, John C., 1818, to JC, re: accounts for forage furnished the brigade, 12-10

Williams, Thomas H., 1826, to JC, re: Indian treaties and removal west of the Mississippi, 12-10

Williams, Thomas L. (2), 1823, to James G. Martin, re: adding a judge to the court; people in the court from East and West Tennessee, 17-4

Willis, Perrin, 1821, to D. Bissell, re: location of a fort near Natchitoches, Louisiana, and giving reasons for its need, 17-17

Wilson, James H., 1826, to JC, re: accounts of A. P. Maury as editor of Nashville Republican, 12-10

Winchester, V. P., 1828, to JC, re: election as honorary member of Carroll Debating Society, 12-10

Winn, Richard, 1810, to JC, re: compliant of Henry Hampton, 12-10

Withers, William F., see John Asher, 1824

Wood, R., 1800, to JC, re: costs of suit of Coffee's father, 12-10

Woodruff, William, 1850, to James G. Martin, re: accounts for advertising, 17-4

Young, Francis, 1809, to JC, re: value of steers and still, 12-10